Подготовлено с использованием системы КонсультантПлюс

 УТВЕРЖДЕН
 МБДОУ «Детский сад №96 компенсирующего вида»г.Перми

 М.М.Баландина
 (руководитель учреждения)
Отчет
о деятельности муниципального бюджетного
учреждения города Перми
МБДОУ «Детский сад №96 компенсирующего города»г.Перми
(наименование учреждения)
	за период с
	01.01.2013
	по
	31.12.2013

(по состоянию на 1 января года, следующего за отчетным)

Раздел 1. Общие сведения об учреждении
1.1. Сведения об учреждении
	Полное наименование
	Муниципальное бюджетное дошкольное образовательное Учреждение
« Детский сад № 96 компенсирующего вида»г.Перми

	Сокращенное наименование
	МБДОУ « Детский сад № 96
компенсирующего вида» г.Перми

	Юридический адрес
	614010, Россия, Пермский край, г.Пермь, ул. К.Цеткин, 12А

	Фактический адрес
	614010, Россия, Пермский край, г.Пермь, ул.К.Цеткин, 12А,
614010, Россия, Пермский край, г.Пермь, ул.К.Цеткин, 12,
614010, Россия, Пермский край, г. Пермь, ул.К.Цеткин, 17А,

	Телефон/факс/электронная почта
	Тел/факс (342) 281-43-55

	Ф.И.О. руководителя, телефон
	Баландина Муняваря Миралиевна тел: (342)298-89-31

	Свидетельство о государственной регистрации
(номер, дата выдачи, срок действия)
	Серия А 59 № 004380518 6 февраля 2012г. № 1025900914995,бессрочно

	Лицензия (номер, дата выдачи, срок действия)
	

	Свидетельство об аккредитации (номер, дата выдачи, срок действия)
	

1.2. Виды деятельности, осуществляемые учреждением

	 N
	 Виды деятельности учреждения

	
	Основание (перечень
разрешительных документов,
 на основании которых учреждение осуществляет деятельность, с указанием номеров, даты выдачи
 и срока действия)

	 1
	 2
	 3

	 1
	Основные виды деятельности:
-охрана жизни и укрепление физического и психического здоровья воспитанников;
-обеспечение познавательно-речевого, социально-личностного, художественно-эстетического и физического развития воспитанников;
- воспитание с учетом возрастных категорий детей гражданственности, уважения к правам и свободам человека, любви к окружающей природе, Родине, семье;
-осуществление необходимой коррекции недостатков в физическом и (или) психическом развитии воспитанников;
-взаимодействие с семьями воспитанников для обеспечения их полноценного развития;
-оказание консультативной и методической помощи родителям (законным представителям) по вопросам воспитания, обучения и развития детей
	Устав муниципального бюджетного дошкольного образовательного Учреждения «Детский сад № 96 компенсирующего вида»г.Перми
утвержден распоряжением начальника департамента образования администрации г.Перми от 21.06.2013г. № СЭД-08-01-26-227
Лицензия серия А №192308 от 14октября 2005 по 15 октября 2006г.
Свидетельство об аккредитации
№ АА 023586 от 14 июня 2002г.

	 2
	Виды деятельности, не являющиеся основными:
- Дополнительные платные образовательные услуги,
- сдача имущества в аренду
	

1.3. Функции, осуществляемые учреждением
	№
	Наименование функций
	Количество штатных единиц, шт.
	Доля бюджета учреждения, расходующаяся на осуществление функций, %

	
	
	2012
	2013
	2012
	2013

	1
	2
	3
	4
	5
	6

	1
	Профильные функции
	97
	65
	66
	65

	2
	Непрофильные функции
	30
	45
	34
	35

1.4. Перечень услуг (работ), оказываемых учреждением
	№
	Наименование услуги (работы)
	2012
	2013
	Категория потребителей

	1
	2
	3
	4
	5

	1
	Муниципальные услуги (работы), оказываемые потребителям в соответствии с муниципальным заданием
 -Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет (с 12 - часовым пребыванием)
 - Дошкольное образование общеразвивающей направленности для детей от 3 до 7 лет (с 12 - часовым пребыванием).
 - Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием)
-Обеспечение воспитания и обучения детей-инвалидов

	
502

20

452

30

0
	
522

20

464

36

1

	

Дети в возрасте от 1,5 до 3 лет

Дети в возрасте от 3 до 7 лет

Дети в возрасте от 3 до 7 лет
Дети в возрасте от 3 до 7 лет

	2
	Услуги (работы), оказываемые потребителям за плату
	
0
	
0
	
 0

	
	
	
	
	

1.5. Информация о количестве штатных единиц, количественном составе и квалификации сотрудников учреждения
	№
	Наименование показателей
	Ед. изм.
	2012
	2013

	
	
	
	на начало отчетного периода
	на конец отчетного периода
	на начало отчетного периода
	на конец отчетного периода

	1
	2
	3
	4
	5
	6
	7

	1
	Количество штатных единиц*
	штук
	124,5
	127
	127
	110

	2
	Количественный состав
	человек
	124,5
	127
	136
	136

	3
	Квалификация сотрудников**
	
	56
	56
	56
	56

1.6. Информация о среднегодовой численности и средней заработной плате работников учреждения
	N
	 Наименование показателей
	 Ед.
 изм.
	2012
	2013

	 1
	 2
	 3
	 4
	 5

	 1
	Среднегодовая численность работников учреждения
	человек
	122
	109,7

	
	в том числе:
	
