

Protokół
z kontroli przeprowadzonej
w Schronisku dla Bezdomnych Zwierząt w Słupsku przy ul. Portowej 11
prowadzonym przez Ogólnopolskie Towarzystwo Ochrony Zwierząt OTOZ „Animals”
(po zmianach wprowadzonych po wniesieniu uwag i dostarczeniu dodatkowej dokumentacji przez stronę kontrolowaną)

Działając na podstawie upoważnień wydanych przez Prezydenta Miasta Słupska oraz zgodnie z § 9 umowy nr GPM/38/2014 z 17 stycznia 2014 r. i art. 17 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2003 Nr 96 poz. 873 ze zm.) pracownicy Zespołu Audytu Wewnętrznego i Kontroli Urzędu Miejskiego w Słupsku:

- Ewa Juralewicz – główny specjalista, upoważnienie nr 41/2015 z dnia 22.01.2015 r.,
- Grażyna Derdzińska – inspektor, upoważnienie nr 40/2015 z dnia 22.01.2015 r.,
- Henryk Barna – inspektor, upoważnienie nr 39/2015 z dnia 22.01.2015 r.,

przeprowadzili kontrolę w zakresie prowadzenia dokumentacji określonej w przepisach prawa i w postanowieniach umowy oraz prawidłowości wykorzystania środków publicznych otrzymanych przez Ogólnopolskie Towarzystwo Ochrony Zwierząt OTOZ „Animals” na wykonanie zadania: *„Realizacja programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Miasta Słupska ustanowionego przez Radę Miejską w Słupsku na rok 2014 i 2015 poprzez prowadzenie schroniska dla zwierząt, edukację humanitarną oraz działania prewencyjne”*.

Czas trwania kontroli: od 21 września do 18 listopada 2015 r. z przerwą od 30 września do 01 listopada 2015 r.

Siedzibą Ogólnopolskiego Towarzystwa Ochrony Zwierząt OTOZ Animals, prowadzącego Schronisko dla Bezdomnych Zwierząt w Słupsku przy ul. Portowej 11 jest Bojano, ul. Rzemieślnicza 2. Stowarzyszenie zarejestrowane jest w Sądzie Rejonowym w Bydgoszczy w rejestrze stowarzyszeń w dziale A, pod numerem rejestru 1189 oraz Krajowym Rejestrze Sądowym pod numerem 0000069730.

Prezesem Ogólnopolskiego Towarzystwa Ochrony Zwierząt OTOZ Animals jest Ewa Gebert, a kierownikiem Schroniska dla Bezdomnych Zwierząt w Słupsku jest Anna Strąk.

Czynności kontrolne przeprowadzono w siedzibie Urzędu Miejskiego w Słupsku przy pl. Zwycięstwa 3 oraz w siedzibie Schroniska przy ul. Portowej 11 w Słupsku.

Kontrolą objęty został okres od 01 stycznia do 31 grudnia 2014 roku.

Kontrolę przeprowadzono w oparciu o następującą dokumentację:

- umowę nr GPM/38/2014 z 17 stycznia 2014 r.,
- dowody finansowe tj. listy płac, faktury, rachunki, wyciągi bankowe, umowy i deklaracje ZUS,
- rejestry,
- sprawozdania z wykonania zadania publicznego.

Wyjaśnień udzielała Anna Strąk – kierownik Schroniska.

USTALENIA KONTROLI:

Na podstawie umowy nr GPM/38/2014 z 17 stycznia 2014 r., o wsparcie realizacji zadania publicznego pod nazwą: „*Realizacja programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Miasta Słupska ustanowionego przez Radę Miejską w Słupsku na rok 2014 i 2015 poprzez prowadzenie schroniska dla zwierząt, edukację humanitarną oraz działania prewencyjne*” na realizację powyższego zadania za okres objęty kontrolą tj. od stycznia do grudnia 2014 r. przekazano dotację w wysokości 550 000,00 zł. Kwota wypłacona została w dwóch transzach po 275 000,00 zł.

W § 1 pkt 1 umowy zapisano, iż realizacja zadania publicznego pt. „*Realizacja programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Miasta Słupska ustanowionego przez Radę Miejską w Słupsku na rok 2014 i 2015 poprzez prowadzenie schroniska dla zwierząt, edukację humanitarną oraz działania prewencyjne*” określona została szczegółowo w ofercie złożonej przez Zleceniobiorcę w dniu 20.12.2013 r.

Realizacja ww. zadania publicznego polega na zapewnieniu opieki nad bezdomnymi zwierzętami poprzez całodobowy nadzór i utrzymanie Schroniska dla Bezdomnych Zwierząt, zlokalizowanego w Słupsku przy ul. Portowej 11, całodobową pomoc rannym zwierzętom, odławianie bezdomnych zwierząt z terenu miasta Słupska, realizację programu sterylizacji bezdomnych zwierząt z terenu miasta Słupska, realizację programu opieki nad zwierzętami bezdomnymi oraz zapobieganiu bezdomności zwierząt na terenie miasta Słupska.

W ramach zadania całodobowego nadzoru i utrzymania Schroniska dla bezdomnych zwierząt finansuje się koszty:

- wynagrodzenia pracowników,
- żywienie zwierząt przebywających w Schronisku,
- prowadzenie pielęgnacji i profilaktyki oraz opieki medycznej zwierząt przebywających w Schronisku,
- zakup karmy dla zwierząt w ramach pomocy dla opiekunów wolno żyjących kotów na terenie Słupska,
- działania w zakresie edukacji dzieci i młodzieży na temat problemów bezdomności zwierząt oraz odpowiedzialnej opieki nad nimi,
- czipowanie bezdomnych psów i kotów trafiających do Schroniska,
- prowadzenie strony internetowej,
- bieżące funkcjonowanie Schroniska (wywóz nieczystości i unieszkodliwianie odpadów, zużycie wody, ścieki, zużycie energii elektrycznej, opał, konserwacja urządzeń, ubezpieczenie obiektów, podatek od nieruchomości oraz zakup karmy, leków, środków czystości i środków dezynfekcji),
- prowadzenie remontów bieżących i konserwację oraz usuwanie awarii i ich skutków,
- wyposażenie, remont i konserwację środków trwałych,
- korzystanie z nieruchomości.

W ramach zadania całodobowej pomocy rannym, bezdomnym zwierzętom oraz odławiania zwierząt z terenu Słupska finansowane są koszty obejmujące:

- wynagrodzenie pracowników,
- opiekę weterynaryjną, leki i materiały medyczne,
- koszty telefonu służbowego,
- utrzymanie samochodu przeznaczanego do transportu zwierząt.

Pozostałe zadania wynikające z umowy powinny być finansowane również zgodnie z zapisami zawartymi w ofercie.

Adresatami zadania publicznego są:

- mieszkańcy Słupska,
- zabłąkane, bezdomne, porzucone zwierzęta z terenu Słupska,
- właściciele odnajdujący swoje zagubione zwierzęta w Schronisku,
- osoby adoptujące bezdomne psy i koty ze Schroniska,
- osoby pomagające bezdomnym zwierzętom – wolontariusze, inspektorzy ds. ochrony zwierząt, dzieci i młodzież.

Podmiot wyłoniony w konkursie realizuje zadania w siedzibie Schroniska w Słupsku przy ul. Portowej 11. Jednostka prowadzi wyodrębnioną ewidencję księgową środków otrzymanych na realizację zadania.

Zgodnie z umową Nr GPM/38/2014 zawartą w dniu 17 stycznia 2014 r. OTOZ Animals na wykonanie zadania otrzymało w roku 2014 kwotę 550 000,00 zł. Jednocześnie zobowiązało się w umowie do przekazania w roku 2014 na realizację powyższego zadania środków finansowych własnych w wysokości 210 000,00 zł oraz wniesienia wkładu osobowego w wysokości 50 000,00 zł. Inne źródła finansowania nie zostały wskazane.

W ramach wniesionych uwag do wniosków końcowych pani Anna Strąk złożyła w dniu 08.12.2015 r. pismo, w którym oświadczyła, że w celu polepszenia dobrostanu zwierząt, OTOZ Animals w roku 2014, oprócz wkładu własnego określonego w umowie, przeznaczyło dodatkową kwotę w wysokości 47 935,94 zł. Kontrolujący nie mogą jednak potwierdzić tej wartości, ponieważ kontrola dotyczyła rozliczenia zadania, a nie działalności OTOZ Animals w Słupsku.

Kontrola dokumentacji wykazała, że rozliczenie środków z otrzymanej na rok 2014 dotacji oraz z wkładu własnego obejmuje również wydatki dotyczące odławiania i utrzymania w Schronisku zwierząt pochodzących z terenu innych gmin. Należy zaznaczyć, że na finansowanie tych zadań Schronisko pozyskuje środki pieniężne z okolicznych gmin.

Z informacji złożonej przez kierownika Schroniska (**załącznik nr 1** do protokołu), środki stanowiące wkład własny OTOZ Animals na prowadzenie Schroniska pochodzą z następujących źródeł:

- adopcje,
- zbiórki, skarbonki,
- środki finansowe z darowizn od osób fizycznych i osób prawnych,
- środki finansowe pochodzące z 1% podatku dochodowego od osób fizycznych na rzecz OPP,
- dary rzeczowe,
- dotacje gmin (dofinansowanie do utrzymania zwierząt pochodzących z interwencji).

Zgodę na zawieranie przez OTOZ Animals umów z gminami ościennymi w zakresie świadczenia usług zapewniania bezdomnym zwierzętom, pochodzącym z terenów tych gmin, miejsca w Schronisku dla Bezdomnych Zwierząt w Słupsku, wyraził Zastępca Prezydenta Miasta Andrzej Kaczmarczyk w piśmie nr GKMioŚ-RKŚ-IX.6140.100.2013 z 24.12.2013 r. Jednocześnie w piśmie zastrzegł, że koszt zapewniania opieki zwierzętom pochodzącym z terenu gmin ościennych nie może być pokrywany z dotacji Miasta Słupska, a świadczone w tym zakresie usługi nie mogą powodować pogorszenia warunków bytowych zwierząt przebywających w Schronisku, a pochodzących z terenu miasta Słupska. Warunek ten nie został spełniony.

Ponadto w ogłoszeniu konkursowym wyraźnie określono, że za koszty kwalifikowane zadania uznaje się koszty:

- niezbędne do realizacji zadania i bezpośrednio związane z realizacją zadania (zgodnie z opisem działań w ofercie realizacji zadania publicznego), w części dotyczącej realizacji zadania,
- spełniające wymogi racjonalnego i oszczędnego gospodarowania środkami publicznymi, z zachowaniem zasady uzyskania najlepszych efektów z danych nakładów.

Kierownik jednostki Anna Strąg przedłożyła zestawienie faktur (rachunków), które były podstawą rozliczenia otrzymanej w roku 2014 dotacji. Zestawienie sporządzono z podziałem na paragrafy klasyfikacji budżetowej wydatków (**załącznik nr 2** do protokołu). Do rozliczenia kosztów dotacji przedstawiono dokumenty finansowe na kwotę 550 000,00 zł oraz dokumenty, potwierdzające wydatki ze środków własnych oraz środków z innych źródeł, w tym wpłat i opłat adresatów zadania publicznego na kwotę 213 696,74 zł, a także rozliczenie wolontariatu na kwotę 52 010,00 zł. W rozliczeniu zawyżono kwotę wydatkowaną ze środków własnych o 3 696,74 zł (jako wkład własny rozliczono odsetki od nieterminowych płatności i koszty upomnienia na łączną kwotę 131,50 zł – zestawienie tych kwot stanowi **załącznik nr 3**) oraz wartość wniesionego w formie wolontariatu wkładu własnego o kwotę 2 010,00 zł.

