

REGIONALNA IZBA OBRACHUNKOWA
W ŁODZI

Numer egzemplarza:

1

PROTOKÓŁ
KONTROLI GOSPODARKI FINANSOWEJ
I ZAMÓWIEŃ PUBLICZNYCH

Jednostka kontrolowana:	Urząd Gminy Skomlin
Termin kontroli:	18 października – 21 listopada 2011 roku
Kontrolujący (imię, nazwisko, stanowisko służbowe):	Stanisław Gwis – starszy inspektor kontroli, Joanna Pączek – inspektor kontroli
Okres objęty kontrolą	2009 – I półrocze 2011 roku
Numer i data upoważnienia:	WK 601-2/62/2011 z dnia 4 października 2011 roku

Uwaga!

Protokół niniejszy podlega udostępnieniu na zasadach określonych w ustawie z dnia 6 września 2001 roku o dostępie do informacji publicznej (Dz. U. nr 112, poz.1198), z ograniczeniami wynikającymi z art.5 tej ustawy.

I. INFORMACJE WSTĘPNE

DANE O JEDNOSTCE

Gmina Skomlin położona jest w południowo – zachodniej części Województwa Łódzkiego na terenie Powiatu Wieluńskiego. W skład Gminy wchodzi 11 sołectw.

Siedziba Urzędu Gminy w Skomlinie znajduje się w Skomlinie przy ulicy Trojanowskiego 1, 98-346 Skomlin. Urząd Gminy w Skomlinie posiada nadany numer NIP 832-10-25-278 oraz numer statystyczny REGON – 000551639.

Kontrola ma charakter kompleksowy.

PODSTAWOWE WSKAŹNIKI FINANSOWE

Kontrolę przeprowadzono z uwzględnieniem wyników analizy ekonomicznej jednostki, dokonanej przy użyciu oprogramowania ACL, na podstawie danych elektronicznych wygenerowanych za okres 4 lat z programu BESTIA. W ramach założeń metodologicznych analizą objęto, w szczególności: [1] podstawowe wskaźniki, w tym wskaźniki zadłużenia; [2] dynamikę dochodów; [3] zaległości w podatkach oraz z tytułu najmu i dzierżawy składników majątkowych jednostki; [4] stopień wykonania planu w stosunku do dochodów i wydatków wykonanych; [5] przekroczenia planu wykazane w sprawozdaniu Rb-28S; [6] odsetki karne; [7] zobowiązania, w tym także wymagalne; [8] zwroty dotacji; [9] kwoty wykazane jako „mylny wpływ” (§ 298) lub „różne opłaty i składki” (§ 443) oraz zmiany w paragrafach dokonane w ramach korekt sprawozdań. Przedstawione wyżej wyniki zawarto w 27 tabelach, które zamieszczono w **aktach kontroli strony nr .**

W oparciu o dane wynikające ze sprawozdań: Rb-27S, Rb-28S, Rb-NDS, Rb-Z oraz tabele wynikowe - wspomnianej na wstępie analizy ekonomicznej - kontrolujący ustalili następujące wskaźniki finansowe, które obrazują sytuację finansową Gminy Skomlin:

Wskaźniki budżetowe	2008	2009	2010
Wb1 – udział dochodów bieżących w dochodach ogółem	93,09%	98,52%	84,03%
Wb2 – udział dochodów własnych w dochodach ogółem	26,08%	22,83%	24,10%
Wb3 – udział nadwyżki operacyjnej w dochodach ogółem	8,07%	6,13%	6,47%
Wb4 – udział wydatków majątkowych w wydatkach ogółem	18,32%	10,98%	34,94%
Wb5 – obciążenie wydatków bieżących wydatkami na wynagrodzenia z pochodnymi	39,66%	39,79%	41,60%
Wb6 – udział nadwyżki operacyjnej i dochodów ze sprzedaży majątku w dochodach ogółem	8,27%	6,23%	9,63%
Wb7 – wskaźnik samofinansowania	78,60%	66,75%	53,88%

Na podstawie powyższej tabeli można stwierdzić, że w latach 2008-2010 miały miejsce znaczne wahania wskaźnika Wb4, co świadczy o dużej aktywności Gminy w zakresie prowadzenia nowych zadań inwestycyjnych. Na uwagę zasługuje również znaczący spadek wskaźnika samofinansowania (Wb7) w badanym okresie, który był spowodowany przede wszystkim podejmowaniem nowych działań inwestycyjnych.

Wskaźniki na mieszkańca	2008	2009	2010
Wl1 – transfery bieżące na mieszkańca	1 722,50	1 853,55	2 250,47
Wl2 – niedobór/nadwyżka operacyjna na mieszkańca	188,04	147,33	191,77
Wl3 – zobowiązania ogółem na mieszkańca	611,44	647,48	1 230,57
Wl4 – zobowiązania ogółem bez zobowiązań na projekty unijne na mieszkańca	611,44	647,48	1 010,63

Na podstawie powyższej tabeli należy zauważyć, że w 2010 roku nastąpił wysoki wzrost zobowiązań na jednego mieszkańca. Wynika to przede wszystkim z prawie dwukrotnego wzrostu zobowiązań Gminy w stosunku do 2009 roku.

Wskaźniki zobowiązań	2008	2009	2010
Wz1 – udział zobowiązań ogółem w dochodach ogółem	26,24%	26,96%	41,50%
Wz2 – udział zobowiązań ogółem, bez zobowiązań na projekty unijne w dochodach ogółem	26,24%	26,96%	34,08%
Wz3 – obciążenie dochodów ogółem obsługą zadłużenia	5,29%	8,17%	11,92%
Wz4 – obciążenie dochodów ogółem obsługą zadłużenia bez rat kapitałowych na projekty unijne	5,29%	8,17%	7,09%
Wz5 – obciążenie dochodów własnych obsługą zadłużenia	20,27%	35,79%	49,45%
Wz6 – obciążenie dochodów bieżących wydatkami bieżącymi i obsługą zadłużenia	97,01%	102,07%	106,49%
Wz7 – udział zobowiązań wymagalnych w zobowiązaniach ogółem	0,00%	0,00%	0,00%
Wu1 – udział zobowiązań wymagalnych wobec ZUS, KRUS, NFZ w dochodach ogółem	0,00%	0,00%	0,00%
Wu2 – udział zobowiązań wymagalnych wobec ZUS, KRUS, NFZ w zobowiązaniach ogółem	0,00%	0,00%	0,00%

Na podstawie powyższej tabeli należy stwierdzić, że w 2010 roku znacząco wzrósł wskaźnik zadłużenia Gminy (Wb1), częściowo spowodowane było to zaciągnięciem pożyczek na finansowanie wyprzedzające lecz nie tylko, gdyż wzrost zobowiązań jest również widoczny po wyłączeniu tych pożyczek (Wb2). Wyraźnie zaznacza się tendencja wzrostowa wskaźnika (Wb3) obrazującego obciążenie dochodów ogółem obsługą zadłużenia. Największy wzrost wśród wskaźników obrazujących zadłużenie i możliwości jego spłaty przedstawia w badanym okresie wskaźnik Wb5, co świadczy o bardzo dynamicznym wzroście kosztów obsługi zadłużenia w stosunku do dochodów własnych.

Z powyższej tabeli wynika, że w 2010 roku w Gminie Skomlin niepokojąco wzrósł poziom zadłużenia, a także że wydatki bieżące powiększone o koszty obsługi zadłużenia przewyższyły dochody bieżące, co może świadczyć o nadmiernych wydatkach w stosunku do uzyskiwanych dochodów lub o wysokich kosztach obsługi zadłużenia. Wskaźnik Wz6 przekraczający wartość 100% może być również sygnałem pogarszającej się kondycji finansowej Gminy, gdyż dochody bieżące nie pokrywają wydatków bieżących powiększonych o koszty obsługi zadłużenia. Utrzymująca się taka relacja w przyszłości może spowodować pogorszenie płynności finansowej Gminy.

Wskaźnik zadłużenia określony w art. 243 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych na rok 2011 obliczono na podstawie danych zawartych w poniższej tabeli:

Poz.	Elementy wskaźnika wg art. 243 ustawy o finansach publicznych z dnia 27 sierpnia 2009 r.	2008	2009	Wartości planowane na 2010 rok wykazane w sprawozdaniach za III kwartały 2010
1	Dochody budżetowe ogółem	8 123 127,88	8 324 811,65	9 989 545,36
2	Dochody bieżące	7 561 478,88	8 202 011,65	8 838 527,06
3	Dochody ze sprzedaży majątku	16 290,00	7 800,00	340 000,00
4	Wydatki bieżące	6 905 963,48	7 691 353,43	8 747 622,36
	Poz. 2 +3 - 4	671 805,40	518 458,22	430 904,70
	Wskaźnik dla poszczególnych lat	8,27%	6,23%	4,31%
	Średnia artmetyczna	6,27%		

Planowane na 2011 rok wg uchwały budżetowej spłaty kredytów, pożyczek i wykup papierów wartościowych wyniosły 952.694 zł, planowane spłaty odsetek na 2011 roku wyniosły 190.000 zł, natomiast planowane dochody budżetowe ogółem wyniosły 9.963.961 zł. Relacja planowanych spłat wraz z odsetkami do planowanych dochodów budżetowych na 2011 rok wyniosła **11,62% i przekraczała średnią arytmetyczną określoną w art. 243 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (wyliczona w powyższej tabeli). Należy zaznaczyć, że niespełnienie powyższej relacji od 2014 roku spowoduje niemożność uchwalenia budżetu Gminy.**

II. USTALENIA OGÓLNE

1. KIEROWNICTWO JEDNOSTKI

Przewodniczący rady gminy

Przewodniczącym Rady Gminy Skomlin jest pan Jerzy Siwik wybrany do pełnienia tej funkcji uchwałą Rady Gminy nr I/1/2010 z dnia 2 grudnia 2010 roku. W kadencji 2006-2010 przewodniczącym Rady Gminy był Maciej Jerz.

Wójt gminy

Wójtem Gminy Skomlin jest pan Grzegorz Maras wybrany do pełnienia tej funkcji w wyborach bezpośrednich w dniu 21 listopada 2010 roku, ślubowanie złożył w dniu 6 grudnia 2010 roku. W kadencji 2006-2010 Wójtem Gminy Skomlin był również pan Grzegorz Maras.

Skarbnik gminy

Skarbnikiem Gminy Skomlin jest pani Jadwiga Madeja powołana na to stanowisko uchwałą nr XXVIII/149/93 Rady Gminy w Skomlinie z dnia 11 marca 1993 roku.

Sekretarz gminy

Sekretarzem Gminy jest pani Jadwiga Kowalek powołana na to stanowisko uchwałą nr XXIX/152/2001 z dnia 27 grudnia 2001 roku.

2. GMINNE (POWIATOWE) JEDNOSTKI ORGANIZACYJNE I PRAWNOORGANIZACYJNE FORMY ICH DZIAŁALNOŚCI

Na terenie Gminy funkcjonowały następujące jednostki organizacyjne:

- Zespół Szkół w Skomlinie – jednostka budżetowa, w skład którego wchodzi:
 - Szkoła Podstawowa w Skomlinie
 - Gimnazjum w Skomlinie
- Publiczne Przedszkole w Skomlinie – jednostka budżetowa, wraz z:
 - oddziałem przedszkolnym we Wróblewie
- Gminna Biblioteka Publiczna w Skomlinie – instytucja kultury, wraz z:
 - filią biblioteczną we Wróblewie
- Gminny Ośrodek Kultury i Sportu w Skomlinie – instytucja kultury,
- Gminny Ośrodek Pomocy Społecznej w Skomlinie – jednostka budżetowa,
- Samodzielny Publiczny Zakład Podstawowej Opieki Zdrowotnej w Skomlinie

Załącznik nr 3 do Statutu Gminy Skomlin - „Wykaz gminnych jednostek organizacyjnych” przyjęty został uchwałą nr IV/23/2003 Rady Gminy w Skomlinie z dnia 27 marca 2003 roku, zmieniony uchwałą nr VIII/36/2003 z dnia 31 lipca 2003 roku.