	
	

	1.1.1
	Работники учреждения, непосредственно осуществляющие учебный (воспитательный, образовательный) процесс (в учреждениях, реализующих программы общего образования, дошкольных образовательных учреждениях, учреждениях дополнительного образования детей)
	человек
	72
	64

	1.1.2.
	Педагогические работники, кроме работников, непосредственно осуществляющих учебный (воспитательно-образовательный) процесс
	человек
	 6
	 7

	1.1.3.
	Руководители учреждения
	человек
	 3
	 1

	1.1.4.
	Административный персонал
	человек
	 6
	 7

	1.1.5.
	Рабочие
	человек
	 35
	 38

	 2
	Средняя заработная плата работников учреждения
	 руб.
	10020,0
	23102,9

	
	в том числе:
	
	
	

	2.1
	Работники учреждения, непосредственно осуществляющие учебный (воспитательный, образовательный) процесс (в учреждениях, реализующих программы общего образования, дошкольных образовательных учреждениях, учреждениях дополнительного образования детей)
	руб
	11520,0
	[bookmark: _GoBack]27770,0

	2.1.2
	Педагогические работники, кроме работников, непосредственно осуществляющих учебный (воспитательно-образовательный) процесс
	руб
	8620,5
	26925,8

	2.1.3
	Руководители учреждения
	руб
	39916,7
	60291,6

	2.1.4
	Административный персонал
	руб
	10300,0
	24446,3

	.1.5
	Рабочие
	 руб.
	6230,0
	7200,3

Раздел 2. Результат деятельности учреждения
2.1. Изменение балансовой (остаточной) стоимости нефинансовых активов

	№
	Наименование показателей
	Ед. изм.
	Год n-1
	Год n
	Изменение стоимости нефинансовых активов, %

	1
	2
	3
	4
	5
	6

	1
	Балансовая стоимость нефинансовых активов
	тыс. руб.
	85648,8
	86613,9
	+0,1

	2
	Остаточная стоимость нефинансовых активов
	тыс. руб.
	56187,0
	54718,3
	-5,0

2.2. Общая сумма выставленных требований в возмещение ущерба по недостачам и хищениям
	№
	Наименование показателей
	Ед. изм.
	2012
	2013

	1
	2
	3
	4
	5

	1
	Общая сумма выставленных требований в возмещение ущерба по недостачам и хищениям
	тыс. руб.
	
-
	
-

	
	в том числе:
	
	-
	-

	1.1
	материальных ценностей
	тыс. руб.
	-
	-

	1.2
	денежных средств
	тыс. руб.
	-
	-

	1.3
	от порчи материальных ценностей
	тыс. руб.
	 -
	-

2.3. Изменение дебиторской и кредиторской задолженности в разрезе поступлений (выплат), предусмотренных планом финансово-хозяйственной деятельности учреждения
	№
	Наименование показателей
	Ед. изм.
	2012
	2013
	Изменение суммы задолженности относительно предыдущего отчетного года, %
	Причины образования просроченной кредиторской задолженности, дебиторской задолженности, нереальной к взысканию

	1
	2
	3
	4
	5
	6
	7

	1
	Сумма дебиторской задолженности
	тыс. руб.
	-303,0
	-242,6
	-19,9
	x

	
	в том числе:
	
	
	
	
	

	1.1
	в разрезе поступлений
	
	-303,0
	-242,6
	-19,9
	x

	1.2
	в разрезе выплат
	
	
	
	
	x

	2
	Нереальная к взысканию дебиторская задолженность
	тыс. руб.
	
0
	
0
	
0
	

	3
	Сумма кредиторской задолженности
	тыс. руб.
	
0
	
0
	
0
	x

	
	в том числе:
	
	0
	0
	0
	

	
	в разрезе выплат
	
	0
	0
	0
	х

	4
	Просроченная кредиторская задолженность
	тыс. руб.
	0
	0
	0
	0

2.4. Информация о суммах кассовых и плановых поступлений (с учетом возвратов) и выплат (с учетом восстановленных кассовых выплат), предусмотренных планом финансово-хозяйственной деятельности учреждения

	N
	 Наименование показателей
	Ед. изм.
	Год
2012
	 Год
2013

	 1
	 2
	 3
	
	 4

	 1
	Суммы плановых поступлений (с учетом возвратов)
	тыс. руб.
	38884,5
	49 498,1

	
	в том числе:
	
	
	

	
	-собственные доходы учреждения
	тыс.руб
	4163,0
	3722,6

	
	-субсидия на выполнение государственного задания
	тыс.руб
	28636,0
	30295,2

	
	- субсидии на иные цели
	тыс. руб.
	6085,5
	15480,3

	 2
	Суммы кассовых поступлений (с учетом возвратов)
	тыс. руб.
	38872,5
	49498,1

	
	в том числе:
	
	
	

	
	-собственные доходы учреждения
	тыс.руб
	4151,0
	3722,6

	
	-субсидия на выполнение государственного задания
	тыс.руб
	28636,3
	30295,2

	
	- субсидии на иные цели
	тыс. руб.
	6085,5
	15480,3

	 3
	Суммы плановых выплат (с учетом восстановленных
кассовых выплат)
	тыс. руб.
	38856,0
	49 513,2

	
	в том числе:
	
	
	

