

Wyłącznie do użytku służbowego

BK II/0913/3/2009

Pabianice 20.03.2009r.

PROTOKÓŁ

z kontroli przeprowadzonej od 12 marca do 19 marca 2009 roku przez inspektora kontroli wewnętrznej Starostwa Powiatowego w Pabianicach Janusza Małkusa w I Liceum Ogólnokształcącym w Pabianicach.

Kontrola została przeprowadzona na podstawie Zarządzenia nr 15/09 Starosty Pabianickiego z dnia 12 marca 2008 roku w sprawie upoważnienia do przeprowadzenia kontroli.

Zakresem kontroli objęto: realizację poleceń pokontrolnych z kontroli przeprowadzonej w 2007 roku.

Dyrektorem kontrolowanej jednostki jest od dnia 01.09.2007 roku mgr Alicja Bujacz. Głównym Księgowym jest od dnia 12.09.2002 roku mgr Małgorzata Domańska.

W trakcie trwania kontroli sprawdzono realizację poleceń pokontrolnych zawartych w wystąpieniu pokontrolnym z dnia 27.12.2007 roku, po kontroli przeprowadzonej w jednostce w okresie 12.11 – 07.12.2007 roku.

Sprawdzono realizację poleceń dotyczących:

1. Przestrzegania procedur kontroli finansowej w zakresie kontroli dokumentów finansowo - księgowych pod względem merytorycznym.
2. Dokonania potrąceń z bieżących wynagrodzeń, wypłaconych w 2006 roku nienależnych dodatków za pracę przy komputerze dwóm nauczycielom.
3. Nie dokonywania wypłat dodatków do wynagrodzeń pracownikom administracji i obsługi, których nie przewidują przepisy Rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego.
4. Poprawności ustalania kategorii zaszeregowania pracownikom administracji i obsługi, tj. zgodnie z przepisami w/w Rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku.

Ad 1) Sprawdzając bieżącą realizację polecenia w zakresie kontroli dokumentów finansowo - księgowych, sprawdzono n/w listy płac oraz faktury i rachunki z miesiąca listopada i grudnia 2008 roku:

a) listy płac;

* listopad 2008 roku;

- nr ZUS/n/11/08 - 3.391,79 zł brutto,
- nr n/11/08 - 83.422,54 zł brutto,
- nr n/11/08-dod. - 657,60 zł brutto,
- nr ZUS/ao/11/08 - 181,02 zł brutto,
- nr AO/11/08 - 19.776,17 zł brutto,
- nr GP/n/11/08 - 8.116,52 zł brutto,

* grudzień 2008 roku;

- nr n/12/08 - 86.425,73 zł brutto,

- nr ZUS/n/12/08 - 1.473,23 zł brutto,
- nr ekw/AO/12/08 - 418,88 zł brutto,
- nr GO/n/12/08 - 9.314,97 zł brutto,
- nr AO/12/08 - 22.043,34 zł brutto.

Wszystkie w/w listy płac zostały sprawdzone pod względem merytorycznym przez sekretarza szkoły , pod względem formalno – rachunkowym przez starszego specjalistę ds. płac.

Wydatki określone w listach płac zostały zatwierdzone do wypłaty przez Dyrektora i Głównego Księgowego.

b) faktury i rachunki;

* listopad 2008 roku;

- rachunek 01/11/3 z 03.11.2008r. – zakup artykułów spożywczych do stołówki , kwota 90,00 zł,
- faktura 4657/08/SP 4 z 05.11.2008r. – zakup artykułów spożywczych do stołówki , kwota 742,40 zł,
- faktura 4622/08/SP 4 z 03.11.2008r. – zakup artykułów spożywczych do stołówki , kwota 185,55 zł,
- faktura 447/08 z 04.11.2008r. – zakup zamrażarki do kuchni , kwota 869,99 zł,
- faktura 38/F/PRF/10/08 z 04.11.2008r. – za badania okresowe pracowników , kwota 251,00 zł,
- faktura 555/08 z 05.11.2008r. – zakup owoców do stołówki , kwota 194,49 zł,
- faktura 15/6672/08 z 13.11.2008r. – zakup środków czystości , kwota 334,24 zł,
- faktura FLD 9616357/011/08 z 10.11.2008r. – usługi telekomunikacyjne , kwota 394,24 zł,
- faktura 2159/02/B z 31.10.2008r. – za ogrzewanie , kwota 4.660,79 zł,
- faktura 39078/2008/11/II z 26.11.2008r. – za wywóz nieczystości , kwota 160,07 zł,

* grudzień 2008 roku;

- faktura 3218/08/SP 2 z 02.12.2008r. – zakup artykułów spożywczych do stołówki , kwota 719,81 zł,
- faktura 2419/02/B z 30.11.2008r. – za ogrzewanie , kwota 5.545,53 zł,
- faktura 34/F/PRF/11/08 z 03.12.2008r. – za badania okresowe pracowników , kwota 300,00 zł,
- faktura 10278/08 z 05.12.2008r. – zakup odzieży roboczej , kwota 273,91 zł,
- faktura 16500/MG/08 z 01.12.2008r. – zakup artykułów spożywczych do stołówki , kwota 524,90 zł,
- faktura 300193096/44/R/08 z 28.11.2008r. – za dostawy gazu , kwota 2.563,45 zł,
- faktura 706/08 z 05.12.2008r. – montaż systemu teledozoru (monitoringu) szkoły , kwota 7.984,90 zł,
- faktura 524/S/08 z 09.12.2008r. – naprawa i konserwacja kserokopiarki , kwota 222,04 zł,
- faktura 24604/08/VAT z 09.12.2008r. – zakup artykułów biurowych , kwota 463,88 zł,
- rachunek 304/08 z 15.12.2008r. – zakup gaśnic , kwota 1.040,00 zł.

Wszystkie w/w faktury i rachunki zostały sprawdzone pod względem merytorycznym przez:

* intendenta stołówki – zakupy artykułów spożywczych do stołówki,

* sekretarza szkoły – pozostałe zakupy , w przypadku w/w montażu systemu teledozoru faktura sprawdzona przez Dyrektora jednostki.

Pod względem formalno – rachunkowych w/w faktury i rachunki zostały sprawdzone przez Głównego Księgowego.

Wydatki określone w/w fakturach i rachunkach zostały zatwierdzone do wypłaty przez Dyrektora i Głównego Księgowego.

Jak wynika ze sprawdzonych w trakcie kontroli w/w list płac oraz faktur i rachunków , polecenie pokontrolne dotyczące przestrzegania procedur kontroli w zakresie kontroli dokumentów finansowo – księgowych realizowane jest na bieżąco.

Ad 2) W okresie styczeń – sierpień 2006 roku jednostka wypłacała dodatki szkodliwe za pracę przy komputerze dwóm nauczycielom. Od 2006 roku dodatków takich nie przewidywały, wprowadzane na podstawie stosownych Uchwał Rady Powiatu Pabianickiego regulaminy określające wysokość stawek i szczegółowe warunki przyznawania nauczycielom dodatków oraz wysokość i warunki wypłacania innych składników wynagrodzenia wynikających ze stosunku pracy.

W związku z wypłatą w/w nienależnych dodatków , zgodnie z poleceniem pokontrolnym oraz oświadczeniami nauczycieli , którym wypłacono nienależne dodatki o wyrażeniu zgody przez tych nauczycieli na potrącenie nienależnie wypłaconych dodatków z bieżących wynagrodzeń, jednostka miała dokonać potrąceń.

Powyższe polecenie zostało przez jednostkę zrealizowane.

Kwota nienależnie wypłaconych dodatków w 2006 roku w wysokości 413,28 zł została potrącona z wynagrodzeń wypłacanych w okresie grudzień 2007 roku – kwiecień 2008 roku.

Potrąceń dokonano zmniejszając w/w pracownikom przyznane na okres wrzesień 2007 roku /sierpień 2008 roku dodatki motywacyjne.

W trakcie trwania kontroli sprawdzano także , czy w 2008 roku nie wypłacano innych dodatków niż dodatki wymienione w regulaminie obowiązującym w 2008 roku , wprowadzonym Uchwałą Rady Powiatu Pabianickiego Nr XX/137/08 z dnia 24 stycznia 2008 roku , określającym wysokość stawek i szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat , motywacyjnego , funkcyjnego , za warunki pracy oraz wysokość i warunki wypłacania innych składników wynagrodzenia wynikających ze stosunku pracy , szczegółowy sposób obliczania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw , a także wysokość nauczycielskiego dodatku mieszkaniowego oraz szczegółowe zasady jego przyznawania i wypłacania.

Jak wynika ze sprawdzonych w trakcie kontroli list płac nauczycieli za 2008 roku , w 2008 roku nie wypłacano innych dodatków niż wymienione w cytowanym powyżej regulaminie. W oparciu o w/w regulamin wypłacano dodatki: za wysługę lat (stażowy) , motywacyjny, funkcyjny , za wychowawstwo klasy , opiekę nad nauczycielem stażystą oraz sprawowanie funkcji doradcy metodycznego.

