2019年部门决算编制说明
一、部门情况
（一）部门机构设置、职责
新街口街道工委是区委的派出机关，根据区委的授权，全面负责辖区党的建设，领导辖区的工作和基层社会治理；新街口街道办事处是区政府的派出机关，依据法律法规的规定，在区政府和街道工委的领导下，履行相应职能。按照精简、统一、效能原则，积极推进街道工委、办事处内设机构的职能整合。综合设置“一委七办三中心”。

根据上述职责，新街口街道工委、办事处设置以下7个内设机构。
1、综合办公室
承担街道指挥调度、决策支持、督查督办和综合协调服务职能；负责辖区应急处置工作；负责实施全响应管理，推进数据资源共享，规划并组织实施街道重点信息化建设项目；负责文电、会务、机要、保密、档案、信息、对外联络、财务、安全保卫、后勤保障等机关日常工作；负责依法行政、党务政务公开、信息公开、绩效管理、重要文稿起草和调研等工作。
2、党群工作办公室（人大代表工作委员会、总工会、团工委、妇联）
承担全面从严治党主体责任相关工作，落实基层党建工作责任制；统筹推进区域化党建、“两新”组织党建和社区党建工作；负责机关党组织建设、党员队伍建设和管理工作；宣传党的路线、方针、政策及党中央、市委、区委的决议；负责思想政治和意识形态相关工作，组织开展精神文明创建活动；负责人大、政协、统战、群团等相关工作；负责机关及所属事业单位人事及机构编制管理、干部队伍建设、工资福利、离退休干部管理等工作，对职能部门派出机构相关工作人员的任免、调动、奖惩提出意见。
3、平安建设办公室（政法工作办公室、人民武装部、司法所）

组织维护辖区安全稳定，协调推动社会治安综合治理；协助开展流动人口及出租房屋综合管理、反邪教反恐怖主义、维护国家安全和消防安全等工作；协助开展辖区安全生产工作；负责辖区人民防空、防震减灾和突发事件应对工作；承担辖区征兵、民兵、预备役等工作；负责信访、法治宣传、矫正帮教、社区戒毒及人民调解等工作。
4、城市管理办公室（区城管执法监察局新街口执法队）
承担辖区市容环境卫生、绿化美化的管理工作；组织、协调城市管理综合执法和环境秩序综合治理工作；推进街巷长、河长制相关工作；负责辖区防汛抗洪等工作；统筹辖区机动车停车管理工作；协助开展辖区食品安全、环境保护、节约用水、老旧小区综合整治、施工监督管理等工作。负责辖区市容环境卫生、公用事业管理、市政管理、施工现场管理、园林绿化等方面的专业性执法工作。
5、社区建设办公室

统筹推进辖区社会建设和社区管理工作；参与制定并组织实施社区建设规划和公共服务设施规划；负责社区居民委员会建设，指导其开展工作；推进居民自治，动员社会力量参与社会治理，服务社区发展；培育和发展社区社会组织；指导、监督社区业主委员会；负责社区工作者队伍管理；配合做好义务教育实施及学区制相关工作，负责辖区人口和计划生育工作，组织开展爱国卫生运动、群众性卫生活动相关工作；综合协调公共卫生、社区卫生服务、动物防疫等相关工作；协调开展学前教育、社区科普活动及公共文化相关工作，统筹辖区全民健身工作；研究提出社区教育计划并组织实施。
6、民生保障办公室（残联）

落实人力社保、低保、社会救助、住房保障、养老等各项民生政策和措施，并承担相关工作；负责辖区双拥优抚、残疾人权益保障等工作；协助开展优待抚恤、伤残评定、社会捐助、劳动保障等工作。
7、地区协调服务办公室（统计所）

负责联系、服务辖区单位；协调相关部门为企业提供公共服务和政策服务；组织实施辖区相关专业统计调查及各种普查和专项调查工作；开展辖区协税护税工作；协调推动区域经济、产业提升和功能区建设，推进重大项目落地。
（二）人员构成情况
西城区新街口街道办事处在职人员行政编制166人，及事业编89人，共计255人。
离退休人员222人，其中：民政退休人员50，军移地退休172人。
因机关退休人员退休工资改为社保发放，决算中不含机关退休人数。
二、收入决算说明
2019年收入决算461,957,269.99元。其中：财政拨款461,957,269.99元。2018年收入380,131,706.86元，2019年比上年增加81,825,563.13元。
三、支出决算说明
（一）2019年支出决算按用途划分：
1、2019年一般公共预算财政拨款支出454,848,295.06元，其中：（1）2019年基本支出决算96,749,077.31元。2018年基本支出84,525,665.25元，2019年比2018年基本支出增加12,223,412.06元。（2）2019年项目支出决算358,099,217.75元。2018年项目支出303,206,187.12元，2019年支出比2018年增加54,893,030.63元。主要项目是：①低保人员最低生活保障金。②2019年街道背街小巷物业服务经费。③地区环境保洁及平房区厨余垃圾运输工作经费。④京财公用指（2019）2152号2019年背街小巷环境整治提升市级补助资金。⑤街巷物业管理服务经费。
2、2019年政府性基金预算财政拨款支出1227元。（1）基本支出决算0元。（2）项目支出决算1227元。2018年支出293,881.07元，2019年比上年支出减少292,654.07元。
（二）2019年政府采购项目决算资金68,606,885.51元，其中货物支出4296511.95，工程支出7949228.66，服务支出56361144.9。
（三）2019年涉及政府购买服务项目24个，决算资金62,320,384.25元。
（四）2019年机关运行经费决算情况
 2019年本部门（含下属单位）履行一般行政事业管理职能、维持机关运行，用于一般公共预算安排的行政运行经费。2019年机关运行经费合计5,639,632.86元。
四、预算绩效工作开展情况