Uchwałami Rady Gminy Skomlin:

- nr XI/55/2007 z dnia 6 listopada 2007 roku utworzono Gminny Ośrodek Kultury i Sportu w Skomlinie,
- nr XV/87/2008 z dnia 17 marca 2008 roku utworzono Zespół Szkół w Skomlinie.

Powołanie nowych jednostek organizacyjnych nie zostało odnotowane w Statucie Gminy Skomlin. Nie dokonano stosownych zmian w załączniku nr 3 do Statutu Gminy Skomlin – Wykaz gminnych jednostek organizacyjnych.

3. UNORMOWANIA WEWNĘTRZNE

Statut gminy

Statutu Gminy Skomlin przyjęty został uchwałą nr IV/23/2003 Rady Gminy w Skomlinie z dnia 27 marca 2003 roku, opublikowany w Dzienniku Urzędowym Województwa Łódzkiego z 2003 roku nr 108 poz. 1074. Statut został zmieniony uchwałą nr VIII/36/2003 z dnia 31 lipca 2003 roku (Dziennik Urzędowy Województwa Łódzkiego z 2003 roku nr 251, poz. 2251).

Regulamin organizacyjny urzędu

Zarządzenie nr 124/2006 Wójta Gminy Skomlin z dnia 30 maja 2006 roku w sprawie nadania Regulaminu Organizacyjnego Urzędu Gminy Skomlin zostało zmienione zarządzeniami: nr 29/2007 z dnia 10 grudnia 2007 roku i nr 132/209 z dnia 25 sierpnia 2009 roku. Zgodnie z Regulaminem Organizacyjnym Urzędu Gminy Skomlin Urząd posiada strukturę stanowiskową. W skład Urzędu wchodzi następujące stanowiska pracy:

1. Wójt Gminy,
2. Sekretarz Gminy,
3. Skarbnik Gminy,
4. Stanowisko do spraw ewidencji ludności i USC,
5. Stanowisko do spraw samorządowych, spraw wojskowych i obrony cywilnej,
6. Stanowisko do spraw integracji europejskiej i spraw kadrowych,
7. Stanowisko do spraw rolnictwa i ochrony środowiska,
8. Stanowisko do spraw zamówień publicznych i podatku VAT,
9. Stanowisko do spraw gospodarki przestrzennej, gruntów i mienia komunalnego,
10. Stanowisko do spraw infrastruktury gospodarczej i gospodarki komunalnej,
11. Stanowisko do spraw wymiaru podatków,
12. Stanowisko do spraw księgowości podatkowej,
13. Stanowisko do spraw księgowości budżetowej,
14. Stanowisko do spraw księgowości oświaty,
15. Stanowisko do spraw opłat za wodę i ścieki,
16. Stanowisko do spraw oświaty,
17. Stanowisko do spraw kultury,
18. Stanowisko do spraw informacji elektronicznej,
19. Radca prawny.

Ustalone zasady gospodarowania mieniem komunalnym

Rada Gminy w Skomlinie podjęła uchwałę nr XV/92/2008 z dnia 17 marca 2008 roku w sprawie zasad nabycia, zbycia i obciążania nieruchomości gruntowych oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata. Zgodnie z § 11 Uchwały sprzedaż lub oddanie w użytkowanie wieczyste nieruchomości, której wartość rynkowa oszacowana przez rzeczoznawcę majątkowego przekracza kwotę 5.000,00 zł wymaga zgody Rady Gminy Skomlin.

Instrukcja w sprawie przeciwdziałania wprowadzaniu do obrotu finansowego wartości majątkowych pochodzących z nielegalnych lub nieujawnionych źródeł

Zarządzeniem nr 211/2010 Wójta Gminy Skomlin z dnia 27 września 2010 roku została wprowadzona „Instrukcja w sprawie przeciwdziałania wprowadzaniu do obrotu finansowego wartości majątkowych pochodzących z nielegalnych lub nieujawnionych źródeł oraz przeciwdziałania finansowaniu terroryzmu w Urzędzie Gminy Skomlin”, która stanowiła załącznik nr 1 do niniejszego zarządzenia.

4. UNORMOWANIA W ZAKRESIE KONTROLI WEWNĘTRZNEJ.

Unormowania w zakresie kontroli wewnętrznej (w tym - finansowej. Osoby odpowiedzialne.

Do zapewnienia adekwatnej, skutecznej i efektywnej kontroli zarządczej zobowiązywał wójta od dnia 1 stycznia 2010 roku art. 69 ust. 1 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz. U. nr 157 poz. 1240 ze zm.).

Funkcjonujące w kontrolowanej jednostce w 2010 roku unormowania dotyczące kontroli wewnętrznej wprowadzone były:

- zarządzeniem nr 135/2006 Wójta Gminy Skomlin z dnia 30 września 2006 roku w sprawie wprowadzenia zasad (polityki) rachunkowości. Od dnia 1 stycznia 2011 roku obowiązują zasady (polityka) rachunkowości ustalona zarządzeniem nr 226/2010 Wójta Gminy Skomlin z dnia 30 listopada 2010 roku,
- zarządzeniem nr 88/2008 Wójta Gminy Skomlin z dnia 2 grudnia 2008 roku w sprawie zakładowego planu kont. Od dnia 1 stycznia 2011 roku obowiązuje zakładowy plan kont wprowadzony zarządzeniem nr 225/2010 z dnia 29 listopada 2010 roku,
- zarządzeniem nr 7 Wójta Gminy Skomlin z dnia 16 października 2002 roku w sprawie instrukcji sporządzania, obiegu i kontroli dowodów księgowych dla Urzędu Gminy Skomlin oraz jednostek organizacyjnych objętych obsługą finansowo-księgową,
- zarządzenie nr 9 Wójta Gminy Skomlin z dnia 30 listopada 2002 roku w sprawie instrukcji przeprowadzania i rozliczania inwentaryzacji,
- zarządzenie nr 8 Wójta Gminy Skomlin z dnia 20 listopada 2002 roku w sprawie instrukcji kasowej,
- zarządzenie nr 6 Wójta Gminy Skomlin z dnia 20 grudnia 2001 roku w sprawie regulaminu kontroli wewnętrznej.

Na podstawie zarządzenia nr 209/2010 Wójta Gminy Skomlin z dnia 5 września 2010 roku weszły w życie z dniem 1 stycznia 2011 roku standardy kontroli zarządczej w Urzędzie Gminy w Skomlinie.

Test dotyczący wewnętrznych procedur kontroli stanowi załącznik nr 1 do protokołu kontroli.

5. KONTROLE ZEWNĘTRZNE

Kontrole przeprowadzone przez RIO

Kontrola kompleksowa gospodarki finansowej i zamówień publicznej przeprowadzona została przez inspektora RIO w Łodzi Pawła Dobrzyńskiego w 2007 roku. W wyniku kontroli przekazano pismem WK-602/69/2007 z dnia 26 listopada 2007 roku do realizacji 14 zaleceń pokontrolnych.

Kontrole przeprowadzone w zakresie gospodarki finansowej przez inne podmioty - lata 2009 - 2011

W roku 2011 w Gminie Skomlin Urząd Marszałkowski w Łodzi przeprowadził kontrolę projektu pn: „Poprawa efektywności działania systemu ratowniczo-gaśniczego w gminie Skomlin poprzez zakup samochodu”.

6. BANK WYKONUJĄCY OBSŁUGĘ BANKOWĄ JEDNOSTKI

Rachunki bankowe

Gmina Skomlin posiadała niżej wymienione rachunki bankowe prowadzone przez Bank Spółdzielczy Ziemi Wieluńskiej, które na dzień 31 grudnia 2010 roku przedstawiały następujące salda:

- rachunek budżetu – saldo 371.819,55 zł,
- rachunek wydatków Urzędu Gminy – saldo 0,00 zł,
- rachunek depozytów – saldo 4.735,66 zł,
- rachunek Zakładowego Funduszu Świadczeń Socjalnych – saldo 4.098,96 zł,
- rachunek dochodów Urzędu Gminy - saldo 0,00 zł,

Ponadto Gmina Skomlin w Banku Gospodarstwa Krajowego Oddział w Łodzi posiadała rachunek bieżący do obsługi inwestycji – „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin” – stan środków na dzień 31 grudnia 2010 roku – 2.007,55 zł.

7. KREDYTY, POŻYCZKI, OBLIGACJE, PORĘCZENIA, AKCJE I UDZIAŁY

Zaciągnięte kredyty i pożyczki - 2010 rok

Na sfinansowanie planowanego deficytu budżetu jednostki samorządu terytorialnego (art.89 ust.1 pkt 2 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych)

W 2010 roku Gmina Skomlin zaciągnęła następujące kredyty i pożyczki na sfinansowanie planowanego deficytu budżetowego:

- 1) umowa nr 1/35754/2010 zawarta w dniu 1 lipca 2010 roku z Bankiem Spółdzielczym w Praszce o udzielenie kredytu w kwocie 1.500.000 zł na sfinansowanie planowanego deficytu budżetu w 2010 roku. Kredyt został zaciągnięty na okres od 9 lipca 2010 roku do 30 grudnia 2016 roku. Spłata ma nastąpić w 72 ratach miesięcznych pierwsza rata płatna w dniu 30 stycznia 2011 roku. Rada Gminy Skomlin uchwałą nr XXXXVIII/198/2010 z dnia 29 stycznia 2010 roku wyraziła zgodę na zaciągnięcie kredytu w kwocie 1.500.000 zł na sfinansowanie planowanego deficytu budżetu na 2010 rok. W dniu 28 marca 2010 roku Skład Orzekający Regionalnej Izby Obrachunkowej w Łodzi wydał pozytywną opinię o możliwości spłaty kredytu w kwocie 1.500.000 zł (uchwała nr IV/9/2010).
- 2) umowa nr 2010/UG/1 zawarta w dniu 1 września 2010 roku z Bankiem Spółdzielczym Ziemi Wieluńskiej o/Skomlin o udzielenie kredytu w kwocie 400.000 zł na sfinansowanie planowanego deficytu budżetu w 2010 roku z przeznaczeniem na

zadania „Remont nawierzchni ulic dojazdowych do Centrum Kultury, Sportu i Rekreacji w Skomlinie”, „Przebudowa infrastruktury Gminnego Ośrodka Kultury i Sportu w Skomlinie – budowa boiska wielofunkcyjnego wraz z chodnikami”. Kredyt został zaciągnięty na okres od 1 września 2010 roku do 31 grudnia 2013 roku. Spłata ma nastąpić w 36 ratach miesięcznych pierwsza rata płatna w dniu 31 stycznia 2011 roku. Rada Gminy Skomlin uchwałą nr XLIII/220/2010 z dnia 29 czerwca 2010 roku wyraziła zgodę na zaciągnięcie kredytu w kwocie 400.000 zł na sfinansowanie planowanego deficytu budżetu na 2010 rok. W dniu 27 lipca 2010 roku Skład Orzekający Regionalnej Izby Obrachunkowej w Łodzi wydał pozytywną opinię o możliwości spłaty kredytu w kwocie 400.000 zł (uchwała nr IV/90/2010).

- 3) umowa nr 01/2011/UG/S zawarta w dniu 30 czerwca 2011 roku z Bankiem Spółdzielczym Ziemi Wieluńskiej o/Skomlin o udzielenie kredytu w kwocie 1.300.000 zł na sfinansowanie planowanego deficytu budżetu w 2011 rok. Kredyt został zaciągnięty na okres od 30 czerwca 2011 roku do 30 października 2017 roku. Spłata ma nastąpić w 71 ratach miesięcznych pierwsza rata płatna w dniu 31 stycznia 2012 roku. Rada Gminy Skomlin uchwałą nr VI/28/2011 z dnia 30 marca 2011 roku wyraziła zgodę na zaciągnięcie kredytu w kwocie 1.300.000 zł na sfinansowanie planowanego deficytu budżetu na 2011 rok. W dniu 3 czerwca 2010 roku Skład Orzekający Regionalnej Izby Obrachunkowej w Łodzi wydał pozytywną opinię o możliwości spłaty kredytu w kwocie 1.300.000 zł (uchwała nr IV/171/2011).

Na spłatę wcześniej zaciągniętych zobowiązań z tytułu emisji papierów wartościowych oraz zaciągniętych pożyczek i kredytów (art.89 ust.1 pkt 3 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych)

W 2010 roku i w I półroczu 2011 roku Gmina Skomlin nie zaciągała kredytów na spłatę wcześniej zaciągniętych zobowiązań z tytułu emisji papierów wartościowych oraz zaciągniętych pożyczek i kredytów.

Na pokrycie występującego w ciągu roku przejściowego deficytu budżetu jednostki samorządu terytorialnego (art.89 ust.1 pkt 1 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych)

W 2010 roku i w I półroczu 2011 roku Gmina Skomlin nie zaciągała kredytów na sfinansowanie przejściowego deficytu budżetu.

Na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej (art.89 ust.1 pkt 4 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych).

W 2010 roku Gmina Skomlin zaciągnęła następujące kredyty i pożyczki na finansowanie wyprzedzające:

- umowa nr PROW.313.11.00815.10 zawarta w dniu 15 czerwca 2010 roku z Bankiem Gospodarstwa Krajowego o udzielenie pożyczki w wysokości 500.000 zł z przeznaczeniem na wyprzedzające finansowanie kosztów kwalifikowanych ponoszonych na realizację zadania „Przebudowa infrastruktury Gminnego Ośrodka Kultury i Sportu w Skomlinie – budowa boiska wielofunkcyjnego wraz z chodnikami”. **Na podstawie uchwały nr XLVII/231/2010 Rady Gminy Skomlin z dnia 29 września 2010 roku** w sprawie zaciągnięcia pożyczki na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii

Europejskiej i deficytu budżetu Gminy Skomlin postanowiono zaciągnąć pożyczkę w Banku Gospodarstwa Krajowego w wysokości 500.000 zł na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej i deficytu na 2010 rok. **W dniu 9 listopada 2010 roku Skład Orzekający Regionalnej Izby Obrachunkowej w Łodzi wydał pozytywną opinię** o możliwości spłaty pożyczek na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej w wysokości 500.000 zł (uchwała nr IV/148/2010). Wg wyjaśnienia złożonego przez Skarbnika Gminy Jadwigę Madeję pożyczka w kwocie 500.000 zł została zaciągnięta na sfinansowanie przejściowego deficytu budżetu w ramach udzielonego upoważnienia dla Wójta przez Radę w uchwale budżetowej. W związku za zmianą regulaminu udzielania pożyczek przez BGK i żądaniem przez BGK opinii RIO o możliwości spłaty tejże pożyczki, postanowiono o wprowadzeniu do planu przychodów i rozchodów budżetu pożyczki na wyprzedzające finansowanie. W związku z powyższym uchwała Rady została podjęta dopiero w dniu 29 września 2010 roku oraz w tym samym dniu pożyczka została wprowadzona do planu przychodów i rozchodów.

Wyjaśnienie Jadwigi Madeji – Skarbnika Gminy Skomlin w sprawie ujęcia w budżecie pożyczki stanowi załącznik nr 2 do protokołu kontroli.

- umowa nr PROW.321.11.00809.10 zawarta w dniu 14 czerwca 2010 roku z Bankiem Gospodarstwa Krajowego o udzielenie pożyczki w wysokości 797.027 zł z przeznaczeniem na wyprzedzające finansowanie kosztów kwalifikowanych ponoszonych na realizację zadania „Budowa kanalizacji sanitarnej z przyłączami w miejscowości Wicherik, Waleczyzna i Skomlin”. Na podstawie uchwały nr XLII/214/2010 z dnia 18 maja 2010 roku w sprawie zaciągnięcia pożyczki na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej i deficytu budżetu Gminy Skomlin w WFOŚiGW Rada Gminy Skomlin wyraziła zgodę na zaciągnięcie ww. pożyczki. Uchwałą nr XLIII/219/2010 Rady Gminy Skomlin z dnia 29 czerwca 2010 roku w sprawie zaciągnięcia pożyczki na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej i deficytu budżetu Gminy Skomlin postanowiono zaciągnąć pożyczkę w Banku Gospodarstwa Krajowego w wysokości 797.027 zł na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej i deficytu na 2010 rok. Uchwała nr XLIII/219/2010 uchyliła uchwałę nr XLII/214/2010. **W dniu 27 lipca 2010 roku Skład Orzekający Regionalnej Izby Obrachunkowej w Łodzi wydał pozytywną opinię** o możliwości spłaty pożyczek na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej w wysokości 797.027 zł (uchwała nr IV/89/2010).

Udzielone gwarancje i poręczenia – 2007 - 2010 rok

W dniu 11 maja 2006 roku Gmina Skomlin udzieliła poręczenia na spłatę kredytu udzielonego przez Gospodarczy Bank Wielkopolski S.A. w Poznaniu o/Sieradz dla Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Skomlinie w kwocie 200.000 zł. Poręczenie zostało udzielone bezterminowo. W dniu 10 grudnia 2007 roku Gmina Skomlin zwróciła się o aneksowanie umowy poręczenia w związku z tym, że udzielenie poręczenia bezterminowego narusza art. 86 ustawy z dnia 30 czerwca 2005 roku o finansach publicznych. Aneks nr 1 zawarty w dniu 22 stycznia 2008 roku zmieniał zapis dotyczący poręczenia bezterminowego na „terminowe, ważne do dnia 31 stycznia 2021 roku”. Umowa kredytowa nr 1/S/I/U/2006 została zawarta na okres od 11 maja 2006 roku do 31 grudnia 2020 roku na kwotę 180.000 zł.

W budżecie Gminy Skomlin na 2010 rok stworzono rezerwę w wysokości 15.000 zł z tytułu udzielonych przez gminę poręczeń.

Wyemitowane papiery wartościowe

W okresie objętym Gmina Skomlin nie emitowała papierów wartościowych.

Posiadane akcje i udziały w spółkach prawa handlowego. Wnoszenie i wycena aportów rzeczowych

W okresie objętym kontrolą gmina Skomlin nie posiadała udziałów i akcji w spółkach prawa handlowego.

Stan zadłużenia jednostki samorządu terytorialnego – 2010 rok

W 2010 roku Gmina Skomlin posiadała następujące niespłacone kredyty i pożyczki:

Kredyt (pożyczka)	Przeznaczenie	Kwota kredytu	Kwota pozostała do spłaty na 31.12.2009	Otrzymane w 2010 roku	Spłacone w 2010 roku	Kwota pozostała do spłaty na dzień 31.12.2010	Uwagi
WFOŚiGW (98/2005)	Kanalizacja	489.757	171.414,95		24.400,00	147.014,95	
WFOŚiGW (96/2006)	Kanalizacja	322.280	188.330,00		57.580,00	130.750,00	
Kredyt ING (192/00) 2007 r.	Odnowa Centrum Skomlina	500.000	300.000,00		100.000,00	200.000,00	
WFOŚiGW (159/2007)	Kanalizacja	332.858	242.258,00		60.400,00	181.858,00	
WFOŚiGW (105/2009)	Studnia głębinowa	40.000	10.000,00			10.000,00	
WFOŚiGW (83/2008)	Zakup koparko- ładowarki	100.000	58.000,00		28.000,00	30.000,00	
Kredyt BS ZW (08/01)	Budowa drogi, wymiana oświetlenia i remont zabytkowego spichlerza	674.000	518.000,00		156.000,00	362.000,00	
Kredyt ING (2009/844)	Sfinansowanie planowanego deficytu	680.000	680.000		160.000,00	520.000,00	
Kredyt BS ZW (2010/01)	Remont nawierzchni ulic dojazdowych do centrum Kultury, Sportu i Rekreacji, budowa boiska wielofunkcyjnego wraz z chodnikami	400.000		400.000,00		400.000,00	
BS w Praszce 35754/2010	Sfinansowanie planowanego deficytu	1.500.000		1.500.000,00		1.500.000,00	
BGK (321.11.00809.10)	Budowa kanalizacji sanitarnej z przyłączami w miejscowości Wichernik, Walenczyzna i Skomlin	757.701,87		757.701,87		757.701,87	
BGK (313.11.00815.10)	Przebudowa infrastruktury Gminnego Ośrodka Kultury i Sportu w Skomlinie – budowa boiska wielofunkcyjnego wraz z chodnikami	492.937,82		492.937,82	492.937,82	0,00	
Razem		6.299.534,69	2.168.002,95	3.150.639,69	1.079.317,82	4.239.324,82	

Kwota zadłużenia Gminy Skomlin wynikająca z umów kredytowych i pożyczkowych na dzień 30 czerwca 2011 roku wynosiła 4.250.970,97 zł, natomiast na dzień 31 grudnia 2010 roku 4.239.324,82 zł. Wskaźnik zadłużenia Gminy Skomlin na dzień 31 grudnia

2010 roku wyniósł 41,5%, natomiast na dzień 30 czerwca 2011 roku wyniósł 41,77%. Po uwzględnieniu kredytów i pożyczek zaciągniętych na podstawie art. 169 ust. 3 ustawy o finansach publicznych (uprawniających do odliczenia od wskaźnika zadłużenia) kwota zadłużenia na dzień 31 grudnia 2010 roku wyniosła 3.481.622,95 zł, a na dzień 30 czerwca 2011 roku – 3.493.269,10 zł, a wskaźnik zadłużenia ukształtował się na poziomie 34,08% na dzień 31 grudnia 2010 roku oraz 34,33% na dzień 30 czerwca 2011 roku.

Planowane wg prognozy zadłużenia spłaty rat z tytułu kredytów i pożyczek oraz udzielonych poręczeń w 2010 roku wynosiły 790.736 zł natomiast z tytułu odsetek 150.000 zł. Rzeczywiste spłaty rat z tytułu kredytów i pożyczek w 2010 roku wynosiły 1.129.627,02 zł (w tym 492.937,82 zł spłaty podlegające wyłączeniu ze wskaźnika na podstawie art. 169 ust. 3 ustawy o finansach publicznych), natomiast z tytułu odsetek 87.697,46 zł.

Planowane wg prognozy zadłużenia spłaty rat z tytułu kredytów i pożyczek oraz udzielonych poręczeń w 2011 roku wynosiły 1.725.395,87 zł (w tym 757.701,87 zł spłaty podlegające wyłączeniu ze wskaźnika na podstawie art. 170 ust. 3 ustawy o finansach publicznych), natomiast z tytułu odsetek 190.000 zł.

Planowane dochody budżetu na 2010 rok wyniosły 10.882.424,00 zł, natomiast wykonane 10.214.799,84 zł. Planowane dochody budżetu na 2011 rok wg uchwały budżetowej wynosiły 10.393.461,00 zł. Wskaźnik spłat planowanych na 2010 rok wyniósł 8,78%, natomiast wskaźnik rzeczywistych spłat dokonanych w 2010 roku wyniósł 7,09%. Wskaźnik spłat planowanych na 2011 rok wyniósł 17,6% a po uwzględnieniu spłat podlegających odliczeniu na podstawie art. 169 ust. 3 wyniósł 11,13%.

Stan zadłużenia wg ewidencji księgowej kształtował się następująco:

- saldo konta 134 – kredyty bankowe – na dzień 31 grudnia 2010 roku wynosiło 2.982.000,00 zł, na dzień 30 czerwca 2011 roku – 3.055.000,00 zł,
- saldo konta 260 – zobowiązania finansowe – na dzień 31 grudnia 2010 roku wynosiło 1.257.324,82 zł, na dzień 30 czerwca 2011 roku – 1.195.970,99 zł

Łączna kwota zadłużenia wynikająca z ewidencji księgowej na dzień 31 grudnia 2010 roku wynosiła 4.239.324,82 zł i była zgodna z danymi wykazanymi w sprawozdaniach Rb-Z i Rb-NDS sporządzonymi na dzień 31 grudnia 2010 roku.

Spłata zaciągniętych zobowiązań - w szczególności z tytułu kredytów i pożyczek

Kontrolujący stwierdzili, że w 2010 roku Gmina Skomlin spłacała zaciągnięte kredyty i pożyczki w terminach określonych w umowie. Zapłaty odsetek karnych nie stwierdzono. Szczegółowe zestawienie rat kredytów i pożyczek objętych kontrolą terminowości spłat stanowi załącznik nr 3 do protokołu kontroli.

Ewidencja analityczna i syntetyczna do kont 134 – kredyty bankowe i 260 – zobowiązania finansowe była zgodna z dokumentacją źródłową.

III. EWIDENCJA KSIĘGOWA. SPRAWOZDAWCZOŚĆ.

1. OPIS PRZYJĘTYCH ZASAD RACHUNKOWOŚCI. ZABEZPIECZENIE DANYCH PRZETWARZANYCH W SYSTEMACH INFORMATYCZNYCH.

Kontrolowana jednostka posiadała dokumentację opisującą przyjęte zasady rachunkowości, ustalone w następujących zarządzeniach:

- nr 226/2010 Wójta Gminy Skomlin z dnia 30 listopada 2010 roku w sprawie wprowadzenia zasad (polityki) rachunkowości, poprzedzone zarządzeniem nr 135/2006 Wójta Gminy Skomlin z dnia 30 września 2006 roku w sprawie wprowadzenia zasad (polityki) rachunkowości,
- nr 225/2010 Wójta Gminy Skomlin z dnia 29 listopada 2010 roku w sprawie zakładowego planu kont, poprzedzone zarządzeniem nr 88/2008 Wójta Gminy Skomlin z dnia 2 grudnia 2008 roku w sprawie zakładowego planu kont,
- nr 208/2010 Wójta Gminy Skomlin z dnia 5 września 2010 roku w sprawie zakładowego planu kont dla środków pochodzących z budżetu Unii Europejskiej oraz niepodlegające zwrotowi środki z pomocy udzielanej przez państwa członkowskie Europejskiego Porozumienia o Wolnym Handlu pochodzące ze źródeł zagranicznych niepodlegające zwrotowi poprzedzone zarządzeniem nr 141/2009 Wójta Gminy Skomlin z dnia 2 października 2009 roku w sprawie zakładowego planu kont dla środków pochodzących z budżetu Unii Europejskiej oraz niepodlegające zwrotowi środki z pomocy udzielanej przez państwa członkowskie Europejskiego Porozumienia o Wolnym Handlu pochodzące ze źródeł zagranicznych niepodlegające zwrotowi
- nr 9 Wójta Gminy Skomlin z dnia 30 listopada 2002 roku w sprawie instrukcji przeprowadzania i rozliczania inwentaryzacji,
- nr 7 Wójta Gminy Skomlin z dnia 16 października 2002 roku w sprawie instrukcji sporządzania, obiegu i kontroli dowodów księgowych dla Urzędu Gminy Skomlin oraz jednostek organizacyjnych objętych obsługą finansowo- księgową

Księgi rachunkowe (syntetyka) kontrolowanej jednostki prowadzone są komputerowo. Opis sposobu prowadzenia ksiąg rachunkowych, w tym przy użyciu komputerów oraz opis systemu służącego ochronie danych i ich zbiorów w tym: dowodów księgowych, ksiąg rachunkowych i innych dokumentów stanowiących podstawę dokonanych w nich zapisów - zawarty został we wskazanym powyżej zarządzeniu 157/08.

Ww. instrukcje składały się na dokumentację opisującą przyjęte zasady rachunkowości spełniającą wymogi art. 10 ustawy o rachunkowości.

2. URZĄDZENIA KSIĘGOWE

Urząd Gminy prowadzi obsługę księgową następujących jednostek organizacyjnych:

- Zespołu Szkół w Skomlinie,
- Publiczne Przedszkole w Skomlinie,
- Gminny Ośrodek Pomocy Społecznej w Skomlinie,

przy czym księgi rachunkowe są wyodrębnione, a jednostki organizacyjne sporządzają plany finansowe i sprawozdania budżetowe i finansowe.

Ewidencja księgową syntetyczną i analityczną budżetu Gminy Skomlin (organu) prowadzona była techniką komputerową.

Przy użyciu programu Budżet WIN firmy Info-System – Tadeusz i Roman Groszek prowadzona była syntetyczna ewidencja księgową jednostki budżetowej.

Ewidencja analityczna dla kont jednostki budżetowej urzędu gminy prowadzona była zasadniczo techniką ręczną (np. konta 011- środki trwałe, 013- pozostałe środki trwałe, i 020- wartości niematerialne i prawne, 310 – materiały, 080 - inwestycje).

Sprawy kadrowe (zakładanie i aktualizacja stanu pracowników zatrudnionych na podstawie umowy o pracę i umowy zlecenia, listy płac, karty wynagrodzeń) prowadzone były techniką komputerową przy użyciu programu Info-System – Tadeusz i Roman Groszek.

Ewidencja podatkowa łącznego zobowiązania pieniężnego, podatku od środków transportowych, podatku od nieruchomości, rolnego i leśnego prowadzona jest przy użyciu programu komputerowego opracowanego przez firmę Info-System – Tadeusz i Roman Groszek, pozostałe należności podatkowe oraz dochody niepodatkowe księgowane są techniką ręczną.

W zakresie poprawności dokonywania zapisów księgowych w księgach rachunkowych Urzędu Gminy Skomlin kontrolą objęto dowody księgowe zaewidencjonowane w miesiącu grudniu 2010 roku. Kontrolą objęto dowody księgowe zaewidencjonowane od pozycji 4149 do pozycji 5025 (876 pozycji księgowych) co stanowiło 17,4% dowodów księgowych zaewidencjonowanych w 2010 roku.

Kontrola poprawności zapisów księgowych została przeprowadzona w oparciu o test stanowiący załącznik nr 4 do protokołu kontroli.

W wyniku kontroli zapisów księgowych dokonywanych w Urzędzie Gminy w 2010 roku stwierdzono, że na koniec roku dokonano następującego księgowania Wn konto 222 – rozliczenie dochodów budżetowych, Ma konto 750 – przychody i koszty finansowe w kwocie równej dotacji sumie dotacji i subwencji jakie wpłynęły na konto budżetu gminy. Wyjaśnienie w sprawie powyższego księgowania złożyła Skarbnik Gminy Skomlin – Jadwiga Madeja. Z wyjaśnienia tego wynikało, że powyższe księgowanie dokonywane było na koniec roku, po czym saldo konta 222 przeksięgowywane było na konto 800 – fundusz jednostki, natomiast saldo konta 750 przeksięgowywane jest na konto 860 – straty i zyski nadzwyczajne oraz wynik finansowy.

Wyjaśnienie Skarbnika Gminy – Jadwigi Madeji w sprawie księgowania dotacji i subwencji stanowi załącznik nr 5 protokołu kontroli.

3. SPRAWOZDAWCZOŚĆ I BILANS JEDNOSTKI. ZGODNOŚĆ DANYCH WYKAZYWANYCH W SPRAWOZDANIACH BUDŻETOWYCH Z EWIDENCJĄ KSIĘGOWĄ

W wyniku czynności kontrolnych przeprowadzonych z wykorzystaniem oprogramowania ALC dokonano analizy spójności danych zawartych w zasobach bazodanowych, ich kompletność i rzetelność oraz trwałości zapisu księgowego. Sprawdzone również zgodność kwot wydatków wg klasyfikacji budżetowej zaewidencjonowanych w księgach rachunkowych z planami finansowymi, a także zgodność pomiędzy ewidencją księgową a sprawozdawczością budżetową jednostki.

Analizy dokonano w następujących zakresach:

- 1) przekroczenia planu finansowego w latach 2008-2009 – **wykryto jedno przekroczenie powyżej 3.000 zł** (szczegółowy opis w dalszej części protokołu

dotyczącej przestrzegania art. 254 ust. 3 ustawy o finansach publicznych);

- 2) zgodność ewidencji księgowej ze sprawozdawczością – **stwierdzono, że kontrolowana jednostka nie dokonywała księgowania na koncie 902 wg klasyfikacji budżetowej** czym naruszyła postanowienia zawarte w rozporządzeniu Ministra Finansów z dnia 28 lipca 2006 roku w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz.U. z 2006 r., nr 142, poz. 1020 ze zm) oraz w uchylającym to rozporządzenie, rozporządzeniu Ministra Finansów z dnia 5 lipca 2010 roku w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetów państwa, budżetów jednostek samorządu terytorialnego, jednostek budżetowych, samorządowych zakładów budżetowych, państwowych funduszy celowych oraz państwowych jednostek budżetowych mających siedzibę poza granicami Rzeczypospolitej Polskiej (Dz.U. z 2010 r., nr 128 poz. 861). Zgodnie bowiem z treścią przytoczonych wyżej aktów prawnych konto 902 służy do ewidencji wydatków budżetowych. Na stronie Wn tego konta ujmuje się w szczególności wydatki jednostek budżetowych na podstawie ich sprawozdań budżetowych, w korespondencji z kontem 223, a także wydatki realizowane z kredytu uruchomionego w formie realizacji zleceń płatniczych, w korespondencji z kontem 134. Natomiast na stronie Ma ujmuje się przeniesienie, w końcu roku, sumy wydatków budżetu jednostki samorządu terytorialnego na konto 961. Ewidencja szczegółowa prowadzona do konta 902 powinna umożliwiać ustalenie stanu poszczególnych wydatków budżetowych według podziałek klasyfikacji;
- 3) chronologia i ciągłość zapisu księgowego – nieprawidłowości nie stwierdzono;
- 4) terminowość dokonywania wpłat składek ZUS – nieprawidłowości nie stwierdzono;
- 5) terminowość dokonywania wpłat zaliczek z tytułu podatku dochodowego od osób fizycznych – nieprawidłowości nie stwierdzono;
- 6) prawidłowość prowadzenia ewidencji księgowej w zakresie ewidencjonowania operacji gospodarczych (relacje między kontami) – nieprawidłowości nie stwierdzono.

Szczegółowy opis czynności kontrolnych prowadzonych z wykorzystaniem oprogramowania ACL został zawarty z notatki służbowej sporządzonej przez inspektorów kontroli Regionalnej Izby Obrachunkowej w Łodzi oraz załączonych do tejże notatki wydruków wyników kontroli dokonanych przy użyciu oprogramowania ACL. Notatka służbowa wraz z wydrukami stanowi załącznik nr 6 do protokołu z kontroli.

Prawidłowość wykazanych w sprawozdaniu o dochodach budżetowych skutków udzielonych przez gminę ulg, odroczeń, umorzeń, zwolnień sprawdzono za 2010 rok.

W sprawozdaniu Rb-PDP z wykonania podstawowych dochodów podatkowych ujęto następujące kwoty z podziałem na:

- 1) skutki udzielonych przez gminę zwolnień (bez ulg i zwolnień ustawowych)
podatek od nieruchomości - 14.193,65 zł,
- 2) skutki decyzji wydanych przez organ podatkowy na podstawie ustawy Ordynacja podatkowa z tytułu umorzenia zaległości:
podatek rolny - 95,00 zł,
- 3) skutki decyzji wydanych przez organ podatkowy na podstawie ustawy Ordynacja

podatkowa z tytułu rozłożenia na raty, odroczenia terminu płatności:
podatek od nieruchomości - 2.040,00 zł,

4) skutki obniżenia górnych stawek ustawowych:

podatek od nieruchomości - 130.267,60 zł,
podatek od środków transportowych - 26.014,56 zł,

W sprawozdaniu Rb-27S z wykonania planu dochodów budżetowych jednostek samorządu terytorialnego wykazano w zakresie skutków ulg i zwolnień dane zgodne ze sprawozdaniem Rb-PDP.

Łącznie kwota skutków ulg i zwolnień wykazana w sprawozdaniach Rb-PDP i Rb-27S wyniosła 181.610,81 zł.

Kontrolą objęto skutki obniżenia górnych stawek podatkowych, udzielonych ulg i zwolnień, umorzeń, rozłożeń na raty i odroczeń terminu płatności w zakresie podatku od nieruchomości i podatku od środków transportowych.

Na podstawie rejestru podań o umorzenie, rozłożenie na raty, odroczenie i wydanych na ich podstawie decyzji, deklaracji podatkowych, ewidencji gruntów oraz ewidencji pomocniczej prowadzonej dla potrzeb sprawozdawczości ustalono, co następuje:

umorzono podatek od nieruchomości na kwotę - 16,00 zł,
umorzono podatek rolny na kwotę - 79,00 zł,
rozłożono na raty podatek od nieruchomości na kwotę - 0,00 zł,
zwolniono z podatku od nieruchomości na kwotę - 138.207,35 zł,

Razem skutki udzielonych ulg, odroczeń, umorzeń - według dokumentacji źródłowej i ewidencji stanowiły kwotę 16.507,55 zł.

Ustalenia kontroli:

Skutki decyzji wydanych przez organ podatkowy dotyczących umarzenia zaległości podatkowych

Podatek od nieruchomości

W zakresie prawidłowości wykazania w sprawozdaniach Rb-PDP i Rb-27S za 2010 rok skutków umorzenia zaległości podatkowych, stwierdzono, że w ww. sprawozdaniach błędnie wykazano kwotę 95 zł w całości jako umorzenie podatku rolnego, gdyż z decyzji nr 3111-1/2010 z dnia 23 stycznia 2010 roku wynikało iż podatnikowi (osobie fizycznej) umorzono 79 zł podatku rolnego i 16 zł podatku od nieruchomości. Prawidłowo w sprawozdaniu Rb-PDP w kolumnie nr 5 – umorzenie zaległości podatkowych w wierszu A5 – podatek od nieruchomości powinna zostać wykazana kwota 16 zł, a w wierszu A4 – podatek rolny kwota 79 zł.

Skutki decyzji wydanych przez organ podatkowy dotyczących rozłożenia na raty i odroczenia terminu płatności

Podatek od nieruchomości

W zakresie prawidłowości wykazania w sprawozdaniach Rb-PDP i Rb-27S za 2010 rok skutków rozłożenia na raty podatku od nieruchomości ustalono, że zostały one zawyżone o kwotę 2.040,00 zł. Stwierdzono, że w ww. sprawozdaniach błędnie wykazano kwotę 2.040,00 zł, gdyż wynikała ona z decyzji nr 3110-2/08 z dnia 23 stycznia 2008 roku dotyczącej rozłożenia kwoty 69.824 zł będącej zaległością w podatku od nieruchomości na 120 rat płatnych miesięcznie, oraz z decyzji nr 3110-1/08 z dnia 23 stycznia 2008 roku dotyczącej rozłożenia kwoty 12.060 zł będącej zaległością

w podatku od nieruchomości na 120 rat płatnych miesięcznie. Ww. decyzje powinny zostać wykazane tylko raz jako skutki przechodzące na następny okres sprawozdawczy w sprawozdaniach Rb-PDP i Rb-27S za 2008 rok.

Skutki zwolnień

Podatek od nieruchomości

W zakresie prawidłowości wykazania w sprawozdaniach Rb-PDP i Rb-27S za 2010 rok skutków zwolnień w podatku od nieruchomości ustalono, że zostały one zaniżone o kwotę 138.207,35 zł. Stwierdzono, że w sprawozdaniach ujęto skutki zwolnień nieruchomości służące:

- ochronie przeciwpożarowej (4 jednostki OSP grunty o łącznej powierzchni 7.250 m² x 0,14 zł = 1.015 zł, budynki o powierzchni 1.498,25 m² x 4,24 zł = 6.353 zł),
- działalności w zakresie kultury (pomieszczenia biblioteki i GOKiS 329 m² x 4,24 zł = 1.395 zł)
- zaopatrzeniu w wodę i odprowadzania ścieków oraz gospodarki odpadami (budynki hydroforni, oczyszczalni ścieków i składowiska odpadów 1.558 m² x 4,24 zł = 1.562 zł).

Stwierdzono, że w sprawozdaniu nie została ujęta kwota skutków dotycząca zwolnień budowli wykorzystywanych na prowadzenie działalności w zakresie zaopatrzenie w wodę i odprowadzania ścieków. Na podstawie zestawienia sporządzonego przez Skarbnika Gminy – Jadwigę Madeję ustalono, że Gmina Skomlin posiada budowle wodociągowe i kanalizacyjne o łącznej wartości 7.103.779,43 zł, które zostały zwolnione na mocy uchwały nr XXIII/132/2008 Rady Gminy Skomlin z dnia 26 listopada 2008 roku. Zwolnienie z podatku od nieruchomości ww. budowli w 2010 roku opiewało na kwotę 142.076 zł (7.103.779,43 zł x 2%). **Stwierdzono, że ww. sprawozdaniach błędnie wykazano kwotę 14.193,65 zł, natomiast prawidłowo powinna być to kwota 152.401 zł.**

Wykaz nieruchomości wykorzystywanych na prowadzenie działalności w zakresie zaopatrzenie w wodę i odprowadzania ścieków zwolnionych przez Radę Gminy stanowi załącznik nr 23 do protokołu kontroli.

Skutki obniżenie górnych stawek podatkowych

Podatek od nieruchomości

Podstawę do obliczania skutków obniżenia górnych stawek podatku stanowiły dane w bazie komputerowej, dotyczące powierzchni przyjętych do opodatkowania osób fizycznych, w przypadku osób prawnych podstawę stanowiły dane wynikające z deklaracji (również wprowadzone do komputerowej bazy danych). Skutki obniżenia górnych stawek podatkowych dotyczące osób fizycznych i prawnych obliczane były przy użyciu programu komputerowego służącego do ewidencji podatkowej.

W zakresie prawidłowości obliczenia skutków obniżenia górnych stawek podatkowych ustalono, że w sprawozdaniu Rb-PDP za 2010 rok wykazano z tytułu obniżenia górnych stawek podatku od nieruchomości kwotę 130.267,60 zł. Kwota skutków obniżenia górnych stawek podatkowych została zawyżona o 726,70 zł. Prawidłowo w powyższym sprawozdaniu powinna zostać ujęta kwota 129.541 zł. Natomiast w sprawozdaniu Rb-27S za 2010 rok wykazano z tytułu obniżenia górnych stawek podatku od nieruchomości następujące kwoty: osoby prawne – 54.725,00 zł, osoby fizyczne – 75.542,60 zł. Kwota skutków obniżenia górnych stawek podatkowych została zaniżona w przypadku osób prawnych o 2.038 zł, natomiast zawyżona w przypadku osób fizycznych o

2.809,60 zł. Prawidłowo w powyższym sprawozdaniu powinny zostać ujęte następujące kwoty: osoby prawne – 56.808 zł, osoby fizyczne – 72.733,00 zł.

Podatek od środków transportowych

Skutki obniżenia górnych stawek podatkowych dotyczące osób fizycznych i prawnych obliczane były techniką ręczną. Nieprawidłowości nie stwierdzono.

W zakresie wykazania w sprawozdaniach Rb-PDP i Rb-27S obniżenia górnych stawek podatkowych nieprawidłowości nie stwierdzono.

W trakcie kontroli dokonano korekty sprawozdań Rb-PDP oraz Rb-27S za 2010 roku w zakresie wykazania skutków obniżenia górnych stawek podatkowych, zwolnień, umorzeń i rozłożeń na raty podatków od nieruchomości i od środków transportowych. Skorygowane sprawozdania w dniu 10 listopada 2011 roku przesłano do Regionalnej Izby Obrachunkowej w Łodzi w formie elektronicznej.

Sprawdzono sprawozdanie Rb-27S sporządzone na dzień 31 grudnia 2010 roku w zakresie poprawnego ujęcia zaległości w podatkach, opłatach i należnościach niepodatkowych. Ustalenia zostały zawarte w dalszej części protokołu dotyczącej windykacji należności podatkowych oraz dochodów z mienia gminnego.

Ponadto sprawdzono sprawozdanie Rb-Z o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń za 2010 rok.

Według sprawozdania za 2010 rok w przedmiotowej jednostce samorządu terytorialnego zobowiązania według tytułów dłużnych przedstawiały się następująco:

1) pożyczki i kredyty	- 4.239.324,82 zł,
2) poręczenia niewymagalne	- 200.000,00 zł,
3) papiery wartościowe	- 0,00 zł,
4) zobowiązania wymagalne	- 0,00 zł,
5) zobowiązania wynikające z umów o terminie płatności dłuższym niż sześć miesięcy i przypadających w następnych latach	- 0,00 zł.

Z danych uzupełniających do sprawozdania Rb-Z wynikało, że Gmina Skomlin posiada kredyty i pożyczki na realizację programów i projektów finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 ustawy o finansach publicznych w kwocie 757.701,87 zł (z budżetu państwa) oraz 1.000.000 zł (z innych źródeł). Ustalenia dotyczące poprawności ujęcia w sprawozdaniu Rb-Z zobowiązań wymagalnych zostały zawarte w dalszej części protokołu dotyczącej ewidencji rozrachunków i roszczeń.

Bilans organu (z wykonania budżetu) na dzień 31 grudnia 2010 roku

Według bilansu z wykonania budżetu Gminy Skomlin na dzień 31 grudnia 2010 roku zobowiązania według tytułów wynosiły:

zobowiązania finansowe	- 4.239.324,82 zł
zobowiązania wobec budżetów	- 0,00 zł
zobowiązania pozostałe	- 0,00 zł

Stan środków pieniężnych wykazanych w bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku wynosił 371.819,55 zł, natomiast aktywa netto budżetu wynosiły -

4.033.534,52 zł. Stan środków pieniężnych wykazanych w bilansie był zgodny z saldami kont:

- 133 – rachunek bieżący budżetu – 371.819,55 zł (Wn),

natomiast na aktywa netto budżetu złożyły się salda kont:

- 904 – wydatki niewygasające – 0,00 zł,

- 960 – skumulowana nadwyżka lub niedobór na zasobach budżetu – 2.096.955,55 zł (Wn - niedobór),

- 961 – niedobór lub nadwyżka budżetu – 1.962.425,77 zł (Wn - niedobór),

- 962 – wynik na pozostałych operacjach – 25.846,80 zł (Ma – nadwyżka).

Kontrolujący ustalili, że wolne środki w 2010 roku wyniosły 205.790,30 zł. Wolne środki ustalone na podstawie ewidencji księgowej i bilansu z wykonania budżetu były zgodne w kwotę obliczoną na podstawie sprawozdania Rb-NDS sporządzonego na dzień 31 grudnia 2010 roku.

Środki pieniężne budżetu

W sprawozdaniu Rb-ST o stanie środków na rachunkach bankowych jednostek samorządu terytorialnego na koniec 2010 roku wykazano:

1) stan środków na rachunku budżetu jednostki samorządu terytorialnego w wysokości - 371.819,55 zł,

2) stan środków na rachunku niewygasających - 0,00 zł,

3) środki niewykorzystanych dotacji w roku budżetowym - 0,00 zł,

4) środki dotacji i subwencji przekazane w grudniu na styczeń następnego roku - 196.402,00 zł,

5) stan środków funduszy pomocowych - 0,00 zł.

W bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku w pozycji środki pieniężne budżetu ujęto kwotę 371.819,55 zł.

Środki pieniężne funduszy pomocowych

W bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku w pozycji środki pieniężne funduszy pomocowych ujęto kwotę 0,00 zł i taką też kwotę wykazano w sprawozdaniu RB-ST za 2010 rok. Saldo konta 137 wynosiło 0,00 zł i było zgodne z kwotą wykazaną w bilansie i sprawozdaniu Rb-ST.

Pozostałe środki pieniężne

W bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku w pozycji pozostałe środki pieniężne wykazano 0,00 zł. Saldo konta 140 wynosiło 0,00 zł.

Nadwyżka lub niedobór wykonania budżetu

W bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku wykazano niedobór w kwocie 1.962.425,77 zł, w sprawozdaniu Rb-NDS na dzień 31 grudnia 2010 roku wykazano deficyt w kwocie 1.962.425,77 zł. W ewidencji księgowej na dzień 31 grudnia 2010 roku konto księgowe 961 – niedobór lub nadwyżka budżetu wykazywało saldo 1.962.425,77 zł (Wn). Dane wynikające z ewidencji były zgodne ze sprawozdaniami.

Skumulowana nadwyżka lub niedobór wykonania budżetu

W bilansie z wykonania budżetu na dzień 31 grudnia 2010 roku wykazano skumulowany niedobór w kwocie 2.096.955,55 zł. W ewidencji księgowej na dzień 31 grudnia 2010 roku konto księgowe 960 – skumulowany niedobór lub nadwyżka budżetu wykazywało saldo 2.096.955,55 zł (Wn). Dane wynikające z ewidencji były zgodne ze sprawozdaniami.

Bilans jednostki na dzień 31 grudnia 2010 roku

Według bilansu Urzędu Gminy Skomlin na dzień 31 grudnia 2010 roku zobowiązania według tytułów wynosiły:

z tytułu robót, dostaw i usług wobec budżetów	7.808,10 zł 0,00 zł
z tytułu ubezpieczeń społecznych	14.014,43 zł
z tytułu wynagrodzeń	79.996,30 zł
pozostałe zobowiązania	13.228,90 zł
sumy depozytowe	4.735,66 zł

W bilansie Urzędu Gminy Skomlin na dzień 31 grudnia 2010 roku wykazano grunty o wartości 221.508,05 zł oraz środki transportu o wartości 780.363,80 zł.

Kontrolujący stwierdzili, że bilans zamknięcia 2010 roku był zgodny z bilansem otwarcia 2011 roku.

Szczegółowe ustalenia dotyczące poprawności danych wykazanych w bilansie znajdują się w dalszej części protokołu.

Kontroli poddano zobowiązania na kontach rozrachunkowych prowadzonych przez księgowość dla Urzędu Gminy.

IV. ROZRACHUNKI I ROSZCZENIA

1. ROZRACHUNKI Z ODBIORCAMI I DOSTAWCAMI. TERMINOWOŚĆ REGULOWANIA ZOBOWIĄZAŃ (LATA 2009 - 2010)

Z ewidencji na koncie 201 na dzień 31 grudnia 2010 roku wynikało, że jednostka posiadała zobowiązania z tytułu dostaw i usług w kwocie 7.808,10 zł. W bilansie Urzędu Gminy za 2010 rok ujęto zobowiązania z tytułu dostaw i usług w kwocie 7.808,10 zł.

W zakresie poprawności ujmowania rozliczeń z kontrahentami zbadano zobowiązania wobec dostawców stanowiące saldo konta 201 na dzień 31 grudnia 2010 roku. Na saldo konta 201 złożyły się kwoty wynikające z bieżących faktur i rachunków oraz innych dokumentów na kwotę 7.808,10 zł.

Zestawienie zobowiązań wobec dostawców na dzień 31 grudnia 2010 roku stanowi załącznik nr 7 do protokołu kontroli.

Kontrolę przeprowadzono wg testu stanowiącego załącznik nr 8 do protokołu kontroli.

Próbę dotyczącą terminowości regulowania zobowiązań stanowiło 16 dokumentów księgowych (faktur, rachunków i not księgowych) uregulowanych w okresie od 1 grudnia do 3 grudnia 2010 roku. Na dokumentach w większości przypadków nie odnotowywano daty wpływu do Urzędu. W jednym przypadku stwierdzono, kilkudniowe opóźnienie w terminie zapłaty. Nie stwierdzono zapłaty odsetek z tytułu nieterminowo uregulowanych zobowiązań.

Zestawienie dokumentów stanowiących próbę dotyczącą terminowości regulowania zobowiązań stanowi załącznik nr 9 do protokołu kontroli.

2. ROZRACHUNKI PUBLICZNOPRAWNE

Stan zobowiązań wobec budżetu na dzień 31 grudnia 2010 roku według konta 225 „Rozrachunki z budżetem” wynosił 0,00 zł. W bilansie w pozycji zobowiązania wobec budżetów ujęto kwotę 0,00 zł.

Stan należności na dzień 31 grudnia 2010 roku wg konta 225 wynosił 14.415,94 zł. W bilansie w pozycji należności od budżetów wykazano kwotę 14.470,14 zł. Na powyższą kwotę złożyły się salda:

- konto 225 - 14.415,94 zł (VAT do doliczenia w następnym okresie sprawozdawczym)
- konto 229 - 54,20 zł (saldo strony Wn). Kwota 54,20 zł dotyczyła należności w wysokości 19 zł od Urzędu Skarbowego w Wieluniu oraz należności w kwocie 35,20 zł od Powszechnego Zakładu Ubezpieczeń S.A.

Saldo konta 225 było zgodne z kwotą wykazaną w bilansie.

Pozostałe rozrachunki publiczno-prawne – konto 229

Na dzień 31 grudnia 2010 roku w bilansie Urzędu Gminy wykazano zobowiązania z tytułu ubezpieczeń społecznych na kwotę 14.014,43 zł. Konto 229 – pozostałe rozrachunki publiczno-prawne wykazywało na dzień 31 grudnia 2010 roku saldo zobowiązań w kwocie 14.014,43 zł. Saldo było zgodne z kwotą wykazaną w bilansie. Na powyższą kwotę składały się zobowiązania z tytułu naliczonych składek na ubezpieczenia społeczne z następujących tytułów:

- ubezpieczenia społeczne pokrywane z środków pracodawcy dotyczące dodatkowego wynagrodzenia rocznego pracowników – 12.151,47 zł,
- Fundusz Pracy dotyczący dodatkowego wynagrodzenia rocznego pracowników – 1.862,96 zł.

W dniu 10 lutego 2011 roku wypłacono dodatkowe roczne wynagrodzenie dla pracowników Urzędu. Należne składki do ZUS odprowadzone były w dniu 25 lutego 2011 roku, a podatek dochodowy od osób fizycznych w dniu 25 lutego 2011 roku.

Terminowość zapłaty składek ZUS za m-c styczeń, sierpień, grudzień 2010 roku

Należność za miesiące	Składki zadeklarowane według DRA		Termin płatności	wpłaty			Zaległość
	Tytuł składki	Kwota w zł.		kwota	data	nr dokumentu księgowego	
1	2	3	4	5	6	7	8 (3-5)
Styczeń	Społeczne	40925,91	5.02.2010	40925,91	29.01.2010	WB 19	
	Zdrowotne	11380,51	5.02.2010	11380,51	29.01.2010	WB 19	
	Fundusz pracy	3367,90	5.02.2010	3367,90	29.01.2010	WB 19	
Sierpień	Społeczne	30910,72	5.09.2010	30910,72	31.08.2010	WB 155	
	Zdrowotne	8714,09	5.09.2010	8714,09	31.08.2010	WB 155	

	Fundusz pracy	2524,12	5.09.2010	2524,12	31.08.2010	WB 155	
Grudzień	Spoleczne	32629,66	5.01.2011	32629,66	21.12.2010	WB 229	
	Zdrowotne	10012,62	5.01.2011	10.012,62	21.12.2010	WB 229	
	Fundusz pracy	2835,84	5.01.2011	2835,84	21.12.2010	WB 229	

Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych

Podstawą prawną dokonania naliczenia na PFRON jest art. 21 ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, który mówi, że pracodawca zatrudniający co najmniej 25 pracowników w przeliczeniu na pełny wymiar czasu pracy jest obowiązany, dokonywać miesięcznych wpłat na Fundusz, w wysokości kwoty stanowiącej iloczyn 40,65% przeciętnego wynagrodzenia i liczby pracowników odpowiadającej różnicy między zatrudnieniem zapewniającym osiągnięcie wskaźnika zatrudnienia osób niepełnosprawnych w wysokości 6%, a rzeczywistym zatrudnieniem osób niepełnosprawnych. Z wpłat, o których mowa w ust. 1, zwolnieni są pracodawcy, u których wskaźnik zatrudnienia osób niepełnosprawnych wynosi co najmniej 6%.

Kontrolujący stwierdzili, że w 2009 i 2010 roku Urząd Gminy nie dokonywał wpłat na PFRON, ponieważ wskaźnik zatrudnienia osób niepełnosprawnych przekraczał 6%. W 2009 i w 2010 roku Urząd Gminy składał terminowo informacje miesięczne o zatrudnieniu, kształceniu lub o działalności na rzecz osób niepełnosprawnych – INF-1.

Nieprawidłowości nie stwierdzono.

3. POZOSTAŁE ROZRACHUNKI

W bilansie jednostkowym Urzędu Gminy za 2010 rok w rubryce pozostałe zobowiązania wykazano kwotę 13.228,90 zł, w pozycji sumy obce wykazana została kwota 4.735,66 zł. Na koncie 240 - pozostałe rozrachunki na dzień 31 grudnia 2010 roku jako zobowiązania figurowała kwota 4.735,66 zł, natomiast jako należności 49.210,00 zł.

Na pozostałe zobowiązania w kwocie 13.228,90 zł złożyły się salda następujących kont:

- 221 - należności z tytułu dochodów budżetowych - 1.984,67 zł,
- 225 - rozrachunki publiczno-prawne prowadzone w ramach ewidencji wyodrębnionej dla programu dotyczącego kanalizacji w Wicherniku realizowanej przy współudziale środków UE - 2.007,55 zł,
- 225 - rozrachunki publiczno-prawne prowadzone w ramach ewidencji wyodrębnionej dla programu dotyczącego budowy boiska GOSIR realizowanej przy współudziale środków UE - 9.236,68 zł,

Stwierdzono, że kwota sum obcych wykazana w bilansie była zgodna z prowadzoną ewidencją księgową konta 240 - pozostałe rozrachunki.

Na saldo zobowiązań konta 240 składały się następujące sumy:

- 2.074,00 zł - kaucja gwarancyjna Polska Telefonii Cyfrowa,
- 537,06 zł - kaucja gwarancyjna (...)¹,

¹ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

- 827,64 zł – kaucja gwarancyjna (...) ²,
- 348,48 zł – kaucja gwarancyjna (...) ³,
- 401,28 zł – kaucja gwarancyjna (...) ⁴,
- 547,20 zł – kaucja gwarancyjna (...) ⁵.

W bilansie Urzędu Gminy sporządzonym na dzień 31 grudnia 2010 roku ujęto pozostałe należności w kwocie 341.108,94 zł, która wynikała z sald następujących kont:

- konto 240 – kwota 49.210,00 zł dotyczyła niespłaconych pożyczek mieszkaniowych,
- konto 221 – kwota 291.899 zł dotyczyła należności z tytułu dochodów budżetowych.

Ustalenia dotyczące ewidencji wynagrodzeń na koncie 231 zostały opisane w części protokołu dotyczącej wynagrodzeń.

V. GOSPODARKA KASOWA

1. ZABEZPIECZENIE WARTOŚCI PIENIĘŻNYCH I DRUKÓW ŚCISŁEGO ZARACHOWANIA. KONTROLA KASY. INSTRUKCJA KASOWA

Urząd Gminy Skomlin nie prowadzi kasy.

Obsługa kasowa Urzędu Gminy Skomlin prowadzona jest przez Bank Spółdzielczy Ziemi Wieluńskiej. Aneks nr 1 zawartym w dniu 2 stycznia 2003 roku wprowadzono do umowy rachunku bankowego (zawartej w dniu 2 stycznia 1996 roku) zapis dotyczący realizacji wpłat i wypłat bieżących Urzędu i jednostek podległych, bez pobierania opłat.

² Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

³ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

⁴ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

⁵ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

VI. WYKONYWANIE BUDŻETU JEDNOSTKI. ZAGADNIENIA OGÓLNE

1. INFORMACJE OGÓLNE – 2010 ROK.

Dochody i przychody budżetu

Wyszczególnienie	Plan po zmianach (zł)	Wykonanie (zł)
DOCHODY OGÓŁEM	10.360654,83	10.214.799,84
Dochody bieżące	8.709.636,53	8583085,54
Dochody majątkowe	1.651.018,30	1.631.714,30
Dotacje	2.869.923,83	2.843.546,57
z tego:	0,00	0,00
- z budżetu Wojewody	1.558.905,53	1.534.418,27
- z funduszy celowych	199.204,00	197.314,00
- WFOŚ i GW	50.000,00	50.000,00
- Fundusz Ochrony Gruntów Rolnych		
Środki zagraniczne	1.061.814,30	1.061.814,30
PRZYCHODY	3.980.919,60	3.297.843,09
z tego:	0,00	0,00
Kredyty i pożyczki	3.833.716,20	3.150.639,69
Nadwyżka z lat poprzednich	0,00	0,00
Inne – wolne środki	147.203,40	147.203,40

Wydatki i rozchody budżetu.

Wyszczególnienie	Plan po zmianach (zł)	Wykonanie (zł)
WYDATKI OGÓŁEM	13.211.947,41	12.177.225,61
z tego:	0,00	0,00
Wydatki majątkowe	4.361.202,40	4.254.784,74
Wydatki bieżące	8.850.745,01	7.922.440,87
ROZCHODY	1.129.627,02	1.129.627,02
w tym: spłata kredytów i pożyczek	1.129.627,02	1.129.627,02

2 PRZESTRZEGANIE ZASAD GOSPODARKI FINANSOWEJ OKREŚLONYCH W ART.254 PKT 3 USTAWY Z DNIA 27 SIERPNI 2009 ROKU O FINANSACH PUBLICZNYCH

Kontroli przestrzegania zasad gospodarki finansowej określonych w art. 254 pkt 3 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych dokonano przy użyciu oprogramowania ACL w latach 2009 - 2010.

W wyniku przeprowadzonej kontroli stwierdzono 34 przypadki niezgodności pomiędzy planem i wykonaniem wydatków budżetowych w 2009 roku. Wyniki przeprowadzonej analizy z użyciem oprogramowania ACL Service Ltd. załączono do protokołu kontroli.

Nie wszystkie ze stwierdzonych nieprawidłowości skutkowały jednak wypełnieniem dyspozycji art.254 pkt 3. Należy zauważyć, że analizę przyczyn powstania przekroczeń dla okresu objętego kontrolą ograniczono wyłącznie do wartości równych, bądź wyższych od kwoty 3.000,00 zł. Uwzględniając powyższe wyłączenie stwierdzono jeden przypadek przekroczenia planu wydatków w 2009 roku.

Poniżej - w ujęciu tabelarycznym - przedstawiono ujawnione nieprawidłowości wskazując datę powstania przekroczenia, okres trwania, datę ustania, wartość oraz klasyfikację budżetową, w ramach której przekroczenie nastąpiło.

Dział	Rozdział	Paragraf	Data początkowa	Liczba dni	Data końcowa	kwota przekroczenia
801	80113	4300	2009-11-09	21	2009-11-29	3119,18

Akta kontroli strony nr: Kserokopia faktury nr 79/FV/09 z dnia 31 października 2009 roku, wydruki stanu klasyfikacji wydatków rozdział 80113 § 4300 na dzień: 8.11.2009, 9.11.2009, 29.11.2009, 30.11.2009, , wydruk dziennika planu w 2009 roku dla działu 801 rozdział 80113 § 4300, kserokopie uchwał: nr XXIV/145/2008 z dnia 30 grudnia 2008 roku, nr XXXV/187/2009 z dnia 30 listopada 2009 roku oraz zarządzeń nr 94/2009 z dnia 5 stycznia 2009 roku i 145/2009 z dnia 28 października 2009 roku.

VII. WYKONYWANIE BUDŻETU. REALIZACJA DOCHODÓW BUDŻETOWYCH

1. DOCHODY Z PODATKÓW I OPŁAT LOKALNYCH - 2009 - 2010.

1) Rachunkowość w zakresie podatków i opłat. Plan kont

Ewidencja podatków i opłat jest integralną częścią ewidencji księgowej urzędu. Ewidencja syntetyczna prowadzona jest techniką komputerową.

Do szczegółowej ewidencji rozrachunków z podatnikami z tytułu zobowiązania pieniężnego kontrolowana jednostka prowadzi konta podatników, na których ewidencjonowane są przez urząd zobowiązania bieżące, zaległości i odpisy. W okresie objętym kontrolą analityczna ewidencja rozrachunków z tytułu łącznego zobowiązania pieniężnego, podatku od nieruchomości, podatku rolnego, podatku leśnego prowadzona

była w postaci kont podatników przy użyciu komputera, natomiast ewidencja rozrachunków z tytułu podatku od środków transportowych prowadzona była techniką ręczną.

Ewidencja podatków prowadzona techniką komputerową spełnia wymogi zawarte w § 29 rozporządzenia Ministra Finansów z dnia 21 czerwca 2006 roku w sprawie zasad rachunkowości i planu kont w zakresie ewidencji podatków, opłat i niepodatkowych należności budżetowych dla organów podatkowych jednostek samorządu terytorialnego (Dz. U. nr 112 poz. 761) obowiązującego od 1 lipca 2006 roku do 31 grudnia 2010 roku.

Od 1 stycznia 2011 roku ww. kwestię reguluje rozporządzenie Ministra Finansów z dnia 25 października 2010 roku w sprawie zasad rachunkowości i planu kont dla organów podatkowych jednostek samorządu terytorialnego (Dz. U. nr 208 poz. 1375).

Zarządzeniem nr 88/2008 Wójta Gminy Skomlin z dnia 2 grudnia 2008 roku w sprawie zakładowego planu kont wprowadzono plan kont dla organów podatkowych stanowiący załącznik nr 3 do ww. zarządzenia. Kontrolowana jednostka zarządzeniem nr 225/2010 Wójta Gminy Skomlin z dnia 29 listopada 2010 roku ustaliła nowy plan kont dla organów podatkowych jednostek samorządu terytorialnego. Opis kont stanowi załącznik nr 3 ww. zarządzenia.

Testy dotyczące podatku od nieruchomości stanowią załącznik nr 10 do protokołu kontroli.

2) Organizacja wymiaru i poboru podatków i opłat (inkaso)

Pobór podatków lokalnych od osób fizycznych odbywał się w okresie objętym kontrolą w drodze inkasa przez inkasentów określonych na podstawie uchwały nr VI/32/99 Rady Gminy w Skomlinie z dnia 4 marca 1999 roku w sprawie poboru podatku rolnego, podatku leśnego, podatku od nieruchomości od osób fizycznych w drodze inkasa oraz ustalenia inkasentów i wynagrodzenia za inkaso. Zgodnie z treścią ww. uchwały Rada Gminy ustaliła procentowy wskaźnik wynagrodzenia za inkasowanie należności dla inkasentów sołectw w wysokości od 3,7% do 17 % brutto zainkasowanych zobowiązań pieniężnych w zależności od sołectwa.

Realizację dochodów Gminy z tytułu podatków i opłat lokalnych w latach 2008-2009 przedstawiono w poniżej zamieszczonych tabelach.

Tabela
Plan i realizacja dochodów własnych w 2009 roku

Lp.	Wyszczególnienie	Plan (w zł)	Wykonanie (w zł)	Procent Wykonania planu	Udział procentowy w wykonaniu budżetu
1	2	3	4	5	6
	DOCHODY BUDŻETOWE - ogółem	8.568.188,09	8.324.811,65	97,16	
1.	Podatek od nieruchomości	325.000	329.258,13	101,31	3,96
2.	Podatek rolny	300.040	272.361,09	90,77	3,27
3.	Podatek leśny	19.300	19.392,50	100,48	0,23
4.	Podatek od środków transportowych	33.860	33.405,00	98,66	0,40
5.	Opłata targowa	30.000	29.449,00	98,16	0,35

Źródło: Opracowanie własne na podstawie danych przedłożonych przez Urząd Gminy w Skomlinie

Tabela
Plan i realizacja dochodów w 2010 roku

Lp.	Wyszczególnienie	Plan (w zł)	Wykonanie (w zł)	Procent Wykonania planu	Udział procentowy w wykonaniu budżetu
1	2	3	4	5	6
DOCHODY BUDŻETOWE - ogółem		10.360.654,83	10.214.799,84	98,59	
1.	Podatek od nieruchomości	351.000	361.881,89	103,10	3,54
2.	Podatek rolny	228.600	209.360,67	91,58	2,05
3.	Podatek leśny	18.200	17.850,84	98,08	0,17
4.	Podatek od środków transportowych	41.038	37.342,00	90,99	0,37
5.	Opłata targowa	30.000	24.991,00	83,00	0,24

Źródło: Opracowanie własne na podstawie danych przedłożonych przez Urząd Gminy w Skomlinie

3) Podatek od nieruchomości

Stawki podatku od nieruchomości w latach 2009 – 2011 określały następujące uchwały:

- nr XIII/131/2008 Rady Gminy Skomlin z dnia 26 listopada 2008 roku w sprawie określenia wysokości stawek podatku od nieruchomości,
- nr XXXV/184/2009 Rady Gminy Skomlin z dnia 30 listopada 2009 roku w sprawie określenia wysokości stawek podatku od nieruchomości,
- nr XLVIII/235/2010 Rady Gminy Skomlin z dnia 9 listopada 2010 roku w sprawie określenia stawek podatku od nieruchomości.

Określone uchwałą Rady Gminy stawki podatku od nieruchomości na lata 2009 – 2011 nie przekraczały maksymalnych stawek określonych w:

- Obwieszczeniu Ministra Finansów z dnia 29 lipca 2008 r. w sprawie wysokości górnych granic stawek kwotowych w podatkach i opłatach lokalnych (M.P. z 2008 r. nr 59 poz. 531) na 2009 rok
- Obwieszczeniu Ministra Finansów z dnia 3 sierpnia 2009 roku w sprawie wysokości górnych granic stawek kwotowych w podatkach i opłatach lokalnych (M.P. z 2009 r. nr 52 poz. 742) na 2010 roku
- Obwieszczeniu Ministra Finansów z dnia 30 lipca 2010 roku w sprawie wysokości górnych granic stawek kwotowych w podatkach i opłatach lokalnych (M.P. z 2009 r. nr 55 poz. 755) na 2011 roku

Rada Gminy Skomlin od 2009 roku wprowadziła dodatkowe zwolnienia inne niż określone w ustawie o podatkach i opłatach lokalnych, a mianowicie uchwałą nr XXIII/132/2008 z dnia 26 listopada 2008 roku w sprawie zwolnień z podatku od nieruchomości Rada zwolniła grunty i budynki lub ich części oraz budowle wykorzystywane na prowadzenie działalności w zakresie:

- a) kultury,
- b) zaopatrzenia w wodę i odprowadzenia ścieków,
- c) gospodarka odpadami,

d) działalności statutowej w zakresie ochrony przeciwpożarowej,

przy czym zwolnienie nie obejmowało budynków i gruntów związanych z prowadzeniem działalności gospodarczej.

Dochody wykonane z tytułu podatku od nieruchomości w 2009 roku wyniosły 329.258,14 zł, natomiast w 2010 roku 361.881,89 zł oraz 176.742,17 zł na 30 czerwca 2011 roku.

Organ podatkowy nie przeprowadzał w latach 2009 – 2010 kontroli u podatników podatku od nieruchomości.

Podatek od nieruchomości od osób prawnych

Gmina Skomlin prowadzi rejestr osób prawnych prowadzących działalność na terenie Gminy. W 2010 roku i 2011 - zgodnie z prowadzoną ewidencją - funkcjonowało na terenie Gminy 26 osób prawnych.

Kontrolą objęto 10 podatników podatku od nieruchomości, będących osobami prawnymi. Wyszczególnienie podatników objętych kontrolą w podatku od nieruchomości od osób prawnych z uwzględnieniem informacji dotyczących kwot podatku wg deklaracji oraz dat złożenia deklaracji, zawarto w tabeli stanowiącej załącznik nr 11 do protokołu kontroli.

Przypis podatku od nieruchomości od osób prawnych netto (przypisy minus odpisy) wyniósł w 2009 roku – 194.670,50 zł, 2010 roku – 228.574,00 zł w 2011 roku – 230.646,00 zł. Kwota podatku należnego (wg złożonych deklaracji z uwzględnieniem korekt) w przypadku podatników objętych kontrolą wyniosła w 2009 roku 164.963 zł, w 2010 roku 166.191 zł, w 2011 roku – 171.705 zł. Próba przyjęta do kontroli wyniosła w 2010 - 72,7% i w 2011 roku 74,4%.

Deklaracje podatkowe na lata 2010 – 2011 zostały złożone przez wszystkich podatników objętych kontrolą, nie zawierały błędów rachunkowych, a kwota należnego podatku obliczona została według stawek, uchwalonych przez Radę Gminy Skomlin.

Nieprawidłowości nie stwierdzono.

Podatek od nieruchomości od osób fizycznych

Jako próbę do kontroli przyjęto podatników o numerach identyfikacyjnych: (...) ⁶.

Próbie wybrano metodą losową wśród podatników podatku od nieruchomości z uwzględnieniem podatników prowadzących działalność gospodarczą.

W 2010 roku dochody wykonane z tytułu podatku od nieruchomości od osób fizycznych wyniosły 123.582,93 zł, natomiast w I półroczu 2011 roku wyniosły 63.458,15 zł. Wymiar podatku od nieruchomości w badanej próbie wyniósł w 2010 roku 13.391 zł, w 2011 roku – 12.548 zł. Próba przyjęta do kontroli wyniosła w 2010 roku – 10,83%.

Szczegółowe informacje dotyczące podatników objętych kontrolą w zakresie kwoty podatku ustalonej decyzjami wymiarowymi, dat wydania i doręczenia decyzji wymiarowych jak również korekt informacji podatkowych złożonych w trakcie okresu

⁶ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 4 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (dane zawarte w dokumentacji rachunkowej organu podatkowego). Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

objętego kontrolą (2010 i 2011 rok – I półrocze) zawiera tabela stanowiąca załącznik nr 12 do protokołu kontroli.

W celu zbadania prawidłowości naliczenia podatku od nieruchomości poddano kontroli wymiar dokonany dla wyżej wymienionych podatników. Prawidłowość wymiaru podatku od nieruchomości sprawdzono w oparciu o przedłożone wykazy nieruchomości (informacje o nieruchomościach i obiektach budowlanych) i na tej podstawie stwierdzono, zgodność danych zawartych w informacjach podatkowych (wykazach) z wymiarem podatku od nieruchomości.

Ustalenia kontroli:

Podatnik nr (...) ⁷.

Udzielone ulgi w zapłacie podatku w zakresie podatku od nieruchomości (np. umorzenie zaległości, rozłożenie na raty, odroczenie terminu płatności)

2009 rok

Rodzaj decyzji	Ilość wydanych decyzji	Kwota objęta decyzjami (zł)
Umorzenie zaległości podatkowej, odsetek	-	
Rozłożenie zapłaty podatku na raty	-	
Odroczenie terminu płatności podatku	-	
Rozłożenie na raty zapłaty zaległości podatkowej	-	
Odroczenie zapłaty zaległości podatkowej	-	

2010 rok

Rodzaj decyzji	Ilość wydanych decyzji	Kwota objęta decyzjami (zł)
Umorzenie zaległości podatkowej, odsetek	1	92,00 zł
Rozłożenie zapłaty podatku na raty	-	
Odroczenie terminu płatności podatku	-	
Rozłożenie na raty zapłaty zaległości podatkowej	-	
Odroczenie zapłaty zaległości podatkowej	-	

⁷ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 1 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (dane zawarte w deklaracji podatkowej i innych dokumentach składanych przez podatników). Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

W 2010 roku organ podatkowy wydał tylko jedną decyzją dotyczącą umorzenia łącznego zobowiązania pieniężnego w kwocie 92 zł (nr 3111-1/2010 z dnia 23 stycznia 2010 roku). Decyzja została wydana na wniosek podatnika przez osobę upoważnioną przez organ podatkowy. Wydanie decyzji zostało poprzedzone zebraniem materiału dowodowego w sprawie.

4) Terminowość podejmowania czynności windykacyjnych w odniesieniu do zaległości podatkowych

Podatek od nieruchomości - osoby prawne

Zestawienie terminowości regulowania I raty podatku od nieruchomości za 2010 rok osób prawnych będących podatnikami podatku od nieruchomości wybranych do próby kontrolnej zostało zawarte w poniższej tabeli.

(...)⁸

Na dzień 31 grudnia 2010 roku zaległości z tytułu podatku od nieruchomości osób prawnych wynosiły 60.805 zł, natomiast na dzień 30 czerwca 2011 roku 61.432,98 zł.

Kontroli poddano czynności egzekucyjne w stosunku do następujących podatników:

(...)⁹

Łączna kwota zaległości na dzień 31 grudnia 2010 roku objęta kontrolą pod kątem prawidłowości i terminowości prowadzonych czynności egzekucyjnych wyniosła 60.805 zł, co stanowiło 100 % wszystkich zaległości w podatku od nieruchomości od osób prawnych na dzień 31 grudnia 2010 roku.

Ustalono, co następuje:

(...)¹⁰

⁸ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 4 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (dane zawarte w dokumentacji rachunkowej organu podatkowego). Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

⁹ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 4 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (dane zawarte w dokumentacji rachunkowej organu podatkowego). Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

¹⁰ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Podatek od nieruchomości - osoby fizyczne

Zestawienie terminowości regulowania II raty podatku od nieruchomości za 2009 roku osób fizycznych będących podatnikami podatku od nieruchomości wybranych do próby kontrolnej stanowi załącznik nr 13 do protokołu kontroli.

Na dzień 31 grudnia 2010 roku zaległości z tytułu podatku od nieruchomości osób fizycznych wynosiły 8.198,33 zł, natomiast na dzień 30 czerwca 2011 roku 10.545,68 zł. Kontroli poddano czynności egzekucyjne w stosunku do następujących podatników:

(...)¹¹

Łączna kwota zaległości na dzień 31 grudnia 2010 roku objętych kontrolą pod kątem prawidłowości i terminowości prowadzonych czynności egzekucyjnych wyniosła 3.363,74 zł, co stanowiło 41 % wszystkich zaległości w podatku od nieruchomości od osób fizycznych na dzień 31 grudnia 2010 roku.

Ustalono, co następuje:

Podatnik o nr (...) ¹².

2. DOCHODY Z MAJĄTKU

2.1. Dochody z tytułu sprzedaży nieruchomości

Dochody ze sprzedaży nieruchomości lub ich części (w tym lokali)

2009 rok			2010 rok		
Plan	Plan po zmianach	Wykonanie	Plan	Plan po zmianach	Wykonanie
150.000,-	60.000,-	7.800,00	340.000,-	340.000,-	322.586,-

Kontrolą objęto sprzedaż w 2010 roku następujących nieruchomości:

Nieruchomość gruntowa położona w miejscowości Skomlin, zabudowana 2 budynkami (garaż i budynek gospodarczy), działka nr 1638/2, o powierzchni 0,0998 ha.

Przedmiotowa nieruchomość stanowiła własność Gminy i została ujawniona w księdze wieczystej KW 30779/7.

¹¹ Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

¹² Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 3 (dane zawarte w aktach postępowania podatkowego, kontroli podatkowej) ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Wyłączono dane objęte tajemnicą skarbową - podstawa wyłączenia art.5 ust.1 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.293 § 2 pkt 4 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (dane zawarte w dokumentacji rachunkowej organu podatkowego). Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Rada Gminy Skomlin uchwałą nr XXXI/172/2009 z dnia 3 sierpnia 2009 roku wyraziła zgodę na zbycie nieruchomości gminnych zabudowanych położonych w miejscowości Skomlin, działki: nr 1638/1 i 1638/2.

Rzeczoznawca majątkowy Andrzej Augustyński określił wartość rynkową prawa własności nieruchomości gruntowej działka nr 1638/2 zabudowanej garażem i budynkiem gospodarczym położonej w miejscowości Skomlin, na dzień 30 czerwca 2009 roku, określona została na kwotę 57.880,00 zł.

Zarządzeniem nr 126/2009 Wójta Gminy Skomlin z dnia 4 sierpnia 2009 roku w sprawie przeznaczenia do sprzedaży w trybie przetargu ustnego nieograniczonego nieruchomości zabudowanych stanowiących własność Gminy Skomlin oraz wywieszenia wykazu nieruchomości przeznaczonych do sprzedaży podany został do publicznej wiadomości „Wykaz nieruchomości zabudowanych przeznaczonych do zbycia w drodze przetargu działki nr 1638/1 i nr 1638/2. Zgodnie z adnotacją zamieszczoną na wykazie, był on wywieszony na tablicy ogłoszeń Urzędu Gminy w Skomlinie w terminie od dnia 6 sierpnia 2009 roku. Z przedłożonych dokumentów wynikało ponadto, że ogłoszenie zostało opublikowane w prasie lokalnej oraz na stronie internetowej jednostki.

Zarządzeniem nr 136/2009 Wójta Gminy Skomlin z dnia 22 września 2009 roku Wójt Gminy Skomlin ogłosił przetarg ustny nieograniczony na sprzedaż nieruchomości gminnych, w tym na sprzedaż nieruchomości oznaczonej jako działka nr 1638/2. W ogłoszeniu ustalono ponadto ceny wywoławcze nieruchomości (w przypadku przedmiotowej nieruchomości cena wywoławcza wyniosła 58.934,00). Ogłoszenie o przeprowadzeniu nieograniczonego przetargu ustnego na sprzedaż nieruchomości zabudowanej położonej we wsi Skomlin, działka nr 1638/2 zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy w terminie od dnia 22 września 2009 roku do dnia 26 października 2009 roku (zgodnie z adnotacją zamieszczoną na ogłoszeniu znajdującym się w dokumentacji przedłożonej kontrolującym). W ogłoszeniu wskazano czas (26 października 2009 roku, godzina 9³⁰), miejsce i warunki przetargu, w tym wysokość wadium w kwocie 6.000,00 zł. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy.

Z przeprowadzonego przetargu komisja w składzie trzyosobowym: Jadwiga Kowalek - przewodnicząca, Maciej Korościel, Aleksander Szaniec - członkowie sporządziła protokół w dniu 26 października 2009 roku. Z jego treści wynika, iż nieruchomość nie została sprzedana. Wymagane wadium wpłaciły 2 osoby. Żadna z osób, która wniosła wadium nie przystąpiła do przetargu.

Zarządzeniem nr 159/2010 z dnia 3 lutego 2010 roku Wójt Gminy w Skomlinie obniżył cenę nieruchomości położonej w miejscowości Skomlin, działka nr 1638/2. Ustalił cenę wywoławczą na kwotę 50.000,00. W dniu 5 lutego 2010 roku Wójt Gminy Skomlin ogłosił II nieograniczony przetarg ustny na sprzedaż nieruchomości gminnej oznaczonej jako działka nr 1638/2. W ogłoszeniu ustalono cenę wywoławczą nieruchomości na kwotę 50.000,00. Ogłoszenie zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy od dnia 5 lutego 2010 roku. W ogłoszeniu wskazano czas (9 marca 2010 roku, godzina 10³⁰), miejsce i warunki przetargu. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy i prasie lokalnej.

Z przeprowadzonego II ustnego przetargu nieograniczonego komisja w składzie trzyosobowym: Jadwiga Kowalek - przewodniