

**Pan
Andrzej Pitera
Wójt Gminy
Łodygowice**

Wystąpienie pokontrolne

Inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili w dniach od 11 października do 26 listopada 2010 r. kontrolę kompleksową gospodarki finansowej Gminy Łodygowice, za okres od 1 stycznia 2006 r. do 26 listopada 2010 r.

Ustalenia kontroli zawarte zostały w protokole kontroli podpisanym w dniu 21 grudnia 2010 r., którego jeden egzemplarz pozostawiono w jednostce kontrolowanej.

Poniżej przedstawiam poszczególne nieprawidłowości, wskazując wnioski zmierzające do ich usunięcia i usprawnienia badanej działalności oraz osoby odpowiedzialne za nieprawidłowe wykonywanie czynności służbowych, 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 wydatków majątkowych:

- *Bezzasadne odstąpienie przez zamawiającego od umowy Nr RIP-ZP-MU/03/2010 zawartej w dniu 15 marca 2010 r. w wyniku przeprowadzenia przetargu nieograniczonego na realizację zadania inwestycyjnego pn. „Poprawa bezpieczeństwa ruchu na terenie Gminy Łodygowice poprzez przebudowę drogi gminnej ul. Piastowskiej, łączącej dwie drogi powiatowe w Łodygowicach i Zarzeczcu”. Naruszono tym przepis 145 ust.1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.).*

Zgodnie z przytoczonym przepisem, w razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach.

Zamawiający odstępując od umowy Nr RIP-ZP-MU/03/2010 z dnia 15 marca 2010 r. kierował się tym, że wykonawca uwzględnił w złożonej ofercie nawierzchnię z mieszank mineralno – bitumicznych w błędnie zaniżonej ilości 2.019,000 m².

Zgodnie jednak z postanowieniem zawartym § 3 ust. 2 umowy Nr RIP-ZP-MU/03/2010 z dnia 15 marca 2010 r.: „kwota określona w ust. 1 jest kwotą ryczałtową i obejmuje wszystkie koszty związane z wykonaniem przedmiotu umowy określonym w § 2”. Istotą wynagrodzenia ryczałtowego jest natomiast określenie tego wynagrodzenia z góry, bez

przeprowadzania szczegółowej analizy kosztów wytwarzania dzieła. Wynagrodzenie to jest niezależne od rzeczywistego rozmiaru lub kosztów prac.

Ponadto w opisywanym przypadku nie zachodzą przesłanki odstąpienia od umowy w sprawie zamówienia publicznego - o których mowa w art. 145 ust.1 ww. ustawy. W szczególności nie można uznać, że w porównaniu ze stanem w dniu zawierania umowy powstała jakakolwiek istotna zmiana okoliczności która spowodowała, że nie zachodzi interes publiczny w wykonywaniu tej umowy. „Istotna zmiana okoliczności” z art. 145 ust. 1 wskazuje na zmianę znaczącą, a jednocześnie będącą następstwem zdarzeń występujących bardzo rzadko, niezwykłych lub nawet niebywałych, w każdym razie nieobjętą zwykłym ryzykiem kontraktowym, z którym powinni się liczyć kontrahenci, w szczególności gdy obowiązującą formą wynagrodzenia jest ryczałt.

Brak tutaj także podstaw by twierdzić, że nie zachodził interes publiczny w wykonaniu tej umowy. Tym bardziej, że kolejne postępowanie o udzielenie zamówienia publicznego w powyższym przedmiocie zostało wszczęte poprzez opublikowanie ogłoszenia o zamówieniu w dniu 9 kwietnia 2010 r., a więc po upływie 8 dni od odstąpienia od umowy o której mowa powyżej. Co więcej, w wyniku tegoż kolejnego przetargu nieograniczonego ponownie zostało udzielone zamówienie publiczne w powyższym przedmiocie (umowa Nr RIP-ZP-MU/03/2010 z dnia 5 maja 2010 r.).

Powyższy stan faktyczny świadczy więc tylko o tym, iż zamawiający uznał za celowe wykonanie robót budowlanych związanych z „Poprawą bezpieczeństwa ruchu na terenie Gminy Łodygowice poprzez przebudowę drogi gminnej - ul. Piastowskiej, łączącej dwie drogi powiatowe w Łodygowicach i Zarzeczcu”. Tym samym więc, zamawiający zaprzeczył twierdzeniu o niezgodności niniejszego zamówienia z interesem publicznym.