完成2018年下半年绩效跟踪管理工作。确定34个项目为重点跟踪项目，涉及金额13504万元，占全年项目预算金额的52.78%。报告在肯定街道工作的前提下，从调研决策、推进力度、过程管理等方面提出合理化建议。充分利用评价结果指导后续工作。
我街道主要从五个方面开展绩效管理工作。

（一）加强组织领导，完善预算绩效管理。我街道成立了由街道主管领导为组长，分管领导为副组长，相关科室领导为组员的预算绩效领导小组，全面领导预算绩效管理工作。同时进一步规范了项目管理，加强了项目资金的监管，防范廉政风险，努力实现对预算绩效全过程的有效监督。

（二）加强组织部署。一是明确我街道主要工作内容和总体工作安排，对做好绩效管理工作提出具体要求。二是确定了重点跟踪项目和开展绩效跟踪的具体时间。三是委托第三方中介机构联合成立工作小组，对我街道各科室重点项目进行跟踪检查。

（三）突出跟踪重点。按照区财政局要求，将项目金额100万元以上的项目进行重点绩效跟踪。同时在此基础上，对其他一般性项目也进行跟踪了解，使绩效跟踪管理做到了全覆盖。

（四）加强协调配合。一是由我街道领导小组整体负责预算绩效管理工作。二是由财政科具体负责组织、协调、指导各科室绩效管理工作。三是各科室积极配合做好项目支出预算绩效的自评工作。工作过程中，积极地与第三方中介机构加强联系沟通，共同探讨解决工作中的难点问题，保证了绩效跟踪工作的顺利进行。

（五）保证工作质量。一是加强了对项目实施过程的跟踪。二是加强重点环节检查。。三是加强绩效跟踪档案管理。认真收集整理绩效跟踪检查资料，并为全年绩效跟踪工作奠定了基础。
五、国有资产占用情况
2019年固定资产价值127,370,572.84元，2018年固定资产价值122,320,631.02，2019年比上年增加10,002,574.20元。车辆1台，164,209.00元；单位价值50万元以上的通用设备无，单位价值100万元以上的专用设备无。
六、民生支出情况
最低生活保障金2019年支出15,600,000.00元，2018年支出17,914 ,021.81元，2018年比上年减少2,314,021.81元。
1、2019年低保工作情况
截止到2019年底实有低保户745户共计1187人。2018年经审核新增低保家庭45户、84人。减少低保家庭13户、20人。2019年对低保家庭接待210余人，材料审批50余份，其中符合政策成功办理低保45户。
1月份的低保标准由1000上调到1100元。根据新政策我街道需调整低保家庭745户1187人。
认真做好低保档案规范化和低保信息平台数据维护管理工作。对每月低保家庭停发、增、减做及时变更、对新增低保档案进行整理归档。确保每月报送低保中心的各种报表、台帐数据的准确。严格按低保档案管理工作要求，定时更新低保家庭信息变更档案归档工作。并根据民政局要求对档案中过期档案和死亡档案进行了注销。
2、最低生活保障待遇申请审批流程图
北京市城市居民最低生活保障待遇申请审批流程图

	申请人向户口所在地居委会提出申请

	提交以下证明材料：

①申请书、居民身份证、收入证明。

②就业年龄内有劳动能力的无业人员需提供就业（求职）状况证明，并进行就业服务登记。

③残疾人需提供残疾证（重残人需提供重残证明）。

④家庭夫妻一方为本市农业户口或外地户口的，需提供结婚证和户口证明；有子女的，同时提供子女的户口证明。

⑤夫妻离婚的需提供离婚证或离婚判决（调解）书。

⑥民政部门认为需要提供的其它有关证明材料。

	居 委 会

	①受理低保申请，填写《北京市城市低保待遇申请登记表》；

②通过入户调查、召开评审小组会，对申请家庭基本情况进行核实；

③采取适当形式，在辖区内对申请家庭进行公布，征求群众意见；

④填写《北京市城市低保待遇审批表》提出具体意见后，将材料报街道社保所。

	社 保 所

	①审核上报的申请材料，通过入户调查、邻里访问及信函索证等，对申请人的家庭经济状况和生活水平进行核查，填写《北京市城市低保待遇申请人员家庭情况调查表》，主管领导签署意见后将申请材料报区民政局低保中心。
	②采取适当形式，对享受低保待遇家庭进行公示。

③与低保对象签订“协议书”，按月发放低保金。

④对享受低保待遇家庭进行复审，办理办更及迁移手续。

⑤组织低保对象参加公益性社区服务劳动。

	区民政局低保中心

	①审批、核发北京市城市居民最低生活保障金领取证，填写《北京市城市居民最低生活保障金领取（停发）登记表》。

②对不符合低保条件家庭，要在30天内下发“通知单”。

③为低保对象出具《北京市城市居民最低生活保障对象迁移证明》，并办理相关手续。

七、名称解释

行政运行经费是指为保障单位正常运行，用于购买货物和服务的各项资金，包括办公及印刷费、邮电费、差旅费、会议费、福利费、日常维修费、专用材料及一般设备购置费、网络运行维护费、办公用房租赁费、办公用房水电费、办公用房取暖费、办公用房物业管理费、公务用车运行维护以及其他费用。
不符合条件退回

第一次公示

第二次公示：发放低保金

组织公益劳动

不符合条件退回

不符合条件退回

核发保障金领取证