W wyniku kontroli stwierdzono, że przedstawione dowody księgowe (listy płac, rachunki i faktury) potwierdzają poniesienie kosztów.

Kontrolą objęto poszczególne pozycje wydatków, porównując je z planem finansowym po zmianach, zatwierdzonym 22.12.2014 r. przez Andrzeja Kaczmarczyka – Zastępcę Prezydenta Miasta Słupska. Stwierdzono, że poszczególne pozycje kosztów finansowanych z dotacji, wykazane w sprawozdaniu z realizacji zadania publicznego za 2014 r., są zgodne z przyjętym kosztorysem (z uwzględnieniem zapisu § 10 pkt 4 umowy, w którym dopuszcza się zwiększenie wydatku poniesionego z dotacji o 10% w stosunku do planu zawartego w kosztorysie).

W trakcie kontroli zweryfikowano dokumenty źródłowe oraz dokonano sprawdzenia płatności (wyciągi bankowe i dokumenty kasowe). Stwierdzono, że wszystkie płatności zostały uregulowane. Ponadto ustalono, że ujęte w pozycjach 34 i 35 zestawienia, zakupione ze środków własnych składniki wyposażenia:

- laptop Lenovo IBM – fa VAT nr CZ/2014/03/04814 z 10.03.2014 r. na kwotę 999,00 zł,
- laptopy Dell 2 szt. – fa VAT nr 14/03/2014 z 03.03.2014 r. na kwotę 888,00 zł,

zostały zaksięgowane w koszty jednostki bez wprowadzenia ich do ewidencji wyposażenia Schroniska. Wyjaśnienie pani Strąg stanowi **załącznik nr 4** do protokołu.

Do rozliczenia dotacji nieprawidłowo ujęto zapłatę za fakturę nr 160/03/2014 z 04.03.2014 za leki dla zwierząt na kwotę 584,72 zł, bowiem nie uwzględniono korekty faktury nr 18/03/2014 r. z 11.03.2014 r. zmniejszającej wartość wskazanej faktury o kwotę 20,40 zł. Po wskazaniu przez kontrolujących powyższej nieprawidłowości kwotę tę ujęto w rozliczeniu dotacji w roku 2015 (wyciąg bankowy z dnia 23.09.2015 r.).

Kontrola wykazała, że ze środków otrzymanych na wykonanie zadania: „*Realizacja programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Miasta Słupska ustanowionego przez Radę Miejską w Słupsku na rok 2014 i 2015 poprzez prowadzenie schroniska dla zwierząt, edukację humanitarną oraz działania prewencyjne*” rozliczono w 2014 m.in. koszty:

- wody i ścieków – 99,08% ponoszonych w schronisku kosztów całkowitych,
- zużycia energii – 99,54% ponoszonych w schronisku kosztów całkowitych,
- utylizacji odpadów weterynaryjnych i martwych zwierząt – 94,12% ponoszonych w schronisku kosztów całkowitych,
- wywozu nieczystości – 99,99% ponoszonych w schronisku kosztów całkowitych,
- wynagrodzenia na podstawie umów o pracę – 100,00% ponoszonych w schronisku kosztów całkowitych,
- wynagrodzenia z tytułu umów cywilnoprawnych – 96,64% ponoszonych w schronisku kosztów całkowitych,
- składek społecznych ZUS i FP – 100,00% ponoszonych w schronisku kosztów całkowitych,
- zakupu leków – 73,56% ponoszonych w schronisku kosztów całkowitych.

Z dotacji Miasta Słupska na realizację zadania rozliczono prawie wszystkie wynagrodzenia pracowników Schroniska (poza 3,36% wynagrodzeń z tytułu umów cywilnoprawnych, które

rozliczono jako wkład własny na zadanie), mimo iż pracownicy ci wykonywali również pracę na rzecz gmin ościennych.

Kierownik Schroniska pani Strąk przedstawiła do wglądu umowy o pracę, umowy – zlecenie i umowy o dzieło oraz znajdujące się w aktach osobowych zakresy obowiązków pracowników.

Z przedstawionej dokumentacji wynika, że zatrudnienie w 2014 r. kształtowało się następująco:

Miesiąc	Umowy o pracę	Umowy - zlecenie	Umowy o dzieło
I	5	5	5
II	6	5	3
III	6	6	1
IV	6	6	1
V	6	6	2
VI	6	7	1
VII	6	7	2
VIII	6	7	1
IX	6	7	2
X	6	7	-
XI	6	7	3
XII	6	7	3

Na umowę o pracę zatrudnionych było w 2014 r. 6 pracowników, w tym: kierownik Schroniska, lekarz weterynarii, technik weterynarii i trzech opiekunów.

W ramach wniesionych uwag do protokołu kontroli (pismo z 27.11.2015 r. i 04.12.2015 r.) przedstawiono dodatkowe wyjaśnienia oraz dostarczony brakujący zakres obowiązków lekarza weterynarii i karty ewidencji czasu pracy. W dostarczonych do wglądu dokumentach nieprawidłowości nie stwierdzono.

Z oferty, stanowiącej załącznik do zawartej z Miastem Słupsk umowy o wsparcie zadania publicznego – w części II. Prowadzenie Schroniska dla Bezdomnych Zwierząt w Słupsku przy ul. Portowej, wynika, iż OTOZ Animals zadba o zdrowie podopiecznych poprzez całodobową opiekę weterynaryjną. Poza na stałe zatrudnionymi w Schronisku lekarzami weterynarii, OTOZ będzie współpracować z przychodniami weterynaryjnymi. Wyjaśnienie w tej sprawie złożyła pani Strąk (**załącznik nr 5** do protokołu).