	
	-собственные доходы учреждения
	тыс.руб
	4136,1
	3737,7

	
	 КОСГУ 221 услуги связи
	тыс.руб
	18,2
	37,8

	
	КОСГУ 223 коммунальные услуги
	тыс.руб
	911,0
	448,4

	
	КОСГУ 225 работы, услуги по содержанию имущества
	тыс. руб.
	197,8
	112,2

	
	КОСГУ 226 прочие работы, услуги
	тыс. руб.
	183,0
	90,4

	
	КОСГУ 310 основные средства
	тыс.руб
	147,6
	33,0

	
	КОСГУ 340 материальные запасы
	тыс.руб
	2677,9
	3015,9

	
	-субсидия на выполнение государственного задания
	тыс.руб
	28636,0
	30295,2

	
	КОСГУ 211 заработная плата
	тыс.руб
	13122,8
	13520,2

	
	КОСГУ 212 прочие выплаты
	тыс.руб
	4,0
	3,4

	
	КОСГУ 213 начисления на выплаты по оплате труда
	тыс.руб
	4626,4
	5396,8

	
	КОСГУ 221 услуги связи
	тыс. руб.
	60,4
	54,8

	
	КОСГУ 223 коммунальные услуги
	тыс. руб.
	2520,2
	2636,2

	
	КОСГУ 225 работы,услуги по содержанию имущества
	тыс.руб
	501,3
	783,6

	
	КОСГУ 226 прочие работы, услуги
	тыс.руб
	346,3
	319,7

	
	КОСГУ 290 прочие расходы
	тыс.руб
	5418,3
	4651,6

	
	КОСГУ 310 расходы по приобретению нефинансовых активов в том числе основных средств
	тыс.руб
	23,4
	39,7

	
	КОСГУ 340 расходы по приобретению нефинансовых активов в том числе материальных запасов
	тыс.руб
	2012,8
	2889,1

	
	- субсидии на иные цели
	тыс. руб.
	6085,5
	15480,3

	
	КОСГУ 211 заработная плата
	тыс. руб.
	1566,3
	11723,7

	
	КОСГУ 213 начисления на выплаты по охране труда
	тыс. руб.
	163,2
	3540,6

	
	КОСГУ 225 работы,услуги по содержанию имущества
	тыс.руб
	4123,0
	0

	
	КОСГУ 262 пособия по социальной помощи населения
	тыс.руб
	43,0
	26,0

	
	КОСГУ 310 расходы по приобретению нефинансовых активов в том числе основных средств
	тыс.руб
	190,0
	190,0

	 4
	Суммы кассовых выплат (с учетом восстановленных
кассовых выплат)
	тыс. руб.
	38856,0
	49 513,2

	
	в том числе:
	
	
	

	
	-собственные доходы учреждения
	тыс.руб
	4136,1
	3737,7

	
	 КОСГУ 221 услуги связи
	тыс.руб
	18,2
	18,2

	
	КОСГУ 223 коммунальные услуги
	тыс.руб
	911,3
	911,3

	
	КОСГУ 225 работы,услуги по содержанию имущества
	тыс. руб.
	197,7
	197,7

	
	КОСГУ 226 прочие работы, услуги
	тыс. руб.
	183,3
	183,3

	
	КОСГУ 310 расходы по приобретению нефинансовых активов в том числе основных средств
	тыс.руб
	147,6
	147,6

	
	КОСГУ 340 расходы по приобретению нефинансовых активов в том числе материальных запасов
	тыс.руб
	2677,9
	2677,9

	
	-субсидия на выполнение государственного задания
	тыс.руб
	28636,0
	30295,2

	
	КОСГУ 211 заработная плата
	тыс.руб
	13122,8
	13520,2

	
	КОСГУ 212 прочие выплаты
	тыс.руб
	4,2
	3,4

	
	КОСГУ 213 начисления на выплаты по оплате труда
	тыс.руб
	4626,4
	5396,8

	
	КОСГУ 221 услуги связи
	тыс. руб.
	60,4
	54,8

	
	КОСГУ 223 коммунальные услуги
	тыс. руб.
	2520,2
	2636,2

	
	КОСГУ 225 работы,услуги по содержанию имущества
	тыс.руб
	501,3
	783,6

	
	КОСГУ 226 прочие работы, услуги
	тыс.руб
	346,3
	319,7

	
	КОСГУ 290 прочие расходы
	тыс.руб
	5418,3
	4651,6

	
	КОСГУ 310 расходы по приобретению нефинансовых активов в том числе основных средств
	тыс.руб
	23,4
	39,7

	
	КОСГУ 340 расходы по приобретению нефинансовых активов в том числе материальных запасов
	тыс.руб
	2012,8
	2889,1

	
	- субсидии на иные цели
	тыс. руб.
	6085,5
	15480,3

	
	КОСГУ 211 заработная плата
	тыс. руб.
	1566,3
	11723,7

	
	КОСГУ 213 начисления на выплаты по охране труда
	тыс. руб.
	163,2
	3540,6

	
	КОСГУ 225 работы,услуги по содержанию имущества
	тыс.руб
	4123,0
	0

	
	КОСГУ 262 пособия по социальной помощи населения
	тыс.руб
	43,0
	26,0

	
	КОСГУ 310 расходы по приобретению нефинансовых активов в том числе основных средств
	тыс.руб
	190,0
	190,0

2.5. Информация о суммах доходов, полученных учреждением от оказания платных услуг (выполнения работ)
	N
	 Наименование показателей
	Ед. изм.
	 2012г
	 2013г
	

	
	
