

Znak: WK-6100/23/4/2005

Katowice, dnia 21 października 2005 r.

**Pan
Starosta Powiatu
Częstochowskiego**

Wystąpienie pokontrolne

Inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili w dniach od 23 maja 2005 r. do 8 lipca 2005 r., kontrolę kompleksową gospodarki finansowej Powiatu Częstochowskiego za okres od 1 stycznia 2001 r. do dnia 8 lipca 2005 r.

Ustalenia kontroli zawarte zostały w protokole podpisanym w dniu 22 sierpnia 2005 r., którego jeden egzemplarz pozostawiono w jednostce kontrolowanej.

W wyniku kontroli ustalono, że najpoważniejsze nieprawidłowości występują w obszarach dotyczących kontroli wewnętrznej i zamówień publicznych, co świadczy o braku właściwego nadzoru nad pracownikami wykonującymi powierzone im zadania w tym zakresie.

Poniżej przedstawiam poszczególne nieprawidłowości, wskazując zarazem wnioski zmierzające do ich usunięcia, stosownie do art. 9 ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz.U. z 2001 r. Nr 55, poz. 577 z późn. zm.).

W zakresie kontroli wewnętrznej

- *W roku 2004 zaniechano dopełnienia obowiązku przeprowadzenia kontroli w części podległych i nadzorowanych jednostek organizacyjnych powiatu, w zakresie przestrzegania przez kierowników tych jednostek wprowadzonych procedur, na podstawie kontroli, co najmniej 5 % wydatków tych jednostek w każdym roku, co jest wymagane przepisami art. 127 ust. 2 i 3 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz.U. z 2003 r. Nr 15, poz. 148 z późn. zm.). W okresie od 1 stycznia do 31 grudnia 2004 r. na osiemnaście podległych jednostek kontrolę przeprowadzono jedynie w dziesięciu.*

Przyczyną powyższej nieprawidłowości był brak ujęcia w planie kontroli na 2004 wszystkich jednostek organizacyjnych powiatu częstochowskiego przez b. Naczelnika Wydziału Organizacji, Kadr i Gospodarki Mieniem, który sporządził projekt planu kontroli wewnętrznych na rok 2004, a także brak należytego nadzoru ze strony p. Ireneusza Skubisa – b. Starostę Częstochowskiego, który zatwierdził tak sporządzony plan kontroli do realizacji.

Wniosek nr 1

Zorganizować system kontroli wewnętrznej w sposób umożliwiający realizację obowiązków wynikających z postanowień art. 127 ust. 2 i 3 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz.U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

W zakresie wydatków bieżących

- *Udzielenie podmiotom niezaliczanym do sektora finansów publicznych dotacji, pomimo niedotrzymania przez te podmioty terminu złożenia wniosków o dotacje, ustalonego w Uchwale Rady Powiatu Nr 167/XXIV/01 z dnia 7 lutego 2001 r. w sprawie określenia zasad udzielania dotacji. Zgodnie z Uchwałą wnioski o udzielenie dotacji składa się w terminie do dnia 30 września roku poprzedzającego każdy rok budżetowy, natomiast:*
 - *Powiatowe Zrzeszenie - Ludowe Zespoły Sportowe w Częstochowie złożyło wnioski o dotację: dnia 3 grudnia 2002 r. na rok 2003 oraz dnia 3 lutego 2004 r. na rok 2004,*
 - *Powiatowy Związek Sportowy Częstochowa wniosek o dotację na rok 2004 złożył dnia 5 lutego 2004 r.,*
 - *Klub Sportowy „Dragon” Janów wniosek o dotację na rok 2004 złożył dnia 25 lutego 2004 r.,*

- *Do rozliczenia dotacji udzielonej w 2003 roku Powiatowemu Zrzeszeniu - Ludowe Zespoły Sportowe w Częstochowie, przyjęto fakturę z dnia 27 stycznia 2003 r. na kwotę 370,84 zł za korzystanie z telefonu w miesiącu grudniu 2002 r. oraz fakturę z dnia 3 marca 2003 r. w kwocie 399,81 zł za korzystanie z telefonu w miesiącu styczniu 2003 r. Faktury te dotyczyły kosztów powstałych przed terminem realizacji zadania określonym na okres od 1 lutego do 30 listopada 2003 r., zgodnie z § 1 pkt 2 zawartej w dniu 31 marca 2003 r umowy w sprawie udzielenia dotacji.*

Przyczyną powyższych nieprawidłowości było nierzetelne wykonywanie obowiązków przez Głównego Specjalistę w Wydziale Edukacji, Zdrowia, Kultury, Sportu i Promocji Powiatu odpowiedzialnego merytorycznie za rozpatrywanie wniosków o dotacje oraz składanych rozliczeń.