W Schronisku na pełen etat zatrudniony był w kontrolowanym okresie technik weterynarii, do obowiązków którego należała m. in. szeroko rozumiana opieka weterynaryjna i zgłaszanie lekarzowi weterynarii zaistniałych zdarzeń zdrowotnych zwierząt, informowanie o postępach w leczeniu zwierząt, czipowanie, odrobaczanie, szczepienie i podawanie leków zwierzętom, a także prowadzenie dokumentacji medycznej.

Ponadto w schronisku zatrudnionych było w 2014 r. trzech opiekunów. Jak wynika z zakresów czynności do ich obowiązków należało m. in.:

- pielęgnacja zwierząt (karmienie, pojenie, odświeżanie lub wymiana posłania),
- stosowanie u zwierząt chorych leków i zabiegów zleconych przez lekarza,
- utrzymywanie schroniska w należytej czystości (czyszczenie boksów i wybiegów, dezynfekcja pomieszczeń dla zwierząt, dbanie o ład i porządek w budynkach i na zewnątrz obiektu oraz na placu wokół schroniska, dbanie o zieleni,
- dokonywanie drobnych napraw bieżących w schronisku,
- czynny udział w zgłaszanych interwencjach oraz pełnienie tygodniowych dyżurów interwencyjnych,
- przyjmowanie do schroniska kotów i psów, wydawanie i sprzedaż zwierząt i przyjmowanie darowizn podczas nieobecności kierownika.

W wyniku analizy umów cywilnoprawnych stwierdzono, że czynności określone w umowach zlecenia, stanowiące zakres wykonywanych prac w wielu przypadkach pokrywają się z zakresem obowiązków opiekunów zwierząt, zatrudnionych na umowę o pracę, przy czym nie przedstawiono żadnej dokumentacji potwierdzającej wykonywanie tych prac. W zakresie prac objętych tymi umowami występują prace porządkowe na terenie Schroniska, sprzątanie kojców i wybiegów, a także kociarni, pielęgnacja zwierząt, wyjazdy interwencyjne oraz wyprowadzanie psów na spacer. Z wyjaśnień złożonych po zakończeniu kontroli (pismo z 04.12.2015 r.) wynika, że liczba zatrudnionych na umowę o pracę była niewystarczająca, co stwarzało trudności w wykonywaniu obowiązków, głównie w okresie urlopów wypoczynkowych i zwolnień lekarskich.

Zestawienia pracowników wg umów za poszczególne miesiące 2014 r. stanowią **załącznik nr 6** do protokołu.

Poza tym Schronisko w ramach zawartej z Miastem Słupsk umowy rozlicza wkład osobowy w postaci świadczeń wolontariuszy (plan 50 000,00 zł w kontrolowanym okresie). Jak wynika z prowadzonej dokumentacji do zadań wolontariuszy należy przede wszystkim wyprowadzanie zwierząt na spacer.

Należy zaznaczyć, że zgodnie z ogłoszeniem konkursowym za koszty kwalifikowane uznaje się koszty nie tylko niezbędne do realizacji zadania i bezpośrednio związane z realizacją zadania, ale też spełniające wymogi racjonalnego i oszczędnego gospodarowania środkami publicznymi. Zapis o racjonalnym i oszczędnym wydawaniu środków jest jednym z warunków umowy zawartej na realizację zadania.

Na podstawie dostarczonej przez kierownika Schroniska dokumentacji dokonano analizy zatrudnienia pracownika, któremu powierzono wykonywanie wyjazdów interwencyjnych, na podstawie zgłoszeń w sprawie niehumanitarnego traktowania zwierząt. Z pracownikiem tym zawierano umowy cywilnoprawne (umowy zlecenie).

W dokumentacji Schroniska, udostępnionej 26.10.2015 r. znajdowało się 49 dokumentów, które miały stanowić potwierdzenie interwencji przeprowadzonych przez pana S. Żaden z tych dokumentów nie zawiera adnotacji o osobie zgłaszającej niehumanitarne traktowanie zwierząt ani daty zgłoszenia. Wnioski zawierają natomiast numer kolejny interwencji, jej opis i sposób załatwienia oraz podpis osoby uczestniczącej w interwencji. Z dokumentów opatrzonych numerami od 1 do 9 wynika, że interwencje zostały wykonane w kwietniu 2014 r. Pozostałe dokumenty od nr 10 do 49 nie zostały opatrzone datą interwencji.

Na potwierdzenie wykonania interwencji w sprawie niehumanitarnego traktowania zwierząt, kierownik Schroniska Anna Strąk kilka dni później tj. 29.10.2015 r. dostarczyła zestawienie zleceń za poszczególne miesiące (brak pieczętek i zatwierdzenia wyjazdów przez kierownika jednostki). Kserokopie zestawień zleceń stanowią **załącznik nr 7** do protokołu.

Z zestawień tych wynika, że spośród wskazanych wyżej interwencji - 27 dotyczyło zwierząt z obcych gmin, natomiast 22 dotyczyły obszaru miasta Słupska, a pierwsza interwencja odbyła się 08.04.2014 r. Nie odnotowano żadnych interwencji w maju, sierpniu i październiku. W zestawieniach figurują również kontrole poadopcyjne. W okresie I – III 2014 r. widnieje 9 wyjazdów interwencyjnych, w tym:

- 5 wyjazdów, które można by uznać za wyjazdy interwencyjne dotyczące niehumanitarnego traktowania zwierząt (2 wyjazdy na teren miasta Słupska, 2 wyjazdy poza miasto i 1 wyjazd – brak danych miejsca interwencji). Jednakże wpisy te budzą wątpliwości. Nie sporządzono bowiem do nich dodatkowej dokumentacji.

- 4 interwencje, które nie dotyczą niehumanitarnego traktowania zwierząt.