Potwierdzeniem nie wypłacania innych dodatków jest zbiorcze zestawienie wynagrodzeń nauczycieli wg listy płac nr n/12/2008 za grudzień 2008 roku , stanowiące załącznik nr 1 do protokołu z kontroli.

Wysokość dodatków funkcyjnych , za wychowawstwo , opiekę stażu oraz za doradztwo metodyczne nie przekraczała wysokości określonych w cytowanym powyżej regulaminie.

Dyrektor otrzymywał dodatek funkcyjny , przyznany przez Starostę Pabianickiego w wysokości 714,00 zł/miesięcznie , Wicedyrektor otrzymywał dodatek funkcyjny w wysokości 285,60 zł , tj. wysokość dodatku dla wicedyrektora nie przekraczała 30% jego wynagrodzenia zasadniczego , czyli górnej granicy określonej w regulaminie. Wysokość wypłacanego dodatku funkcyjnego dla Wicedyrektora stanowiła zgodnie z Zarządzeniem Nr 41/07 Starosty Pabianickiego z dnia 3 września 2007 roku w sprawie ustalenia szczegółowych zasad przyznawania dodatków oraz nagród dla nauczycieli pełniących funkcje kierownicze 40% dodatku funkcyjnego otrzymywanego przez Dyrektora.

Dodatek za wychowawstwo wypłacano w wysokości 2,5% wynagrodzenia zasadniczego przysługującego nauczycielowi mianowanemu , dodatek za opiekę stażu w wysokości 2%

powyżej wymienionego wynagrodzenia.

Dodatek za doradztwo metodyczne wypłacano w wysokości 10% wynagrodzenia zasadniczego przysługującego nauczycielowi mianowanemu, zgodnie z regulaminem doradcy metodyczny mógł otrzymywać dodatek w wysokości do 15% w/w wynagrodzenia.

Powyżej wymienione dodatki wynosiły odpowiednio:

* za wychowawstwo – 50,35 zł/miesięcznie,

* za opiekę stażu – 40,28 zł/miesięcznie,

* za doradztwo metodyczne – 201,40 zł/miesięcznie.

Ad 3) Podczas przeprowadzonej w 2007 kontroli stwierdzono dokonywanie wypłat przez jednostkę dodatków do wynagrodzeń za wykonywanie przez pracowników administracji i obsługi dodatkowych czynności nie objętych umową o pracę, zamiast zgodnie z regulaminem premiowania dokonywać zwiększonych premii dla osób wykonujących takie czynności. Dodatków takich nie przewidywały przepisy Rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego.

Jak wynika ze sprawdzonych w trakcie kontroli list płac pracowników administracji i obsługi za 2008 roku w/w dodatki nie były już wypłacane.

Jedynymi dodatkami wypłacanymi pracownikom administracji i obsługi w 2008 roku oraz aktualnie są: dodatek za wysługę lat (stażowy) oraz dodatek funkcyjny.

Dodatek funkcyjny otrzymywali w 2008 roku oraz nadal otrzymują: Główny Księgowy i sekretarz szkoły.

Aktualnie dodatki funkcyjne wypłacane są w wysokości:

* Główny Księgowy – 650,00 zł/miesięcznie,

* Sekretarz – 295,20 zł/miesięcznie.

Wysokość dodatków funkcyjnych nie przekracza kwot jakie mogą otrzymywać w/w pracownicy na podstawie w/w Rozporządzenia.

W oparciu o przepisy Rozporządzenia (załącznik nr 2 do rozporządzenia) oraz wysokość najniższego wynagrodzenia, określoną w Uchwale Rady Powiatu Pabianickiego Nr XXXVI/251/09 z dnia 29 stycznia 2009 roku w sprawie wynagradzania pracowników nie będących nauczycielami zatrudnionych w szkołach i placówkach oświatowych prowadzonych przez Powiat Pabianicki na kwotę 800,00 zł maksymalny dodatek dla Głównego Księgowego może wynosić 1.400,00 zł/miesięcznie, dla Sekretarza 640,00 zł/miesięcznie.

Zestawienie zbiorcze wynagrodzeń pracowników administracji i obsługi wg listy płac nr AO/12/08 z grudnia 2008 roku jest załącznikiem nr 2 do protokołu z kontroli.