Osobami odpowiedzialnymi za udzielenie dotacji na podstawie wniosków złożonych po terminie określonym uchwałą Rady Powiatu są również p. Ireneusz Skubis – b. Starosta Częstochowski i p. Stanisław Kucia – b. Wicestarosta, którzy zawarli umowy dotacji.

Wniosek nr 2

Wzmocnić nadzór nad pracownikiem zatrudnionym na stanowisku Głównego Specjalisty w Wydziale Edukacji, Zdrowia, Kultury, Sportu i Promocji Powiatu, odpowiedzialnym za analizę wniosków o dotacje oraz za zgodność rozliczeń przekazanych dotacji z postanowieniami zawartych umów dotacji, mając na uwadze art. 35a ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

Wniosek nr 3

Ponownie rozliczyć dotację udzieloną Powiatowemu Zrzeszeniu - Ludowe Zespoły Sportowe w Częstochowie, w celu wyegzekwowania zwrotu nieprawidłowo wykorzystanych środków pieniężnych, mając na uwadze umowę dotacji zawartą w dniu 31 marca 2003 r. oraz art. 118 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz.U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

W zakresie zamówień publicznych

- W ogłoszeniu z dnia 1 września 2004 r. o przetargu nieograniczonym o wartości szacunkowej poniżej 60.000 EURO na zadanie pn. „Weryfikacja użytków w gruntach rolnych oraz w gruntach zabudowanych i zurbanizowanych”, zamieszczonym w siedzibie zamawiającego, zaniechano zawarcia informacji na temat kryteriów oceny ofert i ich znaczenia, czym naruszono przepisy art. 41 pkt 9 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. z 2004 r. Nr 19, poz. 177 z późn. zm.).
- W ogłoszeniu z dnia 4 sierpnia 2004 r. o przetargu nieograniczonym o wartości szacunkowej poniżej 60.000 EURO na zadanie pn. „Dostawa betonu i stali zbrojeniowej na plac budowy obiektu szkolnego w Koniecpolu”, zamieszczonym w siedzibie zamawiającego, zaniechano wskazania terminu związania ofertą, czym naruszono przepisy art. 41 pkt 11 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2004 r. Nr 19, poz. 177 z późn. zm.).

Przyczyną powyższych nieprawidłowości było nierzetelne wykonywanie obowiązków przez pracowników odpowiedzialnych za merytoryczne przygotowanie dokumentacji do ww. przetargów tj. Głównego Specjalistę i Podinspektora w Wydziale Organizacji, Strategii i Informacji Publicznej.

Odpowiedzialność z racji nadzoru ponosi p. Krzysztof Kubat – Wicestarosta Częstochowski, który zatwierdził ogłoszenia.

- W postępowaniu o zamówienie publiczne o wartości szacunkowej powyżej 60.000 EURO na zadanie pn. „Zakup tablic rejestracyjnych dla potrzeb Wydziału Komunikacji Starostwa Powiatowego w Częstochowie”, udzielonym w 2005 roku, zamawiający zaniechał żądania od oferentów dokumentów potwierdzających, że podmioty przystępujące do przetargu znajdują się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia, czym naruszono przepisy art. 22 ust. 1 pkt 3 w związku z art. 26 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. Nr 19, poz. 177 z późn. zm.).

W celu potwierdzenia warunku sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia Zamawiający uznał za wystarczające żądanie od oferentów zaświadczeń o niezaleganiu z płatnością podatków oraz składek na ubezpieczenia społeczne. Wymienione wyżej dokumenty nie wystarczą do potwierdzenia warunku wiarygodności ekonomicznej.

Przyczyną nieprawidłowości było nienależyte wykonywanie obowiązków służbowych przez Podinspektora w Wydziale Organizacji, Strategii i Informacji Publicznej, który przygotował dokumentację związaną z postępowaniem i sporządził specyfikację istotnych warunków zamówienia.

Odpowiedzialność za powyższe ponosi również p. Mieczysław Chudzik – Starosta Częstochowski, który zatwierdził specyfikację istotnych warunków zamówienia i występuje w imieniu Zamawiającego.

