

Znak: WK-6100/45/4/05/06

Katowice, dnia 6 kwietnia 2006 r.

**Pan
Wójt Gminy
w Lipowej**

Wystąpienie pokontrolne

Inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili w dniach od 19 grudnia do 29 grudnia 2005 r. oraz od 3 stycznia do 31 stycznia 2006 r. kontrolę kompleksową gospodarki finansowej Gminy Lipowa, za okres od dnia 1 stycznia 2001 r. do dnia 31 stycznia 2006 r.

Ustalenia kontroli zostały zawarte w protokole kontroli podpisanym w dniu 6 lutego 2006 roku, którego jeden egzemplarz pozostawiono w jednostce kontrolowanej.

Poniżej przedstawiam poszczególne nieprawidłowości stwierdzone w trakcie kontroli, wskazując zarazem wnioski zmierzające do ich usunięcia, stosownie do treści 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 ustaleń ogólno-organizacyjnych

- *Zaniechanie przeprowadzenia w latach 2002 i 2005 kontroli finansowej we wszystkich oraz w latach 2003-2004 w części podległych jednostek organizacyjnych Gminy, w zakresie przestrzegania przez kierowników tych jednostek wprowadzonych procedur, na podstawie kontroli, co najmniej 5% wydatków tych jednostek. Powyższym naruszono postanowienia art. 127 ust. 2 i 3 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz.U. Nr 155 poz. 1014 z późn. zm.).
Przyczyną powyższej nieprawidłowości było niewłaściwe zorganizowanie systemu kontroli wewnętrznej przez p. Wojciecha Zuziaka - Wójta Gminy.*

Wniosek nr 1

Zorganizować system kontroli wewnętrznej w celu realizacji obowiązków określonych w art. 187 ust. 2 i 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

W zakresie dochodów z tytułu podatków i opłat

- *Zaniechanie podjęcia czynności sprawdzających mających na celu ustalenie prawidłowości wykazania danych w deklaracjach podatnika podatku od nieruchomości od osób prawnych za lata 2001-2005, dla którego była prowadzona karta kontowa o numerze 0000017. Działaniem tym naruszono przepisy art. 272 pkt 3 i art. 274a § 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 1997 r. Nr 137, poz. 926 z późn. zm.).*
Zgodnie z deklaracjami na podatek od nieruchomości na lata 2001-2005 podatnik wykazywał prowadzenie działalności gospodarczej na gruntach o powierzchni 1.400 m² oraz powierzchnię gruntów pozostałych: w latach 2003-2005 – 8.400 m², w 2002 r. – 11.800 m², w 2001 r. – 11.573 m². Z ewidencji gruntów i budynków wynika, że podatnik jest użytkownikiem wieczystym gruntów Skarbu Państwa o całkowitej powierzchni 13.200 m². Do dnia 17 maja 2005 r. grunty te sklasyfikowane były jako: pastwiska kl. VI (9000 m²), tereny rolne zabudowane oznaczone symbolem B-Ps kl. VI (800 m²) i las kl. V (3.400 m²). Od dnia 18 maja 2005 r. w związku ze zmianami grunty te sklasyfikowane są jako: „tereny zabudowane inne” oznaczone symbolem Bz (1.196 m²), pastwiska kl. VI (8.604 m²) i las kl. V (3.400 m²).
Przyczyną zaniechania podjęcia czynności sprawdzających w celu ustalenia prawidłowości wykazanych przez podatnika danych było niestaranne wykonywanie obowiązków przez inspektora ds. wymiaru podatków referatu finansowego.

Wniosek nr 2

Wszczęć w trybie art. 165 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.) postępowanie podatkowe wobec podatnika o numerze karty kontowej 0000017, celem ustalenia zobowiązania podatkowego za lata 2001-2005.

- *Zaniechanie prawidłowego dokumentowania przez organ podatkowy dokonywania czynności sprawdzających złożonych deklaracji na podatek od nieruchomości na lata 2004-2005 podatników o numerach kart kontowych: 0000001, 0000003, 0000005, 0000006, 0000011, 0000013, 0000017, poprzez brak adnotacji o dokonaniu czynności sprawdzających, daty i podpisu osoby dokonującej sprawdzenia w odpowiedniej rubryce złożonych deklaracji podatkowych.*
Skutkiem nieprawidłowości był brak możliwości oceny, czy dokonane zostały czynności sprawdzające, mające na celu sprawdzenie, stwierdzenie formalnej poprawności złożonych deklaracji i ustalenia stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności z przedstawionymi dokumentami, stosownie do postanowień przepisu art. 272 pkt 2 i 3 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 1997 r. Nr 137, poz. 926 z późn. zm.).
Przyczyną nieprawidłowości było nienależyte wykonywanie obowiązków przez podinspektora ds. wymiaru podatków, który odpowiadał za prawidłowe dokonywanie czynności sprawdzających składanych deklaracji podatkowych.
- *Zaniechanie w latach 2004-2005 egzekwowania przez organ podatkowy obowiązku składania przez podatników o numerach kart kontowych: 0000001 i 0000003, korygujących deklaracji na ustalonym formularzu, czym naruszono przepis art. 81 § 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. Nr 137, poz. 926 z późn. zm.) w zw. z przepisem art. 6 ust. 9 pkt 1 i 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84 z późn. zm.). Przepisy te stanowią, że*

skorygowanie deklaracji następuje przez złożenie korygującej deklaracji wraz z dołączonym pisemnym uzasadnieniem przyczyn korekty. Podatnicy, u których wystąpiły zdarzenia mające wpływ na wysokość opodatkowania w danym roku, składali jedynie pisma korygujące.

- *Zaniechanie egzekwowania od parafii – podatników o numerach kart kontowych 0150480, 0300538, 0160059, 0520110, złożenia deklaracji na podatek od nieruchomości, rolnej i leśnej oraz nieprawidłowe opodatkowanie łącznym zobowiązaniem pieniężnym, tj. w sposób właściwy dla osób fizycznych, pomimo że zgodnie z art. 7 ust. 1 pkt 5 ustawy z dnia 17 maja 1989 r. o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej (Dz. U. Nr 29, poz.154 z późn. zm.) parafie jako terytorialne jednostki organizacyjne Kościoła są osobami prawnymi. Działaniem tym naruszono przepisy art. 6 ust. 9 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84 z późn. zm.), art. 6a ust. 8 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 1993 r. Nr 94, poz. 431 z późn. zm.) i art. 6 ust. 5 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682 z późn. zm.). Przyczyną nieprawidłowości było niestaranne wykonywanie obowiązków przez inspektora ds. wymiaru podatków referatu finansowego. Odpowiedzialność za powstanie nieprawidłowości z tytułu nadzoru ponosi p. Krystyna Piecuch – Skarbnik Gminy.*

Wniosek nr 3

Wzmocnić nadzór nad inspektorem ds. wymiaru podatków w zakresie wykonywania obowiązków, mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

Wniosek nr 4

Wyegzekwować złożenie deklaracji korygujących należny podatek na lata 2004-2005 od podatników o numerach kart kontowych 0000001 i 0000003 na stosownym formularzu, mając na uwadze przepisy art. 81 § 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.) i art. 6 ust. 9 pkt 1 i 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84 z późn. zm.).

Wniosek nr 5

Wyegzekwować złożenie deklaracji podatkowych za lata 2004-2005 przez podatników o numerach kart kontowych 0150480, 0300538, 0160059, 0520110, mając na uwadze przepisy art. 7 ust. 1 pkt 5 ustawy z dnia 17 maja 1989 r. o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej (Dz. U. Nr 29, poz.154 z późn. zm.) oraz art. 6 ust. 9 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84 z późn. zm.), art. 6a ust. 8 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 1993 r. Nr 94, poz. 431 z późn. zm.) i art. 6 ust. 5 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682 z późn. zm.).

W zakresie wydatków budżetowych

- *Dokonywanie przez Przewodniczącego Rady Gminy w Lipowej czynności z zakresu prawa pracy, w szczególności: przyznanie w dniu 25 kwietnia 2003 r. nagrody jubileuszowej z okazji 25-lecia pracy zawodowej, podpisanie polecenia wyjazdu służbowego w dniu*

16 września 2005 r. oraz kart urlopowych Wójta Gminy w latach 2003-2005 bez upoważnienia Rady Gminy w Lipowej.

Naruszono tym postanowienia przepisu art. 4 pkt 1 ustawy z dnia 22 marca 1990 r. o pracownikach samorządowych (Dz. U. z 2001 r. Nr 142, poz.1593 z późn. zm.), zgodnie z którym czynności w sprawach z zakresu prawa pracy wobec wójta gminy dokonuje organ stanowiący jednostki samorządu terytorialnego lub w zakresie ustalonym przez ten organ w odrębnej uchwale jego przewodniczący, z zastrzeżeniem, że uchwała ta nie może obejmować prawa do ustalania przez przewodniczącego organu stanowiącego jego wynagrodzenia.

Odpowiedzialność za stwierdzoną nieprawidłowość ponoszą p. Danuta Konior - Sekretarz Gminy, która odpowiadała za opracowywanie projektów uchwał oraz p. Wojciech Zuziak - Wójt Gminy Lipowa, który nie przedłożył Radzie Gminy Lipowa uchwały upoważniającej jej przewodniczącego do dokonywania czynności w sprawach z zakresu prawa pracy wobec wójta gminy (z wyjątkiem prawa do ustalania wynagrodzenia).

Wniosek nr 6

Przedłożyć Radzie Gminy w Lipowej projekt odrębnej uchwały upoważniającej jej przewodniczącego do dokonywania czynności w sprawach z zakresu prawa pracy wobec wójta gminy (z wyjątkiem prawa do ustalania wynagrodzenia), stosownie do postanowień art. 4 pkt 1 ustawy z dnia 22 marca 1990 r. o pracownikach samorządowych (Dz. U. z 2001 r. Nr 142, poz.1593 z późn. zm.).

- *Ponoszenie w latach 2001-2004, bezpośrednio z budżetu Gminy Lipowa, wydatków związanych z zakupami sprzętu sportowego i utrzymaniem obiektów sportowych, na rzecz ludowych klubów sportowych: „Skrzyczne” w Lipowej, „Sokół” w Słotwinie i „Leśna” w Leśnej, czym naruszono przepis art. 118 ust. 1 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. Nr 155, poz. 1014 z późn. zm.), stanowiący że podmioty niezaliczone do sektora finansów publicznych i niedziałające w celu osiągnięcia zysku mogą otrzymywać z budżetu jednostki samorządu terytorialnego dotacje na cele publiczne związane z realizacją zadań tej jednostki.*

Wydatków dokonywano na podstawie umów w sprawie świadczenia usług na organizowanie zajęć pozalekcyjnych dla dzieci i młodzieży oraz organizowanie zawodów sportowych zawartych w dniach 1 stycznia 2000 r. oraz 1 stycznia 2003 r.

Ponadto brak było uchwały Rady Gminy w Lipowej określającej tryb postępowania o udzielenie dotacji, sposób jej rozliczania oraz sposób kontroli wykonywania zleconego zadania.

Odpowiedzialność za powyższe nieprawidłowości ponosi p. Wojciech Zuziak – Wójt Gminy, który zatwierdzał faktury do wypłaty.

Od dnia 1 stycznia 2005 r. w Gminie Lipowa obowiązują nowe zasady udzielania dotacji dla podmiotów spoza sektora finansów publicznych, wprowadzone uchwałami Rady Gminy w Lipowej Nr XXVI/152/04 z dnia 28 grudnia 2004 roku w sprawie przyjęcia „Programu współpracy Gminy Lipowa z organizacjami pozarządowymi oraz pozostałymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2005” oraz Nr XVIII/101/04 z dnia 20 kwietnia 2004 r. w sprawie zasad przyznawania dotacji dla organizacji pozarządowych.

- *Przekroczenie upoważnienia do dokonywania wydatków budżetowych w 2002 r. poprzez dokonanie wydatków, które nie znalazły pokrycia w planie finansowym w łącznej wysokości 1.018,15 zł brutto, czym naruszono przepisy art. 28 ust. 1 i 92 pkt 3 w związku z art. 129 ust. 1 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. Nr 155, poz.1014 z późn. zm.).*

Wydatki wynikały z faktur: nr 0467/2002 z dnia 14 sierpnia 2002 r. na kwotę 248,95 zł brutto za zakup sprzętu sportowego, nr 0468/2002 z dnia 14 sierpnia 2002 r. na kwotę 899,99 zł brutto za zakup wózka do kredowania linii, uregulowanych przelewem w dniu 23 sierpnia 2002 r. oraz nr FF/3809/2002 z dnia 13 sierpnia 2002 r. na kwotę 80,21 zł brutto za zakup paliwa do kosiarki, zapłaconej gotówką w dniu 14 sierpnia 2002 r.

Uchwała budżetowa na 2002 r. Nr XXIX/185/2001 Rady Gminy w Lipowej z dnia 28 grudnia 2001 r. ustaliła limit wydatków w dziale 926 „Kultura fizyczna i sport” w wysokości 30.000 zł. Do dnia 23 sierpnia 2002 r. wydatkowano środki w tym dziale w łącznej wysokości 31.018,15 zł, powodując przekroczenie planu o kwotę 1.018,15 zł.

Zwiększenie planu wydatków dokonane zostało w dniu 3 września 2002 r. uchwałą Rady Gminy Nr XXXIV/209/02, która dokonała zwiększenia planu wydatków w dziale 926 o kwotę 7.000,00 zł.