	
	План
	План
	факт
	факт

	 1
	 2
	 3
	 4
	 4
	 5
	 5

	1
	Сумма доходов, полученных от оказания платных
услуг (выполнения работ)
	тыс. руб.
	4136,0
	4136,0
	3722,6
	3722,6

	
	в том числе:
	
	
	
	
	

	1.1
	Родительская плата
	тыс. руб.
	4163,0
	4163,0
	3722,6
	3722,6

	
	Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет (с 12 - часовым пребыванием)
	тыс. руб
	170,0
	169,0
	160,0
	160,0

	
	Дошкольное образование общеразвивающей направленности для детей от 3 до 7 лет (с 12 - часовым пребыванием).
	тыс. руб
	3755,0
	3731,0
	3350,3
	3350,3

	
	Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием)
	тыс. руб
	238,0
	236,0
	212,3
	212,3

	1.2
	полностью платных, из них по видам услуг (работ):
	тыс. руб.
	 0
	 0
	 0
	 0

2.6. Информация о ценах (тарифах) на платные услуги (работы), оказываемые потребителям (в динамике в течение отчетного года)

	№
	Наименование услуги (работы)
	Ед.
изм.
	Цены (тарифы) на платные услуги (работы), оказываемые потребителям

	
	
	
	2013

	
	
	
	план
	факт

	
	
	
	январь
	февраль
	март
	апрель
	май
	июнь
	июль
	август
	сентябрь
	октябрь
	ноябрь
	декабрь
	январь
	февраль
	март
	апрель
	май
	июнь
	июль
	август
	сентябрь
	октябрь
	ноябрь
	декабрь

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2.7. Информация о жалобах потребителей
	№
	Виды зарегистрированных жалоб
	Количество жалоб
	Принятые меры по результатам рассмотрения жалоб

	
	
	2012
	2013
	

	1
	2
	3
	4
	5

	1
	Жалобы потребителей, поступившие в учреждение
	-
	-
	

	2
	Жалобы потребителей, поступившие учредителю
	-
	-
	

	3
	Жалобы потребителей, поступившие главе администрации города Перми
	-
	-
	

	4
	Жалобы потребителей, поступившие Главе города Перми – председателю Пермской городской Думы
	-
	-
	

	5
	Жалобы потребителей, поступившие губернатору Пермского края
	-
	-
	

	6
	Жалобы потребителей, поступившие в прокуратуру города Перми
	-
	-
	

2.8. Информация о результатах оказания услуг (выполнения работ)
	№
	Наименование показателей
	Ед. изм.
	2012
	2013

	
	
	
	план
	факт
	план
	факт

	1
	2
	3
	4
	5
	6
	7

	1
	Общее количество потребителей, воспользовавшихся услугами (работами) учреждения
	ед.
	
492
	
502
	
522

	
522

	
	в том числе:
	
	
	
	
	

	1.1
	бесплатными, из них по видам услуг (работ):
-Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет (с 12 - часовым пребыванием)
-Дошкольное образование общеразвивающей направленности для детей от 3 до 7 лет (с 12 - часовым пребыванием).
- Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием)
-- Обеспечение воспитания и обучения детей-инвалидов
	ед.
	

2

1

1

0
	

2

2

1

0
	

1

8

0

1
	

1

8

0

2

	1.2
	частично платными, из них по видам услуг (работ):
- Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет (с 12 - часовым пребыванием)
- Дошкольное образование общеразвивающей направленности для детей от 3 до 7 лет (с 12 - часовым пребыванием).
 - Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием)

	ед.
	488

18

441

29
	497

18

450

29
	522

19

456

36
	522

19

462

37

	1.3
	полностью платными, из них по видам услуг
(работ):
Средняя стоимость получения частично
платных услуг для потребителей, в том
числе по видам услуг (работ):
1. Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет (с 12 - часовым пребыванием)
2. Дошкольное образование общеразвивающей направленности для детей от 3 до 7 лет (с 12 - часовым пребыванием).
3. - Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием)
	

Руб.
	1109,78

1318,00

1092,00

1251,00

	963,36

1107,17

950,94

1066,75

	797,95

875,27

789,10

861,63

	915,04

902,31

911,70

960,05

2.9. Информация об исполнении муниципального задания на оказание муниципальных услуг (выполнение работ)
	№
	Наименование услуги (работы)
	Объем услуг (работ), ед. изм.
	Объем финансового обеспечения, тыс. руб.

	
	
	план
	факт
	план
	факт

	
	
	год 2012
	год 2013
	год 2012
	год 2013
	год 2012
	год 2013
	год 2012
	год 2013

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	Дошкольное образование общеразвивающей направленности для детей от 1,5 до 3 лет(с 12-часовым пребыванием)
	
20
	
20

	
20
	
20
	
1191,8
	
1238,4

	
1191,8

	
1238,4

	2
	ДоДошкольное образование обобщеразвивающей нанаправленности для детей от 3 до 7 лет (с 12 - часовым прпребыванием).
	

442
	

464

	

442

	

470
	

21736,0
	

22478,2
	

21736,0
	

22478,2

	3
	Дошкольное образование оздоровительной направленности для детей с аллергическими заболеваниямиот (с 12 - часовым пребыванием).
	