Pismo Nr RIP-ZP-04/2010 z dnia 1 kwietnia 2010 r., w którym zamawiający odstąpił od umowy Nr RIP-ZP-MU/03/2010 z dnia 15 marca 2010 r., podpisał p. Andrzej Pitera – Wójt Gminy Łodygowice.

- W zakresie dwóch przetargów nieograniczonych, przeprowadzonych po sobie w 2010 r. na realizację zadania inwestycyjnego pn. „Poprawa bezpieczeństwa ruchu na terenie Gminy Łodygowice poprzez przebudowę drogi gminnej ul. Piastowskiej, łączącej dwie drogi powiatowe w Łodygowicach i Zarzeczcu” stwierdzono:
 - ustalenie wartości szacunkowej zamówienia na roboty budowlane bez dochowania należytej staranności, czym naruszono przepisy art. 32 ust. 1 w związku z art. 32 ust. 3 oraz art. 33 ust. 1 ustawy z dnia z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.).
Zgodnie z informacją zawartą w specyfikacji istotnych warunków zamówienia (rozdziale II pkt 3) zamawiający przewidział udzielenie zamówień uzupełniających na podstawie art. 67 ust. 1 pkt 6 ustawy Prawo zamówień publicznych. W związku z powyższym zamawiający winien był zgodnie z przepisem art. 32 ust. 3 ww. ustawy przy ustalaniu wartości zamówienia uwzględnić wartość zamówień uzupełniających. Jednakże zamawiający na etapie przygotowania niniejszego postępowania o udzielenie zamówienia nie określił zakresu rzeczowego zamówienia uzupełniającego, ani też nie ustalił wartości szacunkowej tego zamówienia. Stąd wartość szacunkowa zamówienia podstawowego nie obejmuje wartości przewidywanego przez zamawiającego zamówienia uzupełniającego.
Wartość szacunkową niniejszego zamówienia publicznego ustalił bez dochowania należytej staranności pracownik Referatu Rozwoju Inwestycji i Promocji Urzędu Gminy w Łodygowicach. Nadzór w tym zakresie sprawował Kierownik Referatu Rozwoju, Inwestycji i Promocji w Urzędzie Gminy w Łodygowicach.

- opisanie warunku udziału w postępowaniu, polegającego na posiadaniu przez wykonawców wiedzy i doświadczenia w sposób, który mógł utrudniać uczciwą konkurencję, czym naruszono przepis art. 7 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.). Zamawiający formułując specyfikację istotnych warunków zamówienia w części dotyczącej „Warunków udziału w postępowaniu” (rozdziale IV pkt 1.2) oraz ogłoszenie o zamówieniu (odpowiednio pkt III.3.2) wymagał od wykonawców ubiegających się o niniejsze zamówienie posiadania doświadczenia i wiedzy. Zamawiający żądał w tym zakresie udokumentowania przez wykonawców uprzedniego zrealizowania w ciągu ostatnich pięciu lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy, w tym okresie - przedmiotu zamówienia (tzn. budowy lub modernizacji drogi o szerokości nie mniejszej niż 4 m i długości nie mniejszej niż 1,4 km w jednym zadaniu. Przy czym, zgodnie z opisem sposobu dokonywania oceny spełnienia tego warunku: „zamawiający nie uwzględni placów, parkingów o powierzchni tożsamej do projektowanej drogi. Łączna wartość robót budowlanych nie może być mniejsza niż wartość składanej oferty”. Tym samym, dokonany przez zamawiającego opis warunku udziału w tym postępowaniu w zakresie wiedzy i doświadczenia odnosi się wprost do wartości ceny ofertowej wykonawcy. Powyższe prowadzi do sytuacji, w której mamy do czynienia z odmiennymi warunkami, co do pułapowych wartości pozwalających na uznanie, że dany wykonawca ma odpowiednie predyspozycje do realizacji niniejszego zamówienia. Taki opis warunku udziału w postępowaniu jest niedopuszczalny bowiem prowadzi do nierównego traktowania wykonawców, co wprost narusza zasadę uczciwej konkurencji. Specyfikacja istotnych warunków zamówienia została zatwierdzona przez p. Andrzeja Pitere – Wójta Gminy Łodygowice.
- niedochowanie obowiązku zwrotu wadium wszystkim wykonawcom niezwłocznie po wyborze oferty najkorzystniejszej, czym naruszono przepis art. 46 ust. 1 ustawy z dnia 29 stycznia 2004 r. (t.j. Dz.U. z 2007 r. Nr 223, poz. 1655 ze zm.), który stanowi, że „zamawiający zwraca wadium wszystkim wykonawcom niezwłocznie po wyborze oferty najkorzystniejszej lub unieważnieniu postępowania, z wyjątkiem wykonawcy, którego oferta została wybrana jako najkorzystniejsza, z zastrzeżeniem ust. 4a”. Zamawiający wykazał zwłokę w zwrocie wadium w kwocie 10.000 zł na rzecz wykonawców, którzy uczestniczyli w przeprowadzonych po sobie przetargach nieograniczonych. W pierwszym przetargu nieograniczonym niezwłocznie zwrócono wadium jedynie wykonawcy którego oferta została wybrana jako najkorzystniejsza. Zawiadomienie o wyborze oferty zostało przekazane wykonawcom w dniu 26 lutego 2010 r. natomiast zwrot przez zamawiającego wadium w pieniądzu na rzecz wykonawcy, który złożył ofertę nr 3 nastąpił dopiero w dniu 15 marca 2010 r. Ponadto wadium wniesione w formie gwarancji ubezpieczeniowych przez dwóch wykonawców, którzy złożyli oferty nr 1 i 4 w ogóle nie zostało zwrócone. Wg stanu na dzień kontroli tj. 5 listopada 2010 r. oryginały gwarancji ubezpieczeniowych zapłaty wadium wniesione przez tych dwóch wykonawców były zdeponowane w kasie Urzędu Gminy Łodygowice.