Odpowiedzialność za nieprawidłowość ponoszą: p. Krystyna Piecuch - Skarbnik Gminy, i p. Danuta Konior - Sekretarz Gminy, które potwierdziły, że zobowiązania wynikające z faktur mieszczą się w planie finansowym wydatków jednostki i zatwierdziły faktury do wypłaty.

Wniosek nr 7

Opracować procedury kontroli finansowej dotyczącej dokonywania wydatków ze środków publicznych, mając na uwadze przepisy art. 47 ust. 2 pkt 1 oraz ust. 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

- Ustalenie w ogłoszeniu z dnia 15 kwietnia 2005 r., o otwartym konkursie ofert na realizację zadań publicznych, terminu składania ofert do dnia 13 maja 2005 r., tj. niezgodnego z przepisami art. 13 ust. 1 ustawy z dnia 2 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późn. zm.). Zgodnie z przywołanym przepisem organ administracji publicznej ogłasza otwarty konkurs ofert co najmniej z trzydziestodniowym wyprzedzeniem.

Ponadto ustalono, że żadnemu pracownikowi nie powierzono obowiązków w zakresie przygotowywania postępowań konkursowych na realizację zadań publicznych.

Ustalono również, że oferty na realizację zadań publicznych w 2005 r., które wpłynęły do Urzędu Gminy Lipowa nie zostały zarejestrowane w rejestrze kancelaryjnym oraz nie zostały opatrzone pieczęcią wpływu z datą otrzymania i numerem ewidencyjnym z rejestru kancelaryjnego, czym naruszono przepis § 6 ust. 1 i 11 rozporządzenia Prezesa Rady Ministrów z dnia 22 grudnia 1999 r. w sprawie instrukcji kancelaryjnej dla organów gmin i związków międzygminnych (Dz. U. Nr 112, poz. 1319 z późn. zm.).

Przyczyną nieprawidłowości było nierzetelne wykonywanie obowiązków służbowych przez inspektora ds. ogólnie-organizacyjnych, który zobowiązany jest do rejestracji pism wpływających do Urzędu Gminy.

Odpowiedzialność za ustalenie nieprawidłowego terminu w ogłoszeniu o otwartym konkursie ofert ponosi p. Wojciech Zuziak - Wójt Gminy, który podpisał ogłoszenie.

Wniosek nr 8

Powierzyć pracownikowi Urzędu Gminy Lipowa obowiązki służbowe w zakresie prawidłowej realizacji przepisów ustawy z dnia 2 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późn. zm.), mając na uwadze przepisy art. 44 ust. 2 i art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

Wniosek nr 9

Wzmocnić nadzór nad inspektorem ds. ogólno-organizacyjnych w zakresie rejestrowania pism wpływających do Urzędu Gminy, mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

- *Zaniechanie odrzucenia ofert na realizację zadań publicznych złożonych przez LKS-y: „Sokół” w Słotwinie, „Skrzyczne” w Lipowej i „Leśna” w Leśnej oraz Ochotniczą Straż Pożarną w Lipowej i Stowarzyszenie Społeczno-Kulturalne „Lipowianie” w Lipowej, które nie zawierały wszystkich wymaganych elementów określonych w ogłoszeniu o otwartym konkursie ofert z dnia 15 kwietnia 2005 r. Naruszono tym postanowienia części III pkt 3 ogłoszenia o otwartym konkursie ofert oraz § 3 pkt 2 „Regulaminu otwartego konkursu ofert” wprowadzonego Zarządzeniem Nr 11/05 Wójta Gminy z dnia 15 kwietnia 2005 r., stanowiącego, że oferty niekompletne i nieprawidłowo wypełnione albo złożone po terminie nie będą rozpatrywane.*

Podmioty te wezwano do usunięcia brakujących elementów w terminie 7 dni.

Przyczyną nieprawidłowości było nierzetelne wykonywanie obowiązków służbowych przez członków Komisji powołanej do oceniania kompletności ofert.

Odpowiedzialność za nieprawidłowość ponosi p. Wojciech Zuziak - Wójt Gminy, który zatwierdził wyniki pracy komisji i zawarł umowy o udzielenie dotacji z budżetu Gminy z podmiotami, których oferty nie zostały odrzucone.