 28
	

36
	

28
	

37
	

1662,2
	

2083,4
	

1663,8
	

2083,4

	4
	Обеспечение воспитания и обучения детей-инвалидов
	
 0
	
1

	
0

	
2
	
1,6
	
21,9
	
0

	
21,9

	 5
	Расходы на земельный налог
	
	
	
	
	4044,2
	4473,2
	4044,2
	4473,2

Раздел 3. Об использовании имущества, закрепленного
за муниципальным бюджетным учреждением

3.1. Информация об общей стоимости недвижимого, особо ценного движимого и иного движимого имущества муниципального бюджетного учреждения

	№
	Наименование показателей
	Ед. изм.
	Год 2012
	Год 2013

	
	
	
	на начало отчетного периода
	на конец отчетного периода
	на начало отчетного периода
	на конец отчетного периода

	1
	2
	3
	4
	5
	6
	7

	1
	Общая балансовая стоимость имущества муниципального бюджетного учреждения
	тыс. руб.
	86909,3
	86909,3
	86909,3
	86909,3

	
	в том числе:
	
	0
	0
	0
	0

	1.1
	приобретенного муниципальным бюджетным учреждением за счет средств, выделенных учредителем
	тыс. руб.
	86909,3
	86909,3
	86909,3
	86909,3

	
	в том числе:
	
	0
	0
	0
	0

	1.1.1
	недвижимого имущества
	тыс. руб.
	84849,1
	84849,1
	84849,1
	84849,1

	1.2
	приобретенного муниципальным бюджетным учреждением за счет доходов, полученных от платных услуг и иной приносящей доход деятельности
	тыс. руб.
	0
	0
	0
	0

	
	в том числе:
	
	0
	0
	0
	0

	1.2.1
	недвижимого имущества
	тыс. руб.
	
	
	
	

	2
	Общая балансовая стоимость имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	тыс. руб.
	0
	85413,6
	85413,6
	85413,6

	
	в том числе:
	
	0
	0
	0
	0

	2.1
	недвижимого имущества, всего
	тыс. руб.
	0
	83202,6
	83202,6
	83202,6

	
	из него:
	
	0
	0
	0
	0

	2.1.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	2.1.2
	переданного в безвозмездное пользование
	тыс. руб.
	0

	2433,7
	2433,7
	2433,7

	2.2
	движимого, всего
	тыс. руб.
	0
	2211,0
	2211,0
	2211,0

	2.3
	особо ценного движимого имущества, всего
	тыс. руб.
	0
	1180,2
	1180,2
	1180,2

	
	из него:
	
	0
	0
	0
	0

	2.3.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	2.3.2
	переданного в безвозмездное пользование
	тыс. руб.
	0
	57,8
	57,8
	57,8

	2.4
	иного движимого имущества, всего
	тыс. руб.
	0
	1030,8
	1030,8
	1030,8

	
	из него:
	
	0
	0
	0
	0

	2.4.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	2.4.2
	переданного в безвозмездное пользование
	тыс. руб.
	0
	0
	0
	0

	3
	Общая остаточная стоимость имущества муниципального бюджетного учреждения
	тыс. руб.
	67236,3
	61110,0
	61110,0
	53528,5

	
	в том числе:
	
	0
	0
	0
	0

	3.1
	приобретенного муниципальным бюджетным учреждением за счет средств, выделенных учредителем
	тыс. руб.
	68691,5
	61110,0
	61110,0
	53528,5

	
	в том числе:
	
	0
	0
	0
	0

	3.1.1
	недвижимого имущества, всего
	тыс. руб.
	68284,7
	60808,7
	60808,7
	53332,7

	3.2
	приобретенного муниципальным бюджетным учреждением за счет доходов, полученных от платных услуг и иной приносящей доход деятельности
	тыс. руб.
	0
	0
	0
	0

	
	в том числе:
	
	0
	0
	0
	0

	3.2.1
	недвижимого имущества, всего
	тыс. руб.
	0
	0
	0
	0

	4
	Общая остаточная стоимость имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	тыс. руб.
	0
	61110,0
	61110,0
	53528,5

	
	в том числе:
	
	0
	0
	0
	0

	4.1
	недвижимого имущества, всего
	тыс. руб.
	
	60808,7
	60808,7
	53332,7

	
	из него:
	
	
	
	
	

	4.1.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	4.1.2
	переданного в безвозмездное пользование
	тыс. руб.
	 0
	1725,6
	1725,6
	1530,2

	4.2
	движимого имущества, всего
	тыс. руб.
	0
	195,7
	195,7
	195,7

	4.3
	особо ценного движимого имущества, всего
	тыс. руб.
	0
	231,1
	231,1
	142,7

	
	из него:
	
	0
	0
	0
	0

	4.3.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	4.3.2
	переданного в безвозмездное пользование
	тыс. руб.
	0
	37,1
	37,1
	29,6

	4.4
	иного движимого имущества, всего
	тыс. руб.
	
	70,2
	70,2
	53,1

	
	из него:
	
	0
	0
	0
	0

	4.4.1
	переданного в аренду
	тыс. руб.
	0
	0
	0
	0

	4.4.2
	переданного в безвозмездное пользование
	тыс. руб.
	0
	0
	0
	0

3.2. Информация об использовании имущества, закрепленного за муниципальным бюджетным учреждением
	№
	Наименование показателей
	Ед. изм.
	Год 2012
	Год 2013

	
	
	
	на начало отчетного периода
	на конец отчетного периода
	на начало отчетного периода
	на конец отчетного периода

	1
	2
	3
	4
	5
	6
	7

	1
	Количество объектов недвижимого имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	ед.
	0
	40

	40
	40

	
	из них:
	
	0
	0
	0
	0

	1.1
	зданий, строений, сооружений
	ед.
	0
	27
	27
	27

	1.2
	иных объектов (замощений, заборов и других)
	ед.
	0
	13
	13
	13

	
	в том числе:
	
	0
	0
	0
	0

	1.3
	количество неиспользованных объектов недвижимого имущества
	ед.
	0
	0
	0
	0

	
	из них:
	
	0
	0
	0
	0

	1.3.1
	зданий, строений, сооружений
	ед.
	0
	0
	0
	0

	1.3.2
	иных объектов (замощений, заборов и других)
	ед.
	0
	0
	0
	0

	2
	Количество объектов особо ценного движимого имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	ед.
	0
	52
	52
	52

	
	в том числе:
	
	0
	0
	0
	0

	
	количество неиспользованных объектов особо ценного движимого имущества
	ед.
	0
	0
	0
	0

	3
	Общая площадь объектов недвижимого имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	кв. м
	0
	10839,0
	10839,0
	10839,0

	
	из них:
	
	0
	0
	0
	0

	3.1
	-зданий,
-веранды
-складские помещения
	кв.м
кв.м
кв.м
	0
0
0
	4977,5
851,1
152,4
	4977,5
851,1
152,4
	4977,5
851,1
152,4

	
	в том числе:
	
	0
	0
	0
	0

	3.1.1
	переданного в аренду*
	кв. м
	0
	0
	0
	0

	3.1.2
	переданного в безвозмездное пользование*
	кв. м
	116,1
	116,1
	116,1

	116,1

	3.2
	-замощений,
-калитки,ворота
-ограждения
	кв. м
кв.м
м
	 0
 0
 0
	3906,0
46,5
905,5
	3906,0
46,5
905,5
	3906,0
46,5
905,5

	4
	Общая площадь неиспользуемого недвижимого имущества, закрепленного за муниципальным бюджетным учреждением на праве оперативного управления
	кв. м
	0
	0
	0
	0

	
	в том числе:
	
	0
	0
	0
	0

	4.1
	переданного в аренду*
	кв. м
	0
	0
	0
	0

	4.2
	переданного в безвозмездное пользование*
	кв. м
	0
	0
	0
	0

	5
	Объем средств, полученных от распоряжения в установленном порядке имуществом, закрепленным за муниципальным бюджетным учреждением на праве оперативного управления
	тыс. руб.
	0
	0
	0
	0

* В графах 4-7 по строкам 3.1.1, 3.1.2, 4.1, 4.2 указываются площади недвижимого имущества, переданного в аренду, безвозмездное пользование по всем договорам, заключенным в течение отчетного периода.
	Руководитель финансово-
экономической службы учреждения
(или иное уполномоченное лицо)
	
	
	М.М.Баландина

	
	(подпись)
	
	(расшифровка подписи)

	Исполнитель (лицо, ответственное
за составление отчета)
	
	
	Г.В.Гаршина

	
	(подпись)
	
	(расшифровка подписи)

СОГЛАСОВАН

(руководитель функционального (территориального) органа администрации города Перми, осуществляющего функции и полномочия учредителя)

СОГЛАСОВАН

(начальник департамента имущественных отношений администрации города Перми)

Отчет о деятельности муниципального
бюджетного учреждения города Перми
	за период
(наименование учреждения)
	с
	
	по
	
	,

размещенный ранее на официальном сайте
муниципального образования город Пермь
в информационно-телекоммуникационной
сети Интернет, считать недействительным*.

* Информация об отмене размещенного ранее Отчета указывается муниципальным бюджетным учреждением в случае обнаружения неточностей и ошибок в Отчете и внесения изменений в размещенный ранее Отчет.
Пояснительная записка
к отчёту деятельности МБДОУ «Детский сад №96компенсирующего вида» г. Перми
за 2013 год

 	01.01.2012г. Муниципальное дошкольное образовательное учреждение «Детский сад №96 компенсирующего вида» сменило тип учреждения на бюджетное на основании постановления Администрации г.Перми от 27.12.2012 № 878.
На общем собрании трудового договора коллектива (протокол № 6 от 27.06.2011) был принят новый устав Муниципального бюджетного дошкольного Учреждения «Детский сад №96 компенсирующего вида» г.Перми, который был утвержден распоряжением начальника департамента образования от 21.11.2011г.В связи с этим в Учреждении было отрыто 3 счета : 1- по переданным полномочиям 10930002394, 2- лицевой счет бюдженого учреждения (на исполнение Муниципального задания) 06930002394, 3- отдельный лицевой счет (по иным целям)-07930002394.
	Учреждение посещают две группы детей с аллергодерматозами
 (умеренная диета питания).
МБДОУ «Детский сад № 96 компенсирующего вида» является юридическим лицом, имеет в оперативном управлении обособленное имущество, самостоятельный баланс, круглую печать с полным наименованием ,гербом г.Перми. Выделение средств на расходы осуществляется за счет бюджета г.Перми, бюджета Пермского края, Федерального бюджета.
	 Учреждение не имеет лицензию на осуществление образовательной деятельности.
 Имеется Свидетельство о внесении записи в Единый государственный реестр юри-
дических лиц ОГРН 1025900914995, свидетельство о постановке на учет в налоговом
органе ИНН 5904082091.
 При ведении финансово-хозяйственной деятельности Учреждение руководствуется
Налоговым Бюджетным кодексом РФ от 31.07.1998Г.№ 145-ФЗ,Законом РФ от
10.07.1992 № 3266-1(ред.от 12.11.2012г.) «Об образовании» ,№ 402-ФЗ от 06.12.2011
года « О бухгалтерском учете»,приказом Минфина России от 01.12.2010г № 157-н «Об
утверждении Единого плана счетов бухгалтерского учета»(с изменениями и дополнен-
иями, вступит в силу с 01.01.2013г.) ,приказ Минфина РФ от 25.03.2011 № 33-н «Об
утверждении Инструкции о порядке составления, представления годовой, квартальной
бухгалтерской отчетности государственных (муниципальных) бюджетных и автономных
учреждений",Устав учреждения, учетная политика, план ФХД.
 В учреждении подлежат уплате следующие виды налогов :Земельный налог, налог
на имущество, взносы в ПФ,ОМС,ФСС.

