

Protokół Nr 7/2011

z posiedzenia Komisji Rewizyjnej odbytego w dniu 18 października 2011 r. pod przewodnictwem Stanisława Choinki – przewodniczącego Komisji.

W posiedzeniu udział wzięli członkowie Komisji Rewizyjnej – zgodnie z listą obecności dołączoną do niniejszego protokołu na oddzielnym załączniku.

Ponadto w posiedzeniu udział wzięli: Naczelnik Wydziału Edukacji i Spraw Społecznych – J.Malinowski oraz Z-ca Naczelnika Wydziału Edukacji i Spraw Społecznych – p. A.Kryj.

Temat posiedzenia:

1. Funkcjonowanie placówek oświatowych w aspekcie niżu demograficznego – na przykładzie analizy funkcjonowania placówek oraz zestawienia wyników sprawdzianów.
2. Kontrola udzielania i rozliczania dotacji w świetle ustawy o działalności pożytku publicznego i wolontariacie – na przykładzie funkcjonowania świetlic środowiskowych.

Do punktu 1 – go

Przewodniczący Komisji Rewizyjnej p.S.Choinka zwrócił się z prośbą do Naczelnika Wydziału Edukacji i Spraw Społecznych o skomentowanie wyników sprawdzianów w szkołach podstawowych i gimnazjach.

Pan J.Malinowski stwierdził iż wynik z tych sprawdzianów jest wartością bezwzględną. Aby stwierdzić co ten wynik oznacza należałoby przeprowadzić analizę Edukacyjną Wartość Dodana. Analiza taka byłaby wiarygodną gdyby ją przeprowadzano po każdym etapie nauczania tzn. po ukończeniu trzecich klas, ukończeniu szóstych klas oraz na zakończenie gimnazjów. Taka analiza pozwala na poznanie przyrostu wiedzy ucznia pomiędzy poszczególnymi etapami nauczania oraz na ocenę jakości pracy szkoły. Pomocne w tym zakresie są kalkulatory EWD. Jednakże są one stosowane obecnie jedynie przez gimnazja. Bez takiej wiedzy komentowanie wyników może być szkodliwe. Może się zdarzyć, że dzieci, które uzyskały słabsze wyniki ze sprawdzianu, zdobyły więcej wiedzy na danym etapie nauczania niż uczniowie z lepszymi wyniki ze sprawdzianu, bo na starcie tego etapu mniej umiały.

Przewodniczący Komisji p.S.Choinka zaproponował zebrany by na tym etapie zakończyć temat wyników ze sprawdzianów w szkołach podstawowych i gimnazjach i przyjąć powyższe wyjaśnienia Naczelnika Wydziału Edukacji i Spraw Społecznych.

Członkowie Komisji Rewizyjnej pozytywnie ustosunkowali się do propozycji Przewodniczącego Komisji.

Do punktu 2 – go

Wydział Edukacji i Spraw Społecznych przedstawił członkom Komisji Rewizyjnej wyjaśnienia w zakresie uściślenia pojęć „dożywianie” oraz „dożywianie w formie kącika

kulinarnego” (w załączeniu do protokołu). Uznali oni, że wyjaśnienia w tym zakresie są satysfakcjonujące.

W dalszej części posiedzenia Komisja Rewizyjna przystąpiła do kontroli procedur udzielania i rozliczania dotacji w oparciu o dokumenty dotyczące „Akcji Katolickiej Oddział przy parafii Św. Michała” oraz Polskiego Czerwonego Krzyża.

Procedura wyboru podmiotu do realizacji zadań publicznych w zakresie prowadzenia świetlic środowiskowych prowadzona jest w oparciu o przepisy: ustawy działalności pożytku publicznego i o wolontariacie, rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 15 grudnia 2010 r. w sprawie wzoru oferty i ramowego wzoru umowy dotyczącej realizacji zadania publicznego oraz wzoru sprawozdania z wykonania tego zadania oraz uchwały Rady Miasta Ostrowca Św. z dnia 9 listopada 2011 r. w sprawie Programu współpracy Gminy Ostrowiec Św. z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego w 2011 r.

