

DPS-SD-081.4-1/13

**MAŁOPOLSKI URZĄD WOJEWÓDZKI
W KRAKOWIE**

WYDZIAŁ POLITYKI SPOŁECZNEJ

WP-III.431.5.2.2013

Kraków, 07.02.2013

DTG SD 11.02.2013 v.

DOM POMOCY SPOŁECZNEJ
im. św. Brata Alberta
30-336 Kraków, ul. Nowaczyńskiego 1

Wpłynęło 11-02-2013

L.dz. 343

Ilość zał. Podpis

G. Gylew

Pani Grażyna Dąbroś

**Dyrektor Domu Pomocy Społecznej
im. św. Brata Alberta
ul. Nowaczyńskiego 1
30 – 336 Kraków.**

W załączeniu przesyłam Sprawozdanie z kontroli uproszczonej, przeprowadzonej w dniu 28 stycznia 2013 roku w Domu Pomocy Społecznej w Krakowie, ul. Nowaczyńskiego 1.

Zastępca Dyrektora Wydziału

mgr Renata Grochal

Załącznik: Sprawozdanie z kontroli 1 szt.

Małopolski Urząd Wojewódzki
w Krakowie
Wydział Polityki Społecznej

WP-III.431.5.2.2013

SPRAWOZDANIE

z kontroli uproszczonej, przeprowadzonej w dniu 28 stycznia 2013 roku w Domu Pomocy Społecznej, Kraków ul. Nowaczyńskiego 1, reprezentowanym przez Dyrektora Domu Panią Grażynę Dąbróś.

Podstawa kontroli: Upoważnienie do kontroli znak: WP.III.0030.5.2013 z dnia 23 stycznia 2013 roku wystawione z up. Wojewody Małopolskiego przez Panią Renatę Grochal – Zastępcę Dyrektora Wydziału Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego w Krakowie.

Zakres kontroli: Kontrolę przeprowadzono w zakresie prawidłowości wykorzystania środków finansowych, przekazanych przez Wojewodę Małopolskiego w 2012 roku, na realizację zadań finansowanych ze środków bieżących w Domu Pomocy Społecznej w Krakowie, ul. Nowaczyńskiego 1.

Kontrolujący: Bożena Wierzbicka – st. inspektor;
Kazimierz Lachor – inspektor;

Okres kontroli: 28 styczeń 2013 roku.

W czasie kontroli informacji udzielali:

Pani Grażyna Dąbróś - Dyrektor DPS, upoważniona do zawierania umów i rozliczeń finansowych poprzez Pełnomocnictwo nr 256/2012 z dnia 30.11.2012 r., udzielone przez Prezydenta Miasta Krakowa;
Pani Anna Łuczyńska - Zastępca Dyrektora DPS.

Opis przebiegu kontroli:

W dniu 28 stycznia 2013 roku, wpisem do księgi kontroli rozpoczęto kontrolę w Domu Pomocy Społecznej w Krakowie przy ul. Nowaczyńskiego 1, w zakresie prawidłowości wykorzystania środków finansowych, przekazanych przez Wojewodę Małopolskiego w 2012 roku, na realizację zadań finansowanych ze środków bieżących w Domu Pomocy Społecznej położonym w Krakowie przy ul. Nowaczyńskiego 1.

W związku z Decyzją Ministra Pracy i Polityki Społecznej o dofinansowaniu realizacji zadań własnych w zakresie osiągania standardów w domach pomocy społecznej, Wojewoda Małopolski wydał Zarządzenie nr 425/12 z dnia 24 października 2012 r. w powyższej sprawie, przyznając dotację dla Miasta Krakowa w wysokości 1 481 990.00 zł., w tym dotację w wysokości 1 031 990.00 zł. w dziale 852 – Pomoc Społeczna, rozdziale 85202, §2130 na realizację powyższego zadania do 31 grudnia 2012 r., w tym zgodnie ze złożonym wnioskiem dla Domu Pomocy Społecznej w Krakowie ul. Nowaczyńskiego 1 – 168 000.00 zł. Pomiędzy Wojewodą Małopolskim a Gminą Miejską Kraków zawarto w dniu 25 października 2012 r. Umowę Finansową nr 1/B/DPS/2012, która to Umowa przyznaje dotację celową w wysokości