	 Образовательный процесс управления учреждением, учет и ведение финансово-хозяйс-
твенной деятельности существляется под руководством заведующего Баландиной
Мунявари Миралиевны и главного бухгалтера Гаршиной Галины Васильевны.
 Общее руководство Учреждением осуществляет Управляющий совет. Процедура
выборов и количественный состав членов Управляющего совета, а также права его
членов Положением об Управляющем совете Учреждения, утвержденным приказом
заведующего Учреждением.

	

	 По штатному расписанию на 01.01.2014г. численность работников составляет
136 чел, фактическое количество работников 127.Из них основной персонал 71 чел.
(48 воспитателей, 23 помощника воспитателя и младшие воспитатели), 2 воспитателя
 имеют имеют высшую категорию,6 воспитателей имеют отраслевую награду,
 работает 1 молодой специалист.

	 Вывод обслуживающего персонала на аутсорсинг не производился.

	Ежегодно персонал учреждения проходят повышения квалификации.За отчетный пери-
од повысили квалификацию на курсах (интеграция образовательных областей при
реализации образовательной программмы в Дошкольном учреждении, внедрении
образовательной программы " Пермячок ",2сотрудника(логопеды, старший воспитатель
, на сумму 5000,00 руб.) прошли обучение по внедрению ФГТ(Федеральные

	государственные требования к основным образовательным программам дошкольного
образования.(4 воспитателя на сумму 5600,00 руб)

		Количество детей по муниципальному заданию 542 чел. (20 -ясли, 35 – дети с
Аллергозаболеваниями ниями,462 - общеразвивающие).Платные услуги на данный
период не осуществляются.

	 В связи с изменением типа учреждения с 01.01.2013 года ведется бухгалтерский
учет по приказуМинФина РФ по инструкции 174 Н от 16.12.2010 г. « Об утверждении
плана счетов бухгалтерского учета Бюджетных учреждений и инструкции по его
применению, по инструкции 173Н от 15.12.2010 г «Об утверждении форм первичных
учетных документов и регистров бухгалтерского учета государственными
муниципальными) учреждениями и методических указаний по их применению » ,
инструкция 157Н от 01.12.2010г«Об утверждении единого плана счетов бухгалтерского
учета для государственных(муниципальных) учреждений и инструкции по его приме-
нению»,инструкция 33Н от 06.05.1999г «Об утверждении положения по бухгалтерскому
учету « Расходы учреждения », приказ Минфина России от 06.12.2010 г. № 162Н «Об
утверждении Планов счетов бюджетного учета и Инструкции по его применению,
инструкция 191Н от 23.12.2010 г. «Об утверждении Инструкции о порядке составления
и предоставления отчетности».
 В связи с изменением плана счетов произведены изменения в программе «1С
 Бухгалтерия для государственных учреждений 8».
 На 2013 год утверждена учетная политика по дошкольному учреждению приказ № 98
от 30.12.2012 года.

	 Бухгалтерский учет осуществляется с применением системы автоматизации программ:

	 1С Предприятие"Бухгалтерия госучреждений8,0","Заработная плата".

	 Документы бюджетного учета формируются раздельно по каждому источнику финанс-
ирования.

	 Балансовая стоимость имущества составляет 84843652,30 руб.

	 Остаточная стоимость на отчетную дату составляет 59253652,77 руб.
 Согласно кадастровой справки о кадастровой стоимости земельного участка выданной
13.06.2013г. (выписка из государственного кадастра недвижимости)от10.08.2012г.выдан-
ным Федеральным государственным учреждением «Земельная кадастровая палата по
Пермскому краю» за учреждением закреплены 3 земельных участка :
1.Кадастровый номер 59:01:4410653:3- площадь 6321,87 кв.м., стоимость -97 270 883,79
руб. по адресу Клары Цеткин,12а,
2.Кадастровый номер 59:01:4410653:21- площадь 9574,00 кв.м., стоимость –
141 614 299,70 руб.по адресу Клары Цеткин,12
3.Кадастровый номер 59:01:4410652:11- площадь 4958,00 кв.м., стоимость –
69 383 045,28 руб.по адресу Клары Цеткин,17а.
 За учреждением на праве оперативного управления закреплены нежилые объекты на
основании свидетельства о государственной регистрации права, выданные Управлением
Федеральной службы государственной регистрации, кадастра и картографии по
Пермскому краю от 26.09.2013г.Документы- основания :Акт передачи от 05.04.21010г,
распоряжение начальника Департамента имущественных отношений администрации
г.Перми от 28.12.2009 №405.
-Объект права : здание,назначение: нежилое,2-этажный,общая площадь 1235 кв.м.,
по адресу Клары Цеткин,17а.кадастровый номер 59:01:4410652:807
- Объект права : здание,назначение: нежилое,2-этажный,общая площадь 2357,2кв.м.,
по адресу Клары Цеткин,12 кадастровый номер 59:01:4410653:1086
- Объект права : здание,назначение: нежилое,2-этажный,общая площадь 1385,3кв.м.,
по адресу Клары Цеткин,12а,кадастровый номер 59:01:4410653:1087