Wniosek nr 10

Wzmocnić nadzór nad członkami komisji powołanej do oceny kompletności złożonych ofert na realizację zadań publicznych, mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

- *Zawarcie w dniu 1 grudnia 2003 r. umowy kredytu długoterminowego na okres 9 lat w wysokości 500.000,00 zł w Banku Inicjatyw Społeczno-Ekonomicznych bez uzyskania zgody Prezesa Urzędu Zamówień Publicznych, czym naruszono postanowienia art. 73 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, poz. 664 z późn. zm.). Zawarcie umowy na czas dłuższy niż 3 lata wymagało zgody Prezesa Urzędu.*

Odpowiedzialność za nieprawidłowość ponosi p. Wojciech Zuziak – Wójt Gminy, który podpisał umowę o kredyt długoterminowy bez uzyskania wymaganej zgody.

- *W toku postępowania o udzielenie zamówienia publicznego o wartości 482.301,69 zł, na budowę sieci wodociągowej wraz z przyłączami na terenie miejscowości Lipowa przeprowadzonym w 2004 r., zamawiający:*

- *zaniechał wykluczenia oferenta Nr 1 firmy PROBUD, którego oferta nie zawierała potwierdzenia, czy polisa OC dołączona do oferty, wymagana na podstawie § 1 ust. 3 pkt 3 rozporządzenia Prezesa Rady Ministrów z dnia 7 kwietnia 2004 r. w sprawie rodzajów dokumentów potwierdzających spełnianie warunków udziału w postępowaniu o udzielenie zamówienia publicznego, jakich może żądać zamawiający od wykonawcy (Dz. U. Nr 71, poz. 645) oraz pkt VII ppkt. 11 specyfikacji istotnych warunków zamówienia, jest ważna w chwili jej oceny, tj. w dniu 1 czerwca 2004 r. Składka polisy płatna była w 4 ratach: I rata do dnia 8 marca 2004 r., II do dnia 5 maja 2004 r., III do dnia 5 lipca 2004 r., IV do dnia 5 września 2004 r. Oferent nie przedstawił w ofercie potwierdzeń opłaty kolejnych rat składki. Zgodnie z postanowieniami dodatkowymi*

określonymi w polisie, umowa ubezpieczenia ulegała rozwiązaniu w razie nie opłacenia kolejnej raty składki z upływem określonego na polisie terminu płatności. Oferent tym samym nie spełniał warunków udziału w postępowaniu i stosownie do postanowień art. 24 ust. 1 pkt 10 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.) powinien zostać wykluczony.

Przyczyną nieprawidłowości było niedopełnienie obowiązków służbowych przez członków komisji przetargowej dokonujących oceny ofert.

Odpowiedzialność za powyższą nieprawidłowość ponosi p. Wojciech Zuziak - Wójt Gminy Lipowa, który w dniu 12 lipca 2004 r. zatwierdził protokół z postępowania o udzielenie zamówienia.

- zawarł w dniu 2 sierpnia 2004 r. umowę Nr 3/34/342/8/2004 na budowę sieci wodociągowej wraz z przyłączami z firmą EKO-KAN-BUD z Węgierskiej Górki pomimo upływu terminu związania oferenta złożoną ofertą (który upłynął w dniu 30 lipca 2004 r.), czym naruszył przepis art. 94 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
- w projekcie umowy załączonym do specyfikacji istotnych warunków zamówienia zawarł zapisy niezgodne z treścią części IX specyfikacji, w której zabezpieczenie należytego wykonania umowy ustalono w wysokości 5% ceny ofertowej. W projekcie umowy załączonym do specyfikacji zawarto zapis o 5% zabezpieczenia należytego wykonania umowy oraz o dodatkowym zabezpieczeniu należytego wykonania umowy w formie kaucji gwarancyjnej w wysokości 2% wynagrodzenia umownego. Również podpisana umowa zawierała zapisy dotyczące pobrania dodatkowej kaucji gwarancyjnej. Ograniczono tym samym wybór wykonawcy, co do formy wniesienia części zabezpieczenia należytego wykonania umowy, czym naruszono przepisy art. 148 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.). Kaucja gwarancyjna została potrącona z pierwszej faktury za wykonane prace, natomiast ma być zwrócona po upływie gwarancji. Skutkiem nieprawidłowych zapisów w umowie kwota pozostawiona na zabezpieczenie roszczeń z tytułu gwarancji jakości przekroczyła 30 % wysokości zabezpieczenia, czym naruszono postanowienia art. 151 ust. 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).

Odpowiedzialność za powyższe nieprawidłowości ponosi p. Wojciech Zuziak - Wójt Gminy Lipowa, który w imieniu zamawiającego zatwierdził specyfikację i podpisał umowę z wykonawcą.

- zaniechał przekazania ogłoszenia o udzieleniu zamówienia Prezesowi Urzędu Zamówień Publicznych, naruszając postanowienia art. 95 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).