W drugim przetargu nieograniczonym zawiadomienie o wyborze oferty zostało przekazane wykonawcom w dniu 23 kwietnia 2010 r. natomiast wadium wniesione w formie gwarancji ubezpieczeniowej przez wykonawcę, którego oferta nie została wybrana jako najkorzystniejsza zostało zwrócone temuż wykonawcy dopiero w toku kontroli, tj. w dniu 12 listopada 2010 r.

Z kolei zwrot wadium w pieniądzu na rzecz wykonawcy, którego oferta została wybrana jako najkorzystniejsza nastąpił dopiero w dniu 9 czerwca 2010 r., przy czym umowa w sprawie zamówienia publicznego została zawarta z tym wykonawcą w dniu 5 maja 2010 r.

Zadania w zakresie zwrotu wadium wykonawcom należały do Inspektora ds. pozyskiwania środków pomocowych w Referacie Rozwoju Inwestycji i Promocji Urzędu Gminy w Łodygowicach.

Wniosek nr 1

Wzmocnić nadzór nad pracownikami Urzędu Gminy w Łodygowicach biorącymi udział w przygotowaniu i przeprowadzeniu postępowań o udzielenie zamówienia publicznego w zakresie ustalania wartości szacunkowej zamówienia, sporządzania specyfikacji istotnych warunków zamówienia w części dotyczącej warunków udziału w postępowaniu oraz terminowego zwrotu wadium na rzecz wykonawców, stosownie do przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.), mając na uwadze przepisy art. 68 i art. 69 ust.1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

W zakresie podatków:

- *W siedmiu decyzjach o udzieleniu ulg podatkowych w latach 2006- 2008 podano błędne podstawy prawne, i tak:*

➤ *dla podatnika o numerze karty kontowej 2/2818 w decyzji Fn. 3110/10/2006 z dnia 21 marca 2006 r. o umorzeniu IV raty podatku od nieruchomości za 2005 r. powołano się na uchylony z dniem 1 września 2005 r. art. 67 § 1 i § 1a ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.),*

➤ *dla podatnika o numerze karty kontowej 12/448 w decyzjach: Fn- 3110/11/2007 z dnia 18 kwietnia 2007 r. o umorzeniu I raty zobowiązania pieniężnego za 2007 r., Fn- 3114/14/2007 z dnia 22 czerwca 2007 r. o umorzeniu II raty zobowiązania pieniężnego za 2007 r., Fn- 3110-IM/1/2007 z dnia 12 października 2007 r. o umorzeniu III raty zobowiązania pieniężnego za 2007 r. oraz Fn- 3110-IM/30/2007 z dnia 23 stycznia 2008 r. o umorzeniu IV raty zobowiązania pieniężnego za 2007 r., powołano się na uchylony z dniem 1 września 2005 r. art. 67 § 1 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.).*

➤ *dla podatnika o numerze karty kontowej 22615 w decyzjach: Fn- 3110/15/2006 z dnia 14 kwietnia 2006 r. o rozłożeniu na raty podatku za 2006 r. oraz Fn- 3110/9/2007 z dnia 12 kwietnia 2007 r. o rozłożeniu na raty podatku za 2007 r. podano błędną podstawę prawną, tj. art. 48 § 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.).*

Zgodnie z artykułem 48 § 1 (w brzmieniu obowiązującym od dnia 1 września 2005 r.) organ podatkowy, na wniosek podatnika, w przypadkach uzasadnionych ważnym interesem podatnika lub interesem publicznym może odraczać terminy przewidziane w przepisach prawa podatkowego (pkt 1 artykułu 48 § 1 został wykreślony).

W myśl przepisu art. 210 § 4 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.), uzasadnienie prawne decyzji zawiera wyjaśnienie podstawy prawnej decyzji z przytoczeniem przepisów prawa.

Zadania w zakresie przygotowania projektów decyzji dotyczących umorzeń, rozłożenia na raty płatności podatków należało do obowiązków Inspektora ds. finansowych. Nadzór w tym zakresie sprawował Zastępca Skarbnika Gminy.

Wniosek nr 2

Wzmocnić nadzór nad pracownikami Urzędu Gminy w Łodygowicach w zakresie przygotowania projektów decyzji w sprawach o udzielenie ulg w zapłacie podatków, stosownie do przepisów ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.), mając na uwadze przepisy art. 68 oraz art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

- *Do dnia 22 października 2010 r. zaniechano wezwać do złożenia deklaracji na podatek rolny oraz od nieruchomości podatnika (będącego osobą prawną) o numerze karty kontowej 0300281. Naruszono tym przepis art. 274 a ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.), zgodnie z którym organ podatkowy może żądać złożenia wyjaśnień w sprawie przyczyn niezłożenia deklaracji lub wezwać do jej złożenia, jeżeli deklaracja nie została złożona mimo takiego obowiązku, a także przepis art. 272 pkt 3 ww. ustawy Ordynacja podatkowa, zgodnie z którym organy podatkowe pierwszej instancji, dokonują czynności sprawdzających, mających na celu m.in. ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności z przedstawionymi dokumentami.*

Od 1998 r. ww. podatnik dzierżawił nieruchomości składające się z działek rolnych na podstawie umowy zawartej w formie aktu notarialnego. Dzierżawca ten zgodnie z przepisem art. 33 ust. 2 ustawy z dnia 13 października 1995 r. Prawo łowieckie (Dz. U. z 2002 r. Nr 42, poz. 372 z późn. zm. oraz Dz. U. z 2005 r. Nr 127, poz. 1066 z późn. zm.) posiada osobowość prawną. Podatnik nie składał deklaracji na podatek rolny. Organ podatkowy ustalał wysokość należnego zobowiązania podatkowego w decyzjach w sprawie wymiaru podatku rolnego na rzecz osoby fizycznej (prezesa koła łowieckiego).

Ponadto w dniu 26 października 2009 r. podatnik dokonał zgłoszenia o zakończeniu budowy budynku (domku myśliwskiego) na dzierżawionych działkach. Podatnik nie złożył deklaracji na podatek od nieruchomości zgodnie z przepisem art. 6 ust. 9 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121, poz. 844 z późn. zm.), a organ podatkowy nie wezwał go do złożenia ww. deklaracji.

W trakcie kontroli, ww. podatnik złożył deklaracje na podatek rolny i od nieruchomości na 2009 r. i 2010 r. w dniu 25 października 2010 r. Zaprowadzono nowe karty kontowe dla ww. podatnika jako osoby prawnej. W dniach 26 i 27 października 2010 r. podatnik dokonał wpłaty podatku od nieruchomości w łącznej kwocie 396,00 zł.