	 На основании распоряжения начальника департамента имущественных отношений
администрации города Перми от 28.03.2012 № СЭД -19-10-379 за д/с № 96 закреплено
на праве оперативного управления объекты внешнего благоустройства балансовой
стоимостью 64668,00 руб. , особо ценное движимое имущество балансовой
стоимостью 100269,69 руб., иное движимое имущество балансовой стоимостью
1 059 880 руб.
 Дошкольное учреждение заключило договор безвозмездного пользования
муниципальным имуществом № 18 от 14.09.2010 года с МУЗ « Детская городская
поликлиника № 10» (медицинский кабинет площадью 106,20 кв.м. для медицинского
обслуживания воспитанников). На основании Положения о порядке передачи муни-
ципального имущества в безвоздмезное пользование утвержденное решением
Пермской городской Думы от 23.12.08г. № 425 в безвоздмезное пользование
передается :недвижимое имущество 3 объекта нежилого муниципального фонда в
виде части зданий, входящих в состав нежилого здания,расположенные по адресам :
-ул.К.Цеткин12,а медицинский блок площадью 45,6 кв.м балансовой стоимостью
1 066 339,00 руб.,
движимое имущество :медицинское оборудование балансовой стоимостью 19 627,83
 руб. -ул.К.Цеткин17,а медицинский блок площадью 34,8 кв.м балансовой стоимостью
712 717,00 руб.,
движимое имущество :медицинское оборудование балансовой стоимостью 20 523,01
 руб. -ул.К.Цеткин 12, медицинский блок площадью 35,7 кв.м балансовой стоимостью
645 672,62 руб.,
движимое имущество :медицинское оборудование балансовой стоимостью 17 677,83
 руб.
 Срок безвоздмездного пользования 5 лет с 14.09.2010г.Согласно договора в
обязанности медицинского работника входят следующие услуги : соблюдать
правила ОТ и ТБ при выполнении всех видов работ в течении рабочего времени,
своевременно организовывать и проводить мед.осмотры детей,давать заключения
о состоянии ребенка,осмотр вновь поступающих детей ДДУ, контроль за период
адаптации, оказывать врачебную помощь, организовывать и проводить активную
иммунопрфилактику.
 На основании извещения выданным Департаментом образования администрации
г.Перми № 270 от 22.03.2013 г на э электронный идентификатор (количество 3 штук),
 Лицензия на право использования СКЗИ «КриптоПРОCSP» верси и 2.0, 3.0, 3.6 на
рабочее место MS Windows в комплекте АЦК (количество 1 штука) принято к учету и
учитывается на забалансовом счете 30.
 По программе энергосбережения и повышение энергоэффективности МБДОУ
 в 2013 году закупило 5 энергосберегающих ламп.
 За отчетный период учреждением получено бюджетного финансирования на
осуществление муниципального задания в сумме 30 295 212,04 руб., что составляет
 100% от годовых назначений в том числе:
-на реализацию услуги для детей от 1,5 до 3-х лет – 1 238 431,46 руб.;
- на реализацию услуги для детей от 3-х до 7 лет – 22 478 214,12 руб.;
- на реализацию услуги для детей от 3-х до 7 лет с аллергическими заболеваниями-
2 083 397,86 руб.;
-обеспечения воспитания и обучения детей-инвалидов – 21 946,60 руб.
- на земельный налог – 4 473 222,00 руб.;
 За отчетный период учреждением получено собственных доходов в сумме
3 722 598,24 руб., что составляет 100 % от годовых назначений в том числе :
- родительской платы – 3 722598,24 руб.
 За отчетный период учреждению было выделено субсидий на иные цели в сумме
15 480 292,60 руб , что составляет 100 % от годовых назначений в том числе :
- на повышение стимулирующий части фонда оплаты труда – 2 460 423,50 руб.
- на повышение стимулирующий части фонда оплаты труда воспитателей – 1 673 060,50
 руб,
- на повышение фонда оплаты труда педагогических работников – 10 641 599,29 руб,
- на санаторно-курортное лечение – 26001,00 руб,
- на мероприятие,направленные на решение отдельных вопросов в микрорайонах
 Пермского округа-190000,00руб
 - повышение на увеличение фонда оплаты труда работников муниципальных
учреждений – 489 208,31 руб.
 На 01.01.2014 г. на лицевом счете учреждения остатка по собственным доходам нет.
На лицевом счете учреждения остатка денежных средств по субсидиям на выполнение государственного (муниципального) задания нет, остаток по иным субсидиям составляет 0,00 рублей.
В связи с переходом на новый план счетов согласно Инструкции 157н основные средства разделены на движимые и недвижимые так же, как амортизация по движимым и недвижимым основным средствам. Счет финансового результата так же изменился.
Отклонений фактических значений показателей от плановых нет.

 Заведующий М.М.Баландина

 Гл. бухгалтер Г.В.Гаршина