Wniosek nr 4

Wzmocnić nadzór nad Głównym Specjalistą i Podinspektorem w Wydziale Organizacji, Strategii i Informacji Publicznej merytorycznie odpowiedzialnymi za przygotowywanie dokumentacji do postępowań w sprawie zamówień publicznych, mając na uwadze przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. Nr 19, poz. 177 z późn. zm.) oraz art. 35a ustawy

z dnia 26 listopada 1998 r. o finansach publicznych (Dz.U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

- *Przy realizacji inwestycji pn. „Modernizacja drogi powiatowej nr 08071 wraz z budową ścieżki rowerowej i chodnika w miejscowości Rudnik Wielki”, w dniu 17 września 2004 r., udzielono w trybie „z wolnej ręki” zamówienia publicznego na roboty dodatkowe o wartości 272.484,08 zł netto (291.557,97 zł brutto), tj. powyżej 60.000 EURO z pominięciem wymogów przewidzianych przepisami art. 67 ust. 2 i art. 68 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2004 r. Nr 19, poz. 177 z późn. zm.). Udzielono bowiem zamówienia bez uzyskania zgody Prezesa Urzędu Zamówień Publicznych dla zastosowania tego trybu oraz bez zażądania od wykonawcy dokumentów potwierdzających spełnianie przez niego wymaganych warunków, o których mowa w art. 22 ust. 2 ww. ustawy.*

Przyczyną powyższej nieprawidłowości był brak dołożenia należytej staranności ze strony osób, które były odpowiedzialne za ustalenie, prowadzenie i realizację procedur w sprawie zamówień publicznych realizowanych na drogach powiatowych tj. p. Andrzeja Banacha – Dyrektora Powiatowego Zarządu Dróg w Częstochowie i p. Bożenę Zalewską – Z-cę Dyrektora. Za zawarcie umowy, z wybranym wskutek wadliwie przeprowadzonego postępowania o zamówienie publiczne dostawcą, odpowiedzialność ponoszą członkowie Zarządu Powiatu w osobach p. Mieczysław Chudzik – Starosta Częstochowski, p. Krzysztof Kubat – Wicestarosta Częstochowski.

W zakresie realizacji porozumień

- *Zaniechanie wprowadzenia do budżetu powiatu w roku 2004:*
 - *środków w kwocie 16.080,00 zł, otrzymanych na podstawie porozumienia zawartego w październiku 2004 r. z Ministerstwem Spraw Wewnętrznych i Administracji w zakresie weryfikacji i konwersji danych z informatycznej bazy danych prowadzonej przez Powiat na użytek Centralnej Ewidencji Pojazdów prowadzonej przez Ministerstwo Spraw Wewnętrznych i Administracji. Powyższym naruszono art. 124 ust. 1 pkt 10 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.) w związku z art. 45 ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz.U. z 2003 r. Nr 203, poz. 1966). Środki otrzymane na podstawie powyższego porozumienia zostały zaewidencjonowane na zmniejszenie wydatków poniesionych przez Powiat na realizację zadania objętego porozumieniem.*
 - *Środków w łącznej kwocie 211.000,00 zł otrzymanych na podstawie porozumień z dnia 25 sierpnia 2004 r. i z dnia 7 października 2004 r. zawartych z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych w zakresie realizacji przez Powiat zadania pn. „Program wyrównywania różnic między regionami”. Otrzymane z PFRON środki zostały zgodnie z zawartymi porozumieniami przeznaczone na sfinansowanie następujących projektów objętych „Programem”:*
 - *92.000,00 zł na zakup samochodu przystosowanego do przewozu osób niepełnosprawnych na potrzeby Domu Pomocy Społecznej w Lelowie – projekt realizowany przez Starostwo Powiatowe,*
 - *50.000,00 zł na zakup mikrobusu specjalnie przystosowanego do przewozu osób niepełnosprawnych na rzecz Środowiskowego Domu Samopomocy w Soborzycach – projekt realizowany przez Gminę Dąbrowa Zielona na podstawie umowy zawartej z Powiatem,*

- 69.000,00 zł na utworzenie 3 nowych miejsc pracy dla osób niepełnosprawnych - projekt realizowany przez Firmę Poligraficzno – Introligatorską „Udziałowiec” Sp. z o.o. w Olsztynie na podstawie umowy zawartej z Powiatem.

Powyższym naruszono przepisy: art. 124 ust. 1 pkt 10 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.) w związku z art. 8 ust. 3 ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz.U. z 2003 r. Nr 203, poz. 1966) w powiązaniu z art. 36 ustawy z dnia 27 sierpnia 1997 r. o Rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. z 1997 r. Nr 123, poz. 776 z późn. zm.).

Przyczyną powyższych nieprawidłowości było nienależyte wykonywanie obowiązków przez p. Agatę Osadnik - Trzepizur – Skarbnika Powiatu, która odpowiada za opracowywanie planów finansowych do projektu budżetu powiatu w zakresie planowania dochodów i wydatków.

Odpowiedzialność za nieprzedłożenie projektu uchwały zmieniającej budżet ponosi Zarząd Powiatu Częstochowskiego.