Zadania w zakresie wymiaru podatku od nieruchomości od osób prawnych i fizycznych należały do Inspektora ds. wymiaru podatku oraz Inspektora ds. finansowych w Urzędzie Gminy Łodygowice. Nadzór w tym zakresie sprawował Zastępca Skarbnika Gminy Łodygowice.

Wniosek nr 3

Wzmocnić nadzór nad pracownikami Referatu Finansowego w zakresie dokonywania czynności sprawdzających składanych deklaracji podatkowych, stosownie do przepisów ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.), mając na uwadze przepisy art. 68 oraz art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

- *W latach 2008 – 2010 nie podejmowano bądź nieterminowo podejmowano czynności zmierzających do zastosowania środków egzekucyjnych wobec podatników podatku od nieruchomości. Naruszono tym § 2, § 3 ust. 1 i § 5 ust. 1 rozporządzenia Ministra Finansów z dnia 22 listopada 2001 r. w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz. U. Nr 137, poz. 1541 z późn. zm.) w związku z przepisami art. 6 § 1 oraz art. 15 § 1 ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2005 r. Nr 229, poz. 1954 z późn. zm.). Zaniechano wystawiania tytułów wykonawczych na zaległości z tytułu podatku od nieruchomości, podatnikom o numerach kart kontowych: 4/573, 2/2053 oraz 1/20. Opóźnienia w wystawianiu tytułów wykonawczych dla podatników o numerach kart kontowych: 1/118, 2/1426 i 1/19 wynosiły od 8 dni do 376 dni. Zadania w zakresie wystawiania tytułów wykonawczych należały do Inspektora ds. finansowych w Urzędzie Gminy Łodygowice. Nadzór w tym zakresie sprawował Zastępca Skarbnika Gminy Łodygowice.*

Wniosek nr 4

Wzmocnić nadzór nad pracownikami Referatu Finansowego w zakresie podejmowania czynności zmierzających do zastosowania środków egzekucyjnych wobec zalegających z tytułu podatków, stosownie do przepisów art. 6 § 1 i art. 15 § 1 ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2005 r. Nr 229, poz. 1954 z późn. zm.) i rozporządzenia Ministra Finansów z dnia 22 listopada 2001 r. w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz. U. Nr 137, poz. 1541 z późn. zm.), mając na uwadze przepisy art. 68 oraz art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

W zakresie diet dla radnych:

- *Naliczenie i wypłacenie w 2008 r. diet radnym Gminy Łodygowice w nieprawidłowej wysokości, i tak:*
 - *jednemu z radnych zmniejszono dietę za miesiąc styczeń 2008 r. o kwotę 87,50 zł, co odpowiadało 25% należnej diety za jedną nieobecność na posiedzeniu sesji bądź na posiedzeniu komisji. Natomiast radny ten był nieobecny zarówno na posiedzeniu Sesji Rady Gminy w Łodygowicach, jak i na posiedzeniu Komisji Budżetu, Finansów i Rozwoju Gospodarczego odbytych w dniu 28 grudnia 2007 r. Obydwa odbyte w dniu 28 grudnia 2007 r. posiedzenia (sesji i komisji) zostały rozliczone przy naliczaniu diet za styczeń 2008 r. Naruszono tym § 3 uchwały Nr III/31/02 Rady Gminy w Łodygowicach z dnia 30 grudnia 2002 r. w sprawie wysokości diet dla przewodniczącego rady, wiceprzewodniczących rady, przewodniczących stałych komisji rady, radnych oraz przewodniczącego organu wykonawczego jednostki pomocniczej, ze zmianą wprowadzoną uchwałą Nr XIV/164/2004 Rady Gminy*

w Łodygowicach z dnia 9 marca 2004 r. Zgodnie z postanowieniami ww. uchwały, za każdą nieobecność w posiedzeniu komisji oraz w posiedzeniu sesji potrąca się 25% wysokości diety miesięcznej z tym, że łączna wysokość potrącenia nie może być wyższa niż 50% należnej diety. Powyższe skutkowało wypłaceniem zawyżonej diety o kwotę 87,50 zł.