Analizą objęto zawarte z panem S. następujące umowy-zlecenie:

- umowa-zlecenie nr 3/S/2014 z 03.02.2014 r. - zlecenie wyjazdów interwencyjnych w sprawie niehumanitarnego traktowania zwierząt w okresie 03-28.02.2014 r. , wynagrodzenie brutto 2 140,00 zł. Wpłacono wynagrodzenie – lista płac za m-c luty 2014 r.;

- umowa-zlecenie nr 5/S/2014 z 01.03.2014 r. - zlecenie wyjazdów interwencyjnych w sprawie niehumanitarnego traktowania zwierząt w okresie 01-31.03.2014 r. wynagrodzenie brutto 2 450,00 zł. Wyplacono wynagrodzenie – lista płac za m-c marzec 2014 r. W ewidencji jednostki brak jest potwierdzenia wykonania interwencji w sprawie niehumanitarnego traktowania zwierząt na podstawie ww. umów, za wyjątkiem kilku wpisów w zestawieniu zleceń (co zostało opisane powyżej);

- umowa-zlecenie nr 7/S/2014 z 01.04.2014 r. - zlecenie wyjazdów interwencyjnych w sprawie niehumanitarnego traktowania zwierząt, pełnienie dyżuru interwencyjnego nocnego wraz z wypuszczaniem psów stróżujących na okres 02-28.04.2014 r. W aktach jest potwierdzenie na wykonanie 9 interwencji, w tym 3 interwencje na terenie gmin ościennych, 6 interwencji na terenie miasta Słupsk. Zaplacono – lista płac za kwiecień 2014 r. - 3 022,67 zł.

Ponadto na podstawie odrębnych umów-zleceń wypłacano panu S. wynagrodzenie za prace porządkowe w miesiącach luty, marzec, kwiecień, maj 2014 r. w wysokości 1 740,00 zł brutto/za miesiąc.

Również w okresie czerwiec – listopad 2014 r. na podstawie umów-zleceń wypłacano miesięczne wynagrodzenie w wysokości 1 740,00 zł, a w miesiącu grudniu 2014 r. wynagrodzenie brutto w wysokości 2 400,00 zł. W zakresie prac zleconych realizowane były wyjazdy interwencyjne na podstawie zgłoszeń w sprawie niehumanitarnego traktowania zwierząt oraz karmienie i pojenie zwierząt a także wyprowadzanie psów. W okresie tym przeprowadzono 40 interwencji dotyczących niehumanitarnego traktowania zwierząt, w tym 23 interwencje przeprowadzono na terenie gmin ościennych a 17 interwencji na terenie miasta Słupska.

W toku kontroli dokonano również analizy złożonych sprawozdań. Sprawozdania częściowe z realizacji zadania w 2014 r. zostały złożone w terminach określonych w umowie:

- za okres od 1 stycznia do 30 czerwca 2014 r. - 30.07.2014 r.,
- za okres od 1 lipca do 31 grudnia 2014 r. - 29.01.2015 r.

W złożonych sprawozdaniach wykazano między innymi następujące dane:

a) liczbę kotów i psów przyjętych w roku 2014 do schroniska z terenu miasta Słupska:

- I półrocze 2014 r. - 276 psów i 8 (11) kotów - w sprawozdaniu wykazano sprzeczne dane dotyczące ilości przyjętych kotów,
- II półrocze 2014 r. - 175 psów i 51 kotów,
Łącznie: 451 psów i 59 (62) kotów.

b) liczbę kotów i psów oddanych w roku 2014:

- I półrocze 2014 r. - 261 psów i 18 kotów (adopcja),
- II półrocze 2014 r. - 165 psów i 51 kotów,
Łącznie 426 psów i 69 kotów.

c) liczbę wysterylizowanych kotów wolno żyjących

- I półrocze 2014 r. - 132 kotki i 72 kocury,
- II półrocze 2014 r. - 107 kotek i 81 kocurów.

d) ilość interwencji na terenie miasta Słupska:

- I półrocze 2014 r. - 378,
- II półrocze 2014 r. - 360
Łącznie 738 interwencji.

W roku 2014 kierownik Schroniska Anna Strąk składała miesięczne raporty dotyczące:

- stanu zwierząt przyjętych do Schroniska,
- ilości zwierząt wydanych do adopcji lub zwróconych właścicielom,
- ilości zwierząt wysterylizowanych z podziałem na płeć i rodzaj,

- ilości zwierząt uśpionych, padłych i odebranych czasowo,
- ilości podjętych interwencji.

Złożone za m-ce I – XI 2014 r. (brak za XII.2014) raporty dotyczyły łącznej ilości zwierząt, które trafiły do schroniska, w tym zwierząt z gmin ościennych. W związku z tym, iż realizacja zadania dotyczy zwierząt z terenu miasta Słupska, Wydział Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska, po powzięciu informacji na ten temat, zobligował kierownika Schroniska do sporządzenia prawidłowych raportów od stycznia do grudnia 2014 r., dotyczących wyłącznie zwierząt z terenu miasta Słupska (**załącznik nr 8**). Skorygowane raporty zostały złożone przez panią Strąk w dniu 07.01.2015 r.

W wyniku analizy skorygowanych dokumentów stwierdzono, że w dokumentach tych wykazano tę samą ilość interwencji co w raportach dotyczących wszystkich przyjmowanych do Schroniska zwierząt. Wykazana ilość interwencji za okres I – XI 2014 to 699, w grudniu wykazano 39 interwencji, co daje łącznie 738 interwencji. Tę samą liczbę interwencji wykazano w sprawozdaniach z wykonania zadania za rok 2014, co oznacza, że dane ujęte w sprawozdaniach są zawyżone o interwencje dotyczące zwierząt z innych gmin. Potwierdziła to pani Strąk, umieszczając adnotację w raporcie za styczeń 2014 r. dotyczącym zwierząt przyjętych do Schroniska. W wyniku kontroli dziennika interwencji stwierdzono, że dokonywano błędnych zapisów liczb porządkowych, w związku z czym liczba interwencji była inna i wynosiła 808. Zaistniałe pomyłki wykazano w **załączniku nr 9** do protokołu.