Wniosek nr 5

Wzmocnić nadzór nad Skarbnikiem odpowiedzialnym za przygotowywanie planów finansowych do budżetu powiatu, mając na uwadze art. 35a ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

W zakresie gospodarki mieniem komunalnym

W przetargach na:

- zbycie w 2003 roku działek nr 245/1, 245/3, 245/4 położonych przy ul. Bema 2 w Blachowni,
 - sprzedaż w 2003 roku 10 samodzielnych lokali mieszkalnych położonych w Złotym Potoku przy ul. Kościuszki 1,
 - oddanie w wieczyste użytkowanie w 2004 roku działek nr 5/7, 5/9 położonych w Częstochowie przy ul. Tkackiej 3/5:
- nie podano do publicznej wiadomości informacji o wywieszeniu wykazów nieruchomości przeznaczonych do sprzedaży poprzez ogłoszenie w prasie lokalnej oraz w inny sposób przyjęty zwyczajowo, co było niezgodne z przepisami art. 35 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2000 r. Nr 46, poz. 543 z późn. zm.).
- Skutkiem powyższego było ograniczenie dostępu potencjalnych nabywców, a tym samym możliwości uzyskania korzystniejszej ceny.
- zaniechano pisemnego powiadomienia nabywców nieruchomości o miejscu i terminie zawarcia umów sprzedaży, do czego organizator przetargu był zobowiązany, stosownie do przepisów art. 41 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. 2000 r. Nr 46, poz. 543 z późn. zm.).

Ponadto oddając w użytkowanie wieczyste w 2004 roku nieruchomość położoną przy ul. Tkackiej 3/5 w Częstochowie ustalono stawki pierwszej opłaty za wieczyste użytkowanie oraz opłaty rocznej z tytułu użytkowania wieczystego nieruchomości

gruntowej na podstawie nieaktualnego operatu szacunkowego, co jest niezgodne z przepisami art. 156 ust. 3 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. 2000 r. Nr 46, poz. 543 z późn. zm.), zgodnie z którym operat szacunkowy może być wykorzystywany do celu, dla którego został sporządzony, przez okres 12 miesięcy od daty jego sporządzenia.

Operat szacunkowy wieczystego sporządzono 14 miesięcy przed ustaleniem stawek pierwszej opłaty za wieczyste użytkowanie i opłaty rocznej z tytułu użytkowania.

Przyczyną powyższych nieprawidłowości było nierzetelne wypełnianie obowiązków przez Głównego Specjalistę w Wydziale Organizacji, Strategii i Informacji Publicznej, który odpowiada za wykonywanie czynności nadzorczo-kontrolnych z zakresie prawidłowości gospodarowania mieniem powiatu.

Wniosek nr 6

Wzmocnić nadzór nad Głównym Specjalistą w Wydziale Organizacji, Strategii i Informacji Publicznej w zakresie prowadzenia procedury sprzedaży oraz oddania w wieczyste użytkowanie nieruchomości, mając na uwadze przepisy ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2004 r. Nr 261, poz. 2603) oraz art. 35a ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

Powyższe nieprawidłowości świadczyć mogą o braku właściwego nadzoru ze strony kierownictwa nad pracownikami jak też niedostatecznym merytorycznym przygotowaniu niektórych pracowników, w związku, z czym należy rozważyć możliwość zapewnienia stałego podnoszenia kwalifikacji i wiedzy celem skutecznego, efektywnego wykonywania powierzonych obowiązków mając na uwadze standardy kontroli finansowej w jednostkach sektora finansów publicznych wprowadzone komunikatem Nr 1 Ministra Finansów z dnia 30 stycznia 2003 r. (Dz. Urz. Min. Fin. z 2003 r. Nr 3, poz. 13). A ponadto wyciągnąć konsekwencje służbowe w stosunku do tych pracowników, którzy przyczynili się do powstania powyższych nieprawidłowości.

Stosownie do treści art. 9 ust. 3 ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz.U. z 2001 r. Nr 55, poz. 577 z późn. zm.), sprawozdanie o sposobie realizacji wniosków pokontrolnych należy przedłożyć Regionalnej Izbie Obrachunkowej w Katowicach, **w terminie 30 dni** od daty otrzymania niniejszego wystąpienia.

Do wniosków zawartych w wystąpieniu pokontrolnym przysługuje prawo zgłoszenia zastrzeżeń **w zakresie wymienionym w art. 9 ust. 4 ustawy** z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych. Zastrzeżenia można wnosić do **Kolegium** tutejszej Izby, **w terminie 14 dni** od daty otrzymania wystąpienia pokontrolnego.