W oparciu o postanowienia zakładowego regulaminu premiowania pracowników nie będących nauczycielami zatrudnionych w I Liceum Ogólnokształcącym, na koniec 2008 roku, w ramach posiadanych środków na wynagrodzenia Dyrektor jednostki przyznał pracownikom administracji i obsługi jednorazową premię dodatkową, obejmującą między innymi wykonywanie przez pracowników w 2008 roku dodatkowych czynności nie ujętych w zakresach ich obowiązków.

Pismo Dyrektora z 23.12.2008 roku dotyczące przyznania premii dodatkowej Sekretarzowi za wykonywanie dodatkowych czynności związanych z obsługą konta Rady Rodziców w 2008 roku jest załącznikiem nr 3 do protokołu z kontroli.

Ad 4) Podczas przeprowadzonej w 2007 roku kontroli stwierdzono cztery przypadki ustalenie pracownikom obsługi niezgodnych kategorii zaszeregowania z kategoriami wynikającymi z cytowanego powyżej Rozporządzenia Rady Ministrów (załącznik nr 3 do rozporządzenia).

Po sprawdzeniu wszystkich akt osobowych pracowników administracji i obsługi nie stwier-

-dzono aktualnie przypadków ustalania kategorii zaszeregowania nie zgodnych z kategoriami wynikającymi z Rozporządzenia. Pracownikom , których kategorie zaszeregowania nie odpowiadały kategoriom określonym w Rozporządzeniu , za pisemną zgodą w/w pracowników zmieniono.

Aktualnie jednostka zatrudnia 12 pracowników administracji i obsługi (11 etatów) na n/w stanowiskach:

a) administracja;

* Główny Księgowy – 1 osoba (1 etat) – XVII kategoria zaszeregowania,

* sekretarz szkoły – 1 osoba (1 etat) – XIV kategoria zaszeregowania,

* starszy specjalista – 1 osoba (¼ etatu),

b) obsługa;

* konserwator – 1 osoba (1 etat) – VIII kategoria zaszeregowania,

* starszy woźny – 1 osoba (1 etat) – VII kategoria zaszeregowania,

* woźny – 1 osoba (1 etat) – VI kategoria zaszeregowania,

* sprzątaczką – 2 osoby (2 etaty) – V kategoria zaszeregowania,

* starszy intendent – 1 osoba (¾ etatu) – XII kategoria zaszeregowania,

* kucharka – 1 osoba (1 etat) – VI kategoria zaszeregowania,

* pomoc kuchenna – 1 osoba (1 etat) – VI kategoria zaszeregowania.

W roku 2008 oraz aktualnie wynagrodzenia zasadnicze w/w pracowników mieściły się w przedziałach wynagrodzeń dla poszczególnych kategorii zaszeregowania , wynikających z opracowanych przez jednostkę tabel wynagrodzenia zasadniczego na podstawie punktowych rozpiętości dla poszczególnych kategorii zaszeregowania (załącznik nr 1 do cytowanego w protokole Rozporządzenia Rady Ministrów) i stosownych Uchwał Rady Powiatu Pabianickiego ustalających wysokość najniższego wynagrodzenia zasadniczego oraz wartości jednego punktu.

Aktualnie obowiązująca tabela miesięcznych kwot wynagrodzenia zasadniczego opracowana przez jednostkę na podstawie w/w załącznika nr 1 do Rozporządzenia oraz wymienioną na str.4 niniejszego protokołu Uchwałę Rady Powiatu Pabianickiego , ustalającą najniższe wynagrodzenie na kwotę 800,00 zł oraz wartość jednego punktu w wysokości 4,50 zł jest załącznikiem nr 4 do protokołu z kontroli.

Jak wynika z treści niniejszego protokołu jednostka zrealizowała , bądź realizuje na bieżąco polecenia pokontrolne zawarte w wystąpieniu pokontrolnym z dnia 27.12.2007 roku.

Przeprowadzenie kontroli odnotowano w książce kontroli jednostki.

Protokół sporządzono w trzech jednobrzmiących egzemplarzach.

Kontrolowana jednostka może złożyć zastrzeżenia w formie pisemnej do faktów ujętych w protokole w terminie 3 dni od dnia podpisania protokołu oraz wyjaśnienia do ustaleń zawartych w protokole w terminie 7 dni od dnia podpisania protokołu.

Podpisy osób reprezentujących
kontrolowane szkoły
DYREKTOR
I Liceum Ogólnokształcącego
im. Jędrzeja Śniadeckiego
w Pabianicach
mgr Alicja Bujacz

Podpis kontrolującego
INSPEKTOR
KONTROLI WEWNĘTRZNEJ
mgr Janusz Małkus

GŁÓWNY KSIĘGOWY
Małgorzata Domańska
Otrzymałam 20.03.2009 r.