Procedura wyboru oferty jest kilkietapowa i obejmuje:

- 1) opublikowanie zarządzenia Prezydenta Miasta w sprawie otwartego konkursu ofert – publikacja ogłoszenia w BIP, w prasie lokalnej oraz na stronie internetowej Urzędu Miasta
- 2) składanie ofert – w terminie 21 dni od opublikowania w/w zarządzenia
- 3) powołanie komisji konkursowej przez Prezydenta Miasta w drodze zarządzenia
- 4) opiniowanie ofert przez komisję konkursową pod kątem formalnym i merytorycznym
- 5) sporządzenie przez w/w komisję protokołu opisującego przebieg prac oraz zawierającego opinie dotyczące poszczególnych ofert ze wskazaniem ofert najkorzystniejszych
- 6) przekazanie Prezydentowi Miasta przez komisję konkursową protokołu nie później niż 2 tygodnie od dnia posiedzenia
- 7) podjęcie przez Prezydenta Miasta decyzji o sposobie podziału środków finansowych – decyzja ta jest zawarta w formie zarządzenia dot. wyboru ofert na realizację zadania
- 8) publikacja w/w zarządzenia w BIP i na stronie internetowej Urzędu Miasta – każda z organizacji, która przystąpiła do konkursu jest informowana pisemnie o wynikach i obowiązku dostarczenia niezbędnych dokumentów do sporządzenia umowy
- 9) sporządzenie i podpisanie umowy
- 10) realizacja zadania
- 11) kontrola realizacji zadania – pracownicy Wydziału Edukacji i Spraw Społecznych kontrolują realizację zadania przez podmiot pod kątem finansowym, zaś członkowie Gminnej Komisji Rozwiązywania Problemów Alkoholowych kontrolują działalność świetlic środowiskowych pod względem merytorycznym.

Na posiedzeniu w dniu 30 września 2011 r. członkowie Komisji Rewizyjnej zadecydowali by przestrzeganie procedur udzielania i rozliczania dotacji na działalność świetlic środowiskowych skontrolować na przykładzie świetlicy prowadzonej przez Akcję Katolicką przy Parafii Św. Michała oraz świetlic prowadzonych przez Polski Czerwony Krzyż.

Konkursy na prowadzenie świetlic są ogłaszane na 3 okresy tj. od miesiąca stycznia do wakacji, na okres wakacji oraz od miesiąca września do końca roku. Konkurs może być

zainicjowany przez stowarzyszenia lub organizację, które przedkłada Prezydentowi Miasta pomysł na realizację zadania. Jednakże niekoniecznie to stowarzyszenie lub organizacja musi taki konkurs wygrać, bowiem konkursy są otwarte. Komisja konkursowa wybiera najkorzystniejszą ofertę. Do konkursu mogą przystąpić jedynie podmioty, które są zarejestrowane w Urzędzie Miasta w banku organizacji i stowarzyszeń. Jest to wymóg wynikający z uchwały Rady Miasta. Organizacje i stowarzyszenia bez rejestracji w w/w banku nie mogą korzystać z dotacji.

Z-ca Naczelnika Wydziału Edukacji i Spraw Społecznych p.A.Kryj poinformował zebranych, że niekiedy w trakcie realizacji zadania pojawiają się zastrzeżenia co do sposobu wydatkowania środków. Wtedy już pracownicy Wydziału żądają wyjaśnień i sprostowań, by organizacja nie musiała zwracać środków po zakończeniu umowy. Odpowiedzialność za sposób wydatkowania środków ponosi Prezydent Miasta i dlatego też lepiej wyłapać błędy na etapie realizacji zadania, niż po jego zakończeniu, gdzie jedynym rozwiązaniem pozostaje zwrot środków niewłaściwie wydatkowanych.

Członkowie Komisji Rewizyjnej przeanalizowali dokumenty dotyczące realizacji przez Akcję Katolicką i Polski Czerwony Krzyż zadania dotyczącego prowadzenia świetlic środowiskowych z elementami socjoterapii, w tym zajęć opiekuńczo – wychowawczych, pozalekcyjnych zajęć sportowych i dożywania.

Komisja Rewizyjna po zapoznaniu się z procedurami udzielania i rozliczania dotacji w świetle ustawy o działalności pożytku publicznego i wolontariacie na przykładzie prowadzenia świetlic środowiskowych przez Akcję Katolicką przy Parafii Św. Michała oraz Polski Czerwony Krzyż nie stwierdziła nieprawidłowości przy przestrzeganiu w/w procedur.

Na tym posiedzenie zakończono.

Protokołowała:

G.Okupińska

Przewodniczył:

Stanisław Choinka