Przyczyną nieprawidłowości było niedopełnienie obowiązków służbowych przez inspektora ds. zamówień publicznych.

Odpowiedzialność z tytułu nadzoru ponosi p. Wojciech Zuziak - Wójt Gminy Lipowa.

Wniosek nr 11

Podjąć działania mające na celu dostosowanie zapisów umowy Nr 3/34/342/8/2004 zawartej w dniu 2 sierpnia 2004 r. do wymogów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.) oraz dokonać zwrotu części kwoty pozostawionej na zabezpieczenie roszczeń z tytułu gwarancji jakości w wysokości przekraczającej 30 % wysokość zabezpieczenia należytego wykonania umowy, stosownie do zapisów art. 151 ust. 2 tej ustawy.

- *W toku postępowania o udzielenie zamówienia publicznego na modernizację oczyszczalni ścieków w Lipowej o wartości 188.907,27 zł brutto, udzielonego w dniu 9 lutego 2004 r., zamawiający:*
 - *w specyfikacji istotnych warunków zamówienia zaniechał żądania części dokumentów potwierdzających spełnianie warunków udziału w postępowaniu w zakresie zdolności kredytowej, przedstawienia bilansu i polisy OC, wymaganych na podstawie art. 22 ust. 2 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, poz. 664 z późn. zm.) oraz § 2 ust. 1 pkt. 6, 7 i 8 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 24 czerwca 2002 r. w sprawie dokumentów, jakich zamawiający może żądać od dostawcy lub wykonawcy w celu potwierdzenia spełniania warunków uprawniających do udziału w postępowaniu (Dz. U. Nr 91, poz. 817). Zamawiający natomiast poprzestał tylko na oświadczeniach oferentów w zakresie zdolności kredytowej oraz w zakresie przedstawienia bilansu.
Przyczyną nieprawidłowości było niewłaściwe opracowanie projektu specyfikacji istotnych warunków zamówienia przez inspektora ds. zamówień publicznych. Odpowiedzialność za tą nieprawidłowość ponosi p. Wojciech Zuziak - Wójt Gminy, który zatwierdził projekt specyfikacji istotnych warunków zamówienia.*
 - *zawarł w dniu 9 lutego 2004 r. umowę na modernizację oczyszczalni ścieków w Lipowej z Zakładem Inżynierii Wodno-Ściekowej Zenon Lepionka i Jerzy Hołubiec z Chodzieży pomimo upływu terminu związania oferenta złożoną ofertą (termin upłynął w dniu 5 lutego 2004 r.), czym naruszył przepis art. 51 ust. 1 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, poz. 664 z późn. zm.).
Odpowiedzialność za powyższą nieprawidłowość ponosi p. Wojciech Zuziak - Wójt Gminy Lipowa, który w imieniu zamawiającego podpisał umowę z wykonawcą.*
 - *zaniechał przekazania ogłoszenia o udzieleniu zamówienia Prezesowi Urzędu Zamówień Publicznych, naruszając postanowienia art. 14d ust. 1 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, poz. 664 z późn. zm.).
Przyczyną nieprawidłowości było niedopełnienie obowiązków służbowych przez inspektora ds. zamówień publicznych.
Odpowiedzialność z tytułu nadzoru ponosi p. Wojciech Zuziak - Wójt Gminy Lipowa.*

Wniosek nr 12

Wzmocnić nadzór nad inspektorem ds. zamówień publicznych, mając na uwadze art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

W zakresie gospodarki nieruchomościami

- *Zaniechanie ujęcia w informacjach o stanie mienia komunalnego, sporządzonych za lata 2001, 2002 i 2004 danych dotyczących przysługujących jednostce samorządu terytorialnego praw własności, tj. dochodów z tytułu wykonywania prawa własności, praw majątkowych i z wykonywania posiadania oraz o stanie posiadanych akcji.
Powyższe niezgodne było z postanowieniami art. 120 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).
Przyczyną nieprawidłowości było niewłaściwie wykonywanie obowiązków przez inspektorów ds. mienia komunalnego, którzy odpowiadali za sporządzanie sprawozdań o stanie mienia.
Odpowiedzialność za nieprawidłowość ponosi p. Wojciech Zuziak – Wójt Gminy, który opracowuje projekt budżetu wraz z informacją o stanie mienia komunalnego.*