Z wyjaśnień pani Strąk wynika, że w prowadzonej w programie komputerowym ewidencji zwierząt nie prowadzi się statystyki z podziałem na zwierzęta z terenu miasta i zwierzęta pochodzące z innych gmin. Sporządzone za rok 2014 raporty oparte są na wyliczeniach ręcznych. Wydruki ze statystyki ewidencji zwierząt z podziałem na poszczególne miesiące roku 2014 stanowią **załącznik nr 10**.

Na podstawie złożonych raportów oraz wydruków komputerowych ze statystyki wszystkich zwierząt przebywających w Schronisku sporządzono zestawienia z podziałem na zwierzęta przyjęte, adoptowane, odebrane ze Schroniska przez właścicieli i inne zmniejszenia stanu zwierząt. Zestawienia stanowią **załącznik nr 11**.

W wyniku analizy ww. dokumentów stwierdzono rozbieżności pomiędzy złożonymi w ciągu roku raportami dotyczącymi wszystkich zwierząt przebywających w Schronisku a prowadzoną statystyką. Rozbieżności wskazano w załączniku nr 11.

Dane wynikające z raportów i informacji złożonych przez panią Annę Strąk dotyczące zwierząt przebywających w Schronisku w 2014 r. zestawiono w tabeli:

Wyszczególnienie	Psy		Koty	
	Ogółem	w tym z terenu miasta Słupsk	Ogółem	w tym z terenu miasta Słupsk
<i>Stan na 01.01.2014</i>	132	107	30	30
Zwierzęta przyjęte w 2014 r.	549	368	70	56
Zmniejszenie stanu zwierząt:				
- odebrane przez właścicieli	201	177	1	1
- adopcja	310	190	74	66
- zgon	17	11	10	6
- eutanazja	13	10	0	0
- inne	5	5	4	4
Razem	546	393	89	77
<i>Stan na 31.12.2014</i>	135	82	11	9

Powyższe dane porównano z informacjami zawartymi w sprawozdaniach częściowych z wykonania zadania za okres 01.01. - 30.06.2014 i 01.07. - 31.12.2014 r. Stwierdzono, że dane ze sprawozdań różnią się od danych wykazanych w informacjach złożonych przez kierownika Schroniska w Urzędzie Miejskim w Słupsku.

Ze sprawozdań wynika, że do Schroniska przyjęto z terenu miasta Słupska inną liczbę zwierząt. Łącznie w sprawozdaniach wykazano przyjęcie 451 psów, natomiast jako ilość przyjętych do Schroniska kotów wskazano liczby – 59 i 62. Rozbieżność w ilości przyjętych kotów wynika z informacji zawartych w sprawozdaniu częściowym za okres 01.01. - 30.06.2014 r., w którym podano w punkcie 4 liczbę kotów - 11, natomiast w punkcie 5 podano liczbę kotów – 8. Po wyjaśnieniach ustalono, że liczba wszystkich przyjętych kotów wynosi 8 szt., w tym z miasta Słupska – 5 szt.

Wykazana w sprawozdaniach liczba adopcji zwierząt z terenu miasta Słupska (psów – 240, kotów – 68) oraz liczba psów odebranych ze Schroniska przez właścicieli (186 szt.) jest niezgodna z rzeczywistą liczbą ww. zwierząt.

Z wyjaśnień złożonych pismem z 27.11.2015 r. wynika, że rozbieżności powstały w wyniku wykazania w sprawozdaniu z pierwszego okresu sprawozdawczego danych dotyczących wszystkich zwierząt, natomiast w drugim półroczu – dotyczących tylko zwierząt z terenu miasta Słupska.

W złożonych w trakcie kontroli informacjach statystycznych oraz w przedstawionych raportach zwierząt z terenu miasta Słupska dotyczących:

- ilości psów i kotów przyjętych ogółem,
 - psów i kotów adoptowanych ogółem i adoptowanych z terenu miasta Słupsk,
 - psów i kotów odebranych ze Schroniska przez właścicieli ogółem i odebranych z terenu miasta Słupsk,
 - zmniejszenia stanu psów i kotów z powodu zgonu, eutanazji, wydania tymczasowego, wypuszczenia w środowisko naturalne lub uciezki zwierzęcia ze Schroniska
- nieprawidłowości nie stwierdzono.

Ponadto wystąpiły rozbieżności w przypadku ilości zwierząt przyjętych z terenu miasta Słupska. W raportach dotyczących zwierząt wykazano w skali roku - o jednego psa mniej i dwa koty mniej. Z wyjaśnień złożonych pismem z 27.11.2015 r. wynika, że jeden z psów przebywał w domu tymczasowym na próbę, co nie zostało odzwierciedlone w raporcie elektronicznym. Na potwierdzenie przedstawiono umowę tymczasowej opieki nad zwierzęciem z dnia 19.12.2014 r. Podobna sytuacja wystąpiła w przypadku jednego z kotów. Na potwierdzenie załączono kserokopię umowy tymczasowej opieki nad zwierzęciem z dnia 24.01.2014 r. Odnośnie drugiego kota wyjaśniono, iż był to błąd w zapisie, co nie zmienia faktu, że ilość adopcji z terenu Słupska wynosiła 11 szt.