168 000.00 zł. na remont dachu pawilonu żeńskiego DPS wraz z dokumentacją techniczną i nadzorem budowlanym. W dniu 29 listopada 2012 r. sporządzono Aneks nr 1 do w/w umowy, którego §1 otrzymał brzmienie: „Dotacja jest przeznaczona na osiągnięcie standardu dla Domu Pomocy Społecznej w Krakowie, ul. Nowaczyńskiego 1, to jest na remont dachu pawilonu żeńskiego DPS wraz z dokumentacją techniczną i nadzorem budowlanym oraz zakup łóżek rehabilitacyjnych z materacami, podkładów wielokrotnego użycia dla mieszkańców i nie może być przekazana innym podmiotom ani wykorzystana na pokrycie jakichkolwiek innych wydatków”.

Niezależnie od powyższego, w dniu 05.11.2012 r. w oparciu o Umowę Finansową nr 20/B/O/DPS/2012, zawartą pomiędzy Wojewodą Małopolskim a Gminą Miejską Kraków, przyznano dotację celową dla Miasta Krakowa w wysokości 863 990.00 zł. Dotacja przeznaczona została dla Miejskiego Ośrodka Pomocy Społecznej, pismo znak DPS-DFK-032.5-13/12 dotyczące zwiększenia planu wydatków ze środków PWUWM*, zawierające m.in. wniosek nr 9 dotyczący zwiększenia planu wydatków PWUWM w kwocie 206 990.00 zł., na osiągnięcie standardów w domach pomocy społecznej. Kwota przeznaczona została na wydatki służące utrzymaniu wymaganego standardu tj zakup szafek pracowniczych – zalecenie SANEPID-u (19 990.00 zł) i wykonanie niezbędnych remontów wraz z dokumentacją budowlaną – wykonawczą oraz przetargową, w tym remont pomieszczeń rehabilitacji, jadalni, łazienek, szatni personelu, ciągów komunikacyjnych i sal dziennych z pomieszczeniami sąsiadującymi (187 000.00 zł). Środki zostały przez MOPS przekazane.

Na remont dachu pawilonu żeńskiego ogłoszono postępowanie przetargowe w trybie przetargu nieograniczonego opublikowane w Biuletynie Zamówień Publicznych w dniu 2012.10.18 z numerem 222419-2012, w wyniku którego wyłoniono Wykonawcę robót budowlanych tj. Zakład Remontowo – Budowlany Maria Gruca, 31-050 Kraków, ul Dietla 79/17. Wykonawca zawarł z Inwestorem Umowę nr 11/PZP/2012 na kwotę 135 425.57 zł., której przedmiotem był remont dachu pawilonu żeńskiego DPS-u im. Św. Brata Alberta. Różnicę umownych kwot inwestorskiej i wykonawczej wykorzystano zgodnie z Ustawą Prawo Zamówień Publicznych, ustalając na podstawie protokołu konieczności spisane w dniu 07.12.2012 r., zakres koniecznych do wykonania robót dodatkowych obejmujący:

- zwiększoną ilość wymiany zniszczonych belek stropowych nad parterem pawilonu żeńskiego – ok. 15 mb. oraz wzmocnienie ok. 13 mb.;
- zwiększoną powierzchnie rozbiórek i odbudowy polepy ceglanej – ok. 61 m²;
- zwiększoną ilość wymiany zniszczonych elementów konstrukcji więźby: podwaliny – ok. 34 mb, krokwie – ok. 136 mb, wzmocnienie krokwi – ok. 30 mb., kleszcze – ok. 26 mb.;
- wymianę deskowania gzymsów – ok. 77 m²;
- przekucia i odkucia w ścianach łazienek, w celu znalezienia pionów odpowietrzenia kanalizacji z zamurowaniem i otynkowaniem – ok. 6.3 mb.;

Umowę Finansową nr 1/B/DPS/2012 przyznającą dotację celową w wysokości 168 000.00 zł. na remont dachu pawilonu żeńskiego DPS wraz z dokumentacją techniczną i nadzorem budowlanym, rozliczono fakturami za roboty budowlane podstawowe i dodatkowe oraz uzupełniające, których kopie kontrolujący sprawdzili z ich oryginałami potwierdzając ich zgodność i nadzory oraz koszty opracowania dokumentacji. Opis wydatków do w/w umowy przedstawia się następująco:

1. Remont dachu pawilonu żeńskiego DPS – ogółem 135 092.37 zł., w tym: 116 069.00 zł PWUWM, 19 023.37 zł. PWSMK;
2. Remont dachu pawilonu żeńskiego DPS – roboty dodatkowe – ogółem 40 372.94 zł., w tym: 32 291.00 zł. PWUWM i 8 081.94 zł. PWSMK;
3. Remont dachu pawilonu żeńskiego DPS – roboty uzupełniające na remont pomieszczeń pawilonu żeńskiego DPS – ogółem 13 225.73 zł., w tym 10 580.00 zł. PWUWM i 2 645.73 zł. PWSMK;

4. Dokumentacja techniczna dot. w/w remontu – ogółem 7 995.00 zł., w tym 7 995.00 zł. PWSMK;
5. Nadzór budowlany dot. w/w remontu – ogółem 2 000.00 zł., w tym: 2 000.00 zł. PWSMK;
6. Zakup łóżek rehabilitacyjnych z materacami – ogółem 6 318.00 zł., w tym: 5 055.00 zł. PWUWM i 1 263.00 zł. PWSMK;
7. Zakup podkładów wielokrotnego użycia – ogółem 5 002.00 zł., w tym 4 005.00 zł. PWUWM i 997.00 zł. PWSMK;

Łącznie wydano 210 006.04 zł., w tym: 168 000.00 zł. PWUWM i 42 006.04 zł. PWSMK.

Umowę Finansową nr 20/B/DPS/2012 z której przyznano dotację celową w wysokości 206 990.00.00 zł., rozliczono fakturami za roboty budowlane podstawowe i dodatkowe oraz uzupełniające, których kopie kontrolujący sprawdzili z ich oryginałami potwierdzając ich zgodność i nadzory oraz koszty opracowania dokumentacji. Opis wydatków do w/w umowy przedstawia się następująco:

1. Remont pomieszczeń budynku głównego DPS, jadalnia oraz przyległy korytarz – ogółem 120 857.18 zł., w tym: 120 857.18 zł PWUWM;
2. Remont pomieszczeń budynku głównego DPS, jadalnia oraz przyległy korytarz – roboty dodatkowe ogółem 20 442.01 zł., w tym 20 442.01 zł. PWUWM;
3. Remont pomieszczeń budynku głównego DPS, roboty uzupełniające, pomieszczenie do rehabilitacji mieszkańców, kaplica z zakrystią – ogółem 36 090.90 zł., w tym: 35 700.91 zł. PWUWM i 389.99 zł. PWSMK;
4. Dokumentacja techniczna dot. w/w remontu, ogółem 9 999.90 zł., w tym 9 999.90 zł. PWUWM;
5. Nadzór budowlany dot. w/w remontu, ogółem 3 000.00 zł., w tym 3 000.00 zł. PWSMK;
6. Zakup szafek do szatni pracowniczej, ogółem 16 710.27 zł., w tym 16 710 27 zł. PWUWM;
7. Zakup łóżka rehabilitacyjnego, ogółem 3 279.73 zł., w tym 3 279.73 zł. PWUWM;

Łącznie ze środków PWUWM wydano 206 990.00 zł.

Kontrolujący sprawdzili też realizację robót budowlanych dokonując wizji lokalnej na miejscu w Domu Pomocy Społecznej, pozytywnie oceniając efekt remontowy, nie wnosząc uwag do procedury odbiorowej.

Niezależnie, kontrolujący poprosili o przedłożenie Książki Obiektu Budowlanego budynku DPSu. Przeglądając Książkę Obiektu stwierdzono, że wszystkie wymagane art. 62 Ustawy Prawo Budowlane wymagane wpisy przeglądów stanu technicznego obiektu są uzupełnione.

Na tym sprawozdanie zakończono.

Sprawozdanie sporządzono w dwóch jednakowych egzemplarzach po jednym dla każdej ze stron.

* - Załącznik Nr 1 do Zarządzenia Nr 1114/2006 Prezydenta Miasta Krakowa z dnia 30 maja 2006 r. Kategoria zadań PWUWM, powiatowe zadania własne - -ustawa – Wojewoda Małopolski.

Pouczenie:

Zgodnie z art.52 Ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz.U.11.185.1092) Kierownik jednostki kontrolowanej w terminie 3 dni roboczych od dnia otrzymania sprawozdania ma prawo przedstawić do niego stanowisko; nie wstrzymuje to realizacji ustaleń kontroli.

Podpisy inspektorów kontrolujących:

Inspektor

mgr inż. Kazimierz Lachor

Starszy Inspektor

Gabriela Winiarska

Podpis zlecającego kontrolę:

WOJEWODA MAŁOPOLSKI

WP-III.0030.5.2013

Kraków, 23 stycznia 2013 r.

UPOWAŻNIENIE nr 5/2013

Na podstawie art. 28 ustawy z dnia 23 stycznia 2009 roku o wojewodzie i administracji rządowej w województwie (Dz. U. Nr 31 poz. 206 z 2009r. z późn. zm.), oraz art. 2 i art. 51 do 53 ustawy z dnia 15 lipca 2011 roku o kontroli w administracji rządowej (Dz. U. Nr 185 poz1092 z 2011 r.) upoważniam pracowników Wydziału Polityki Społecznej małopolskiego Urzędu Wojewódzkiego w Krakowie

- 1/ *Bożenę Wierzbicką* – starszego inspektora, nr dowodu osobistego AGD 443688,
- 2/ *Kazimierza Lachora* - inspektora, nr legitymacji służbowej 35/11

do przeprowadzenia kontroli uproszczonej w Gminie Miejskiej Kraków.

Przedmiot i zakres kontroli obejmie prawidłowość wykorzystania środków finansowych, przekazanych przez Wojewodę Małopolskiego w 2012 roku na zadania finansowane ze środków bieżących w Domu Pomocy Społecznej w Krakowie, ul. Nowaczyńskiego 1.

Inspektorem kierującym zespołem jest p. Kazimierz Lachor

Upoważnienie ważne jest w okresie w dniu 28 stycznia 2013 roku za okazaniem legitymacji służbowej lub dowodu osobistego.

Z up. Wojewody Małopolskiego

mgr Renata Grochal
Zastępca Dyrektora
Wydziału Polityki Społecznej

Dom Pomocy Społecznej im. św. Brata Alberta

30 – 336 Kraków ul. Nowaczyńskiego 1

Tel.: 12/25 54 161 Fax: 12/269 10 57

dps@dpsnowaczynskiego.pl www.dpsnowaczynskiego.pl

DPS-SD-081.4- 1/13

Kraków, 11.02.2013 r.

**Miejski Ośrodek
Pomocy Społecznej
30 – 529 KRAKÓW
ul. Józefińska 14**

Dot.: przekazania protokołu z przeprowadzonej kontroli

Dom Pomocy Społecznej im. św. Brata Alberta przy ul. Nowaczyńskiego 1 w nawiązaniu do pisma znak: MOPS-DN/420/126/W/2010 z dnia 08.07.2010 r. przesyła w załączeniu kserokopię protokołu z kontroli przeprowadzonej w dniu 28.01.2013 r. przez pracowników Wydziału Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego w Krakowie.

Z poważaniem

DYREKTOR
Grzyzna Dąbros
mgr Grzyzna Dąbros

DOM POMOCY SPOŁECZNEJ
im. św. Brata Alberta
30-336 Kraków, ul. A. Nowaczyńskiego 1
tel. 266-66-60, 266-13-17
0292675 fax 269-10-57