W zakresie porozumień z jednostkami samorządu terytorialnego

- *Zawarcie przez p. Wojciecha Zuziaka – Wójta Gminy porozumień z Powiatem Żywieckim: Nr 46/PZD/01 z dnia 22 października 2001 r. i Nr 58/PZD/01 28 grudnia 2001 r. na sezon zimowy 2001/2002 oraz Nr 29/PZD/02 z dnia 27 września 2002 r. i Nr 44/PZD/02 z dnia 23 grudnia 2002 r. na sezon 2002/2003, pomimo iż Rada Gminy w Lipowej nie podjęła uchwał w sprawie przyjęcia do realizacji zadań własnych powiatu żywieckiego, wynikających z zawartych porozumień.
Powyższym naruszono przepisy art. 18 ust. 2 pkt 11 w zw. z art. 8 ust. 2a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), które stanowią, że do wyłącznej właściwości Rady Gminy należy podejmowanie uchwał w sprawie przyjęcia zadań z zakresu właściwości powiatu wykonywanych na podstawie porozumień z tymi jednostkami samorządu terytorialnego.
Przyczyną nieprawidłowości było nienależyte wykonywanie obowiązków przez inspektora ds. drogownictwa i komunikacji Urzędu Gminy Lipowa, który nie przygotował projektów uchwał Rady Gminy.
Odpowiedzialność za nieprawidłowość ponosi p. Wojciech Zuziak – Wójt Gminy, który nie przedstawił Radzie Gminy projektu uchwały w zakresie przyjęcia do realizacji zadań własnych powiatu żywieckiego oraz podpisał porozumienia.
Rada Gminy w Lipowej uchwałą Nr X/55/2003 z dnia 16 września 2003 r. przyjęła do realizacji zadania własne powiatu żywieckiego w zakresie zimowego utrzymania dróg powiatowych w sezonie zimowym 2003/2004.*

W zakresie rozliczeń z jednostkami organizacyjnymi

- *Prowadzenie obsługi finansowo-księgowej placówek oświatowych oraz Gminnego Ośrodka Pomocy Społecznej przez Urząd Gminy w Lipowej. Działaniem tym naruszono postanowienia art. 4 ust. 5 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm.) oraz ograniczono odpowiedzialność kierowników tych jednostek za całość gospodarki finansowej, a ponadto pozbawiono ich możliwości wykonywania obowiązków w zakresie kontroli finansowej, które wynikają z art. 28a ust. 2 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).
Zgodnie ww. przepisami kierownik może powierzyć określone obowiązki w zakresie gospodarki finansowej wyłącznie pracownikom jednostki.
Obsługa jednostek prowadzona była na podstawie pełnomocnictw udzielonych w dniach 1 stycznia 1999 r. oraz 1 stycznia 2003 r. przez dyrektorów i kierowników tych jednostek.
Wskutek błędnego zorganizowania obsługi finansowo-księgowej szkół i przedszkoli oraz GOPS dopuszczono do braku sporządzania w latach 2001-2005 odrębnych sprawozdań jednostkowych dla powyższych jednostek budżetowych, wymaganych przepisami rozporządzenia Ministra Finansów z dnia 13 marca 2001 r. w sprawie sprawozdawczości budżetowej (Dz. U. z 2001 r. Nr 24, poz. 279 z późn. zm.). Ponadto nie wyegzekwowano obowiązku sporządzania przez dyrektorów placówek oświatowych za lata 2001-2002 oraz przez kierownika GOPS-u za lata 2001-2004 bilansów, czym naruszono przepisy § 14 rozporządzenia z dnia 18 grudnia 2001 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz.U. z 2001 r. Nr 153, poz. 1752).
Zgodnie z art. 34a ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 1996 r. Nr 67 poz. 329 z późn. zm.) organ prowadzący szkołę lub placówkę sprawuje*

nadzór nad jej działalnością, dlatego też jego odpowiedzialność może wynikać tylko z nadzoru. Niemożliwa jest sytuacja, w której organ nadzoru odpowiadałby jednocześnie za kierowanie działalnością jednostki nadzorowanej, tym bardziej że zgodnie z art. 39 ust. 1 pkt 1 i 5 ustawy o systemie oświaty to dyrektor szkoły lub placówki kieruje jej działalnością, dysponuje środkami określonymi w planie finansowym i ponosi odpowiedzialność za ich prawidłowe wykorzystanie. W związku z powyższym to dyrektor szkoły lub placówki jako kierownik jednostki sektora finansów publicznych wykonuje i odpowiada za jej gospodarkę finansową w takim zakresie, w jakim wynika to z ustaw. Odpowiedzialność za powyższe nieprawidłowości ponosi p. Wojciech Zuziak – Wójt Gminy, który nieprawidłowo zorganizował obsługę finansowo-księgową jednostek budżetowych Gminy Lipowa.