➤ radnym naliczono i wypłacono w dniu 31 marca 2008 r. diety za cały miesiąc marzec 2008 r. w kwotach wynikających z postanowień uchwały Nr III/31/02 Rady Gminy w Łodygowicach z dnia 30 grudnia 2002 r. w sprawie wysokości diet dla przewodniczącego rady, wiceprzewodniczących rady, przewodniczących stałych komisji rady, radnych oraz przewodniczącego organu wykonawczego jednostki pomocniczej, ze zmianą wprowadzoną uchwałą Nr XIV/164/2004 Rady Gminy w Łodygowicach z dnia 9 marca 2004 r. W dniu 28 marca 2008 r. Rada Gminy w Łodygowicach podjęła nową uchwałę Nr XVII/159/2008 w sprawie ustalenia wysokości diet przysługujących radnym, sołtysom i członkom rad sołeckich oraz zwrotu kosztów podróży służbowych. Uchwała ta weszła w życie z dniem podpisania. Wobec powyższego nowe zasady naliczania diet dla radnych obowiązywały od 28 marca 2008 r., a naliczenia należało dokonać proporcjonalnie, zgodnie z okresem obowiązywania ww. uchwał. W trakcie kontroli wyliczono skutki finansowe zaniżenia diet radnym na kwotę 185,57 zł.

Listy wypłat diet dla radnych sporządził inspektor ds. obsługi Biura Rady, który był zgodnie z zakresem obowiązków odpowiedzialny za obsługę sesji i komisji rady gminy. Nadzór w tym zakresie sprawował p. Stanisław Kucharczyk – Sekretarz Gminy Łodygowice.

- Za miesiące styczeń i luty 2008 r. dokonano wypłaty diet dla radnych Rady Gminy w Łodygowicach, bez dokonania kontroli merytorycznej listy wypłat diet radnych. Zgodnie z § 8 pkt 5 obowiązującej wówczas Instrukcji sporządzania, obiegu i kontroli dowodów księgowych dla Urzędu Gminy Łodygowice, wprowadzonej Zarządzeniem Nr 10/2007 Wójta Gminy z dnia 12 lutego 2007 r. w sprawie wprowadzenia w życie dokumentacji przyjętych zasad (polityki) rachunkowości w Urzędzie Gminy Łodygowice, „sprawdzenia dokumentów dokonują: pracownicy, którym powierzono taki obowiązek. Dokonanie sprawdzenia pod względem merytorycznym winno być stwierdzone na dowodzie poprzez umieszczenie i podpisanie klauzuli: Po sprawdzeniu merytorycznym Data, ... (podpis)”.

Zobowiązani do kontroli merytorycznej list wypłat byli p. Stanisław Kucharczyk - Sekretarz Gminy Łodygowice lub Inspektor ds. obsługi Biura Rady. Listy do wypłaty diet za styczeń i luty 2008 r. zatwierdzał do wypłaty p. Andrzej Pitera – Wójt Gminy Łodygowice.

Wniosek nr 5

Ponownie obliczyć wysokości diet radnym wypłaconych w latach 2008-2010, mając na uwadze przepis art. 25 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) oraz postanowienia uchwał Nr III/31/02 z dnia 30 grudnia 2002 r. oraz Nr XVII/159/2008 z dnia 28 marca 2008 r. Rady Gminy w Łodygowicach w sprawie ustalenia wysokości diet przysługujących radnym, oraz dokonać stosownych rozliczeń.

Wniosek nr 6

Wzmocnić nadzór nad pracownikami Urzędu Gminy Łodygowice w zakresie prawidłowego sporządzania list wypłat diet, naliczania diet dla radnych Rady Gminy w Łodygowicach, stosownie do postanowień uchwały Nr XVII/159/2008 z dnia 28 marca 2008 r. Rady Gminy w Łodygowicach w sprawie ustalenia wysokości diet przysługujących radnym, sołtysom i członkom rad sołeckich oraz zwrotu kosztów podróży służbowych oraz w zakresie dokonywania kontroli merytorycznej list wypłat diet, stosownie do postanowień Instrukcji sporządzania, obiegu i kontroli dowodów księgowych dla Urzędu Gminy Łodygowice, wprowadzonej Zarządzeniem Nr FN/51/2008 Wójta Gminy z dnia 29 sierpnia 2008 r., mając na uwadze przepisy art. 68 i art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

W zakresie księgowości:

- *W dokumentacji przyjętych zasad (polityce) rachunkowości w Urzędzie Gminy Łodygowice wprowadzonej Zarządzeniem Nr Fn/51/2008 Wójta Gminy z dnia 29 sierpnia 2008 r. nie określono daty rozpoczęcia eksploatacji oprogramowania stosowanego w Urzędzie Gminy Łodygowice oraz zasad powiązania kont ksiąg pomocniczych z kontami księgi głównej. Powyższe było wymagane przepisami art. 10 ust. 1 pkt 3 lit. a oraz lit. c ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm. oraz Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.).*

Opracowanie projektów przepisów wewnętrznych dotyczących prowadzenia rachunkowości należało do zadań p. Haliny Wajdzik – Skarbnika Gminy Łodygowice. W trakcie kontroli, Wójt Gminy Łodygowice wydał Zarządzenie Nr 90/FN/2010 z dnia 8 listopada 2010 r. w sprawie wprowadzenia zmian w Zarządzeniu Nr FN/51/2008 Wójta Gminy Łodygowice z dnia 29 sierpnia 2008 r. w którym określono datę rozpoczęcia oprogramowania oraz wskazano powiązania ksiąg pomocniczych z kontami księgi głównej.

W zakresie inwentaryzacji:

- *W 2007 r. pracownicy Urzędu Gminy w Łodygowicach przeprowadzili inwentaryzację składników majątkowych metodą spisu z natury w jednostkach Ochotniczych Straży Pożarnych oraz Zespole Szkolno-Przedszkolnym w Zarzeczu na podstawie Zarządzenia Wójta Gminy Łodygowice Nr 61/2007 z dnia 15 listopada 2007 r., które dotyczyło przeprowadzenia inwentaryzacji w Urzędzie Gminy.*

Zgodnie z przepisem art. 26 ust. 2 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm.), jednostki te powinny przeprowadzić inwentaryzację we własnym zakresie, a o jej wynikach powiadomić właściciela środków trwałych. Podmioty te dysponowały gminnymi środkami trwałymi na podstawie umów użyczenia.

Ponadto w Zarządzeniu Nr 19/2002 Wójta Gminy Łodygowice z dnia 16 grudnia 2002 r. wprowadzającym jednolite zasady przeprowadzenia inwentaryzacji, nie określono sposobu postępowania oraz rodzaju stosowanych dokumentów, w przypadku przeprowadzania inwentaryzacji środków trwałych oddanych w użyczenie innym podmiotom.

Osobą odpowiedzialną za przygotowywanie projektów przepisów wewnętrznych była p. Halina Loranc – były Skarbnik Gminy Łodygowice.

Wniosek nr 7

Wprowadzić procedury kontroli zarządczej w zakresie inwentaryzacji składników majątkowych przekazanych innym podmiotom, mając na uwadze przepisy art. 26 i art. 27 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.) oraz art. 68 i art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

Ponadto, mając na uwadze charakter stwierdzonych i wymienionych w wystąpieniu nieprawidłowości uznając, że jedną z ich przyczyn było niestaranne wykonywanie obowiązków przez wymienione osoby oraz zaniechania w zakresie nadzoru, kieruję do Pana Wójta dodatkowe wnioski:

Wniosek nr 8

Rozważyć możliwość wyciągnięcia konsekwencji w stosunku do osób, które przyczyniły się do powstania nieprawidłowości, a którym powierzono merytoryczną odpowiedzialność za wykonanie zadań, mając na uwadze zasady określone w przepisach działu czwartego, rozdziału VI ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.).

Wniosek nr 9

Podjąć działania mające na celu podniesienie przez pracowników kwalifikacji zawodowych, mając na uwadze obowiązek zapewnienia funkcjonowania adekwatnej, skutecznej i efektywnej kontroli zarządczej w myśl przepisu art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

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 pokontrolnych zawartych w niniejszym wystąpieniu 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 wносить do **Kolegium** tutejszej Izby, **w terminie 14 dni** od daty otrzymania wystąpienia pokontrolnego.

Ponadto informuję, że w dniach od 17 do 19 listopada 2010 r., Regionalna Izba Obrachunkowa w Katowicach przeprowadziła kontrolę problemową w Zakładzie Gospodarki Komunalnej w Łodygowicach. Ustalenia kontroli zawarte zostały w odrębnym protokole kontroli, którego jeden egzemplarz pozostawiono w jednostce kontrolowanej. Do kierownika jednostki zostało skierowane odrębne wystąpienie pokontrolne.