Na podstawie danych zawartych w ewidencji zwierząt i złożonych raportach dokonano analizy struktury zwierząt przebywających w Schronisku w roku 2014. Analiza wykazała, że:

- na dzień 31.12.2013 r. psy z terenu miasta Słupska stanowiły 81,06% wszystkich psów, 18,94% - psy z innych gmin, natomiast wszystkie koty pochodziły z terenu miasta Słupsk,
- w ciągu roku przyjęte z terenu miasta Słupska psy stanowiły 67,03% , z innych gmin – 32,97%, koty z terenu miasta Słupska – 80%, z innych gmin – 20%,
- zmniejszenie stanu psów w roku dotyczyło 71,98% psów z terenu miasta Słupsk, z innych gmin – 28,02%, zmniejszenie stanu kotów z terenu miasta Słupska – 89,00%, z terenu innych gmin – 11%
- na dzień 31.12.2014 r. psy z terenu miasta Słupska stanowiły 60,74% ogółu psów w Schronisku, psy z innych gmin - 39,25% , koty z terenu miasta Słupska (w ilości 9 szt) – 81,82%, koty z innych gmin – 18,18%.

Ponadto na podstawie udostępnionej ewidencji zestawiono zwierzęta przebywające w roku 2014 w Schronisku, z oznaczeniem ilości dni pobytu każdego z nich. Wyliczono średnią ilość dni przebywania jednego psa w Schronisku i jednego kota, z podziałem na zwierzęta pochodzące z terenu miasta Słupska i z terenu innych gmin.

Wyniki przedstawiono w tabeli:

Wyszczególnienie	Łączna ilość dni przebywania zwierząt w Schronisku	Ilość zwierząt w Schronisku	Średnia ilość dni przebywania jednego zwierzęcia w Schronisku
Psy z miasta	31 707	476	66,62
Psy z innych gmin	17 326	205	84,52
Koty z miasta	7 605	88	86,42
Koty z innych gmin	540	12	45,00

Z uzyskanych danych wynika, że łączna ilość psów przebywających w Schronisku z terenu miasta Słupska była większa niż ilość psów z terenu gmin ościennych i stanowiła ponad 2/3 ogólnej liczby psów, natomiast średnia ilość dni przebywania w Schronisku jednego psa z terenu obcych gmin była wyższa o 17,9 dnia. W przeliczeniu na dni pobytu psów z obcych gmin stanowiło to 35,34% w stosunku do ogółu psów przebywających w 2014 r. w Schronisku.

Koty stanowiły w 2014 r. około 1/7 wszystkich zwierząt przebywających w Schronisku, większość stanowiły koty z miasta, których średni czas pobytu był prawie dwukrotnie dłuższy niż czas pobytu kotów z gmin ościennych.

Należy zaznaczyć, że do Schroniska przyjmowane były też koty wolno żyjące. Zgodnie z informacją Kierownika na temat kosztów utrzymania zwierząt w Schronisku (**załącznik nr 12**), do placówki przyjmowano miesięcznie około 5 kotów wolno żyjących, wymagających specjalistycznej karmy (orientacyjny koszt wyżywienia to około 16,00 zł dziennie). Wartość karmy przekazywanej karmicielom kotów wolno żyjących wynosiła około 850,00 zł miesięcznie. W informacji określony został też orientacyjny dzienny koszt wyżywienia kota w placówce - około 2,30 zł.

Na podstawie uzyskanych dokumentów nie można ustalić jaki jest rzeczywisty koszt utrzymania zwierząt. Zdrowe zwierzę przyjmowane do Schroniska podlega odpchleniu i odrobaczeniu, następnie po 15-dniowej kwarantannie jest szczepione, a po 14 dniach od szczepienia poddawane jest sterylizacji. Zwierzętom zaniechanym lub po wypadkach wykonuje się badania (morfologia, badanie moczu, usg, prześwietlenie) i w razie konieczności zabiegi operacyjne. Ceny podstawowych zabiegów zawarte są w załączniku nr 12.

Z zestawienia faktur wynika, że na karmę wydano w roku 2014 kwotę 34 514,28 zł, z tego z dotacji rozliczono 3 000,00 zł, pozostałą kwotę rozliczono ze środków własnych. Ponadto karmę pozyskano: ze zbiórek, w wyniku przeprowadzonych akcji oraz od sponsorów. Pani Strąk przedłożyła zestawienie otrzymanych darów rzeczowych w postaci karmy z podziałem na miesiące (**załącznik nr 13**). Z zestawienia wynika, że w roku 2014 Schronisko otrzymało w darowiznach rzeczowych 5 898,33 kg karmy. W dniu 02.12.2015 r. przedłożono do wglądu rejestr darowizn karmy. Rejestr ten nie zawiera pełnych wpisów. Do dnia 03.11.2014 r. brakuje w nim dat przyjęcia karmy. Z tego też względu trudno ustalić na jakiej podstawie pani Strąk sporządziła zestawienie przyjęcia otrzymanych darów z podziałem na miesiące. Ponadto kontrolujący dokonali zsumowania ilości wpisanej do rejestru karmy przekazanej przez darczyńców na rzecz Schroniska. Otrzymane sumy są znacznie wyższe od przedstawionych w zestawieniu, stanowiącym załącznik nr 13 do protokołu. Z wyliczeń wynika, że ilość tylko karmy suchej dla psów przekracza 6 000 kg.

Jak wynika z pisma pani Strąk z 04.12.2015 r. karma pochodząca z darowizn w całości została rozdysponowana. W dużej mierze przekazano ją osobom zwracającym się do Schroniska o pomoc,

gdyż jak twierdzi pani Kierownik, w przeważającej części była to karma „budżetowa”, której wartość żywieniowa nie uzasadnia przeznaczenia jej na stałą dietę dla zwierząt w Schronisku. W dalszej części pisma pani Strąk oświadczyła, że w roku 2014 do karmienia zwierząt w Schronisku zużyto 4 506,76 kg karmy a na stanie na koniec roku, zgodnie z arkuszem spisu z natury, pozostało 353,8 kg karmy o wartości 12 794,14 zł.

W dniu 07.12. 2015 r. pani Kierownik dostarczyła kontrolującym arkusz spisu z natury sporządzony na dzień 31.12.2014 r., z którego wynika, że na stanie pozostało 195,48 kg karmy o wartości brutto 8 509,50 zł. Tak więc dane zawarte w oświadczeniu nie są zgodne z przedstawioną dokumentacją.

W złożonej w trakcie kontroli informacji (załącznik nr 12) pani Strąk nie określiła orientacyjnego kosztu wyżywienia jednego psa w Schronisku. Podała wyłącznie koszt dziennego wyżywienia psa wymagającego karmy specjalistycznej – około 22,00 zł.

Wszystkie zmiany w zapisach niniejszego protokołu dokonane zostały na podstawie złożonych uwag do wniosków końcowych z dnia 27.11.2015r., uzupełnienia wyjaśnień do wniosków końcowych z 04.12.2015 r. oraz uzupełnienia wyjaśnień do wniosków końcowych z 08.12.2015 r. a także dostarczonej dokumentacji. Ww pisma i kserokopie dokumentów stanowią **załącznik nr 14** do protokołu.

WNIOSKI KOŃCOWE

Z powyższych ustaleń wynika, że:

1. Ze środków na realizację zadania publicznego polegającego na zapewnieniu opieki nad bezdomnymi zwierzętami z terenu miasta Słupska, finansowano również opiekę nad zwierzętami pochodzącymi z gmin ościennych, mimo zastrzeżenia, że koszt tych zwierząt nie może być pokrywany z dotacji Miasta Słupska.
2. Środki finansowe pochodzące z umów zawieranych z gminami ościennymi wykazywane były jako wkład własny na realizację zadania publicznego, polegającego na zapewnieniu opieki nad bezdomnymi zwierzętami z terenu miasta Słupska.
3. W rozliczeniu środków z otrzymanej dotacji nie uwzględniono korekty faktury 18/03/2014 z 11.03.2014 r., przez co zawyżono rozliczenie dotacji o kwotę 20,40 zł. Kwotę tę ujęto w rozliczeniu dotacji w roku 2015 (wyciąg bankowy z dnia 23.09.2015 r.).
4. Na podstawie prowadzonej dokumentacji nie można ustalić rzeczywistego jednostkowego kosztu utrzymania zwierząt.
5. Wystąpiły błędy i rozbieżności pomiędzy składanymi do Urzędu Miejskiego w Słupsku raportami i sprawozdaniami a prowadzoną ewidencją zwierząt i ewidencją interwencji, które wyjaśniono po zakończeniu czynności kontrolnych.
6. Kontrolowany nie wykazał racjonalnego i oszczędnego gospodarowania środkami publicznymi w zakresie zawieranych umów zlecenia.

POUCZENIE

Kontrolowanemu przysługuje prawo zgłoszenia umotywowanych zastrzeżeń dotyczących ustaleń zawartych w protokole. Zastrzeżenia zgłasza się na piśmie do Dyrektora Zespołu Audytu Wewnętrzny i Kontroli Urzędu Miejskiego w Słupsku w terminie 3 dni od daty otrzymania protokołu.

Kontrolowany ma prawo do odmowy podpisania protokołu i złożenia na tę okoliczność stosownego wyjaśnienia.

Odmowa podpisania protokołu kontroli przez Kontrolowanego nie stanowi przeszkody do podpisania protokołu przez zespół kontrolujący i ewentualnego sporządzenia zaleceń pokontrolnych.

Na tym protokół zakończono. Protokół sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

Kontrolowany:

Kontrolujący:

Ewa Gebert
PREZES OTOZ Animals

Ewa Juralewicz – główny specjalista
Grażyna Derdzińska – inspektor
Henryk Barna - inspektor

otrzymałam
.....18.12.2015.....
(data i podpis)

Słupsk, dnia 11 grudnia 2015 r.

Integralną część protokołu stanowią załączniki:

1. Załącznik Nr 1 – Informacja dotycząca wkładu własnego na prowadzenie schroniska - str. 3
2. Załącznik Nr 2 – Zestawienie faktur (rachunków), stanowiące podstawę rozliczenia otrzymanej w roku 2014 dotacji - str. 4
3. Załącznik Nr 3 – Zestawienie kwot rozliczonych odsetek od nieterminowych płatności i kosztów upomnienia - str. 4
4. Załącznik Nr 4 – Wyjaśnienie dotyczące ewidencji wyposażenia - str. 4
5. Załącznik Nr 5 – Wyjaśnienie w sprawie opieki weterynaryjnej, zatrudnienia na umowy cywilnoprawne i interwencji – str. 5
6. Załącznik Nr 6 – Zestawienia pracowników wg umów za poszczególne miesiące 2014 r. - str. 6
7. Załącznik Nr 7 – Kserokopie zleceń interwencji za poszczególne miesiące – str. 6
8. Załącznik Nr 8 – Raporty za okres od stycznia do grudnia 2014 r. dotyczące zwierząt z terenu Miasta Słupska – str. 8
9. Załącznik Nr 9 – Zestawienie błędnych zapisów w dzienniku interwencji w 2014 r. - str. 8
10. Załącznik Nr 10 – Wydruki ze statystyki ewidencji zwierząt za okres I – XII.2014 r. - str. 8

11. Załącznik Nr 11 – Zestawienia zwierząt przyjętych do Schroniska, zwierząt adoptowanych, odebranych przez właścicieli i innych zmniejszeń stanu zwierząt w 2014 r. - str. 8
12. Załącznik Nr 12 – Informacja na temat kosztów utrzymania zwierząt w Schronisku - str. 10
13. Załącznik nr 13 – Zestawienie darów rzeczowych – str. 10
14. Załącznik nr 14 – Uwagi do wniosków końcowych z dnia 27.11.2015r., uzupełnienie wyjaśnień do wniosków końcowych z 04.12.2015 r. oraz uzupełnienie wyjaśnień do wniosków końcowych z 08.12.2015 r. oraz dodatkowa dokumentacja – str. 11