Wniosek nr 13

Podjąć działania w celu umożliwienia prawidłowego prowadzenia ksiąg rachunkowych przez placówki oświatowe oraz Gminny Ośrodek Pomocy Społecznej w Lipowej, mając na uwadze przepisy art. 4 ust. 5 i art. 11 ust. 3 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm.), art. 39 ust. 1 pkt 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 1996 r. Nr 67, poz. 329 z późn. zm.) oraz art. 44 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

Wniosek nr 14

Wyegzekwować sporządzenie przez kierowników poszczególnych placówek oświatowych oraz Gminnego Ośrodka Pomocy Społecznej w Lipowej jednostkowych sprawozdań budżetowych i bilansów za 2005 rok, mając na uwadze przepisy rozporządzenia Ministra Finansów z dnia 19 sierpnia 2005 r. w sprawie sprawozdawczości budżetowej (Dz. U. Nr 170, poz. 1426) oraz § 14 rozporządzenia z dnia 18 grudnia 2001 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz.U. z 2001 r. Nr 153, poz. 1752).

W zakresie księgowości i rachunkowości

- *W latach 2003-2005 na koncie 135 – Rachunki środków funduszy specjalnego przeznaczenia ewidencjonowano wadliwa przetargowe oraz środki pochodzące z zabezpieczeń należytego wykonania umów o wykonanie zamówień publicznych, czym naruszono postanowienia Zarządzenia Nr 32/2003 Wójta Gminy Lipowa z dnia 26 czerwca 2003 roku w sprawie ustalenia dokumentacji przyjętych zasad prowadzenia rachunkowości obowiązujących od dnia 1 stycznia 2003 r. oraz przepisy rozporządzenia Ministra Finansów z dnia 18 grudnia 2001 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz. U. Nr 153, poz. 1752 z późn. zm.).*
Przyczyną nieprawidłowości było nierzetelne wykonywanie obowiązków służbowych przez p. Krystynę Piecuch - Skarbnika Gminy.

Wniosek nr 15

Przeksięgować wadnia przetargowe i środki pieniężne pochodzące z zabezpieczeń należytego wykonania umów na konto 139 – Inne rachunki bankowe, stosownie do postanowień Zarządzenia Nr 32/2003 Wójta Gminy Lipowa z dnia 26 czerwca 2003 roku w sprawie ustalenia dokumentacji przyjętych zasad prowadzenia rachunkowości obowiązujących od dnia 01 stycznia 2003 r. oraz przepisów rozporządzenia Ministra Finansów z dnia 18 grudnia 2001 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz.U. Nr 153, poz. 1752 z późn. zm.).

Wniosek nr 16

Wzmocnić nadzór nad Skarbnikiem Gminy w zakresie prawidłowego księgowania środków pochodzących z wadium i zabezpieczeń należytego wykonania umów, mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104).

- *Zwrócenie oferentowi wadium przetargowego w dniu 28 maja 2004 r., tj. po upływie terminu związania oferenta złożoną ofertą, który upłynął w dniu 5 lutego 2004 r., czym naruszono przepis art. 42 ust. 1 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, poz. 664 z późn. zm.).*
- *Zaniechanie ujęcia w księgach rachunkowych Gminy Lipowa roku 2002 operacji gospodarczej związanej ze zbyciem w dniu 15 lipca 2002 r. jednej akcji Beskidzkiego Funduszu Ekorozwoju S.A. w Bielsku-Białej za kwotę 1.065 zł. Operację tą zaksięgowano w księgach rachunkowych w dniu 31 grudnia 2003 r. Naruszono tym przepisy art. 6 ust. 1, art. 14 ust. 1, art. 15 ust. 1 i 2 oraz art. 20 ust. 1 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm.).
W trakcie kontroli ustalono, że w jednostce nie ma ustalonych procedur kontroli finansowej w zakresie gromadzenia środków oraz zwrotów wadium, co skutkowało niewłaściwym przepływem informacji z referatów merytorycznych do księgowości.
Odpowiedzialność za nieprawidłowość ponosi p. Wojciech Zuziak – Wójt Gminy, który nie opracował procedur kontroli w tym zakresie.*

Wniosek nr 17

Opracować procedury kontroli finansowej w zakresie gromadzenia środków oraz zwrotów wadium przetargowego stosownie do postanowień art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104) oraz przypisać określone obowiązki pracownikom stosownie do przepisów art. 44 ust 2 ustawy.

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 merytorycznego podnoszenia kwalifikacji wiedzy celem skutecznego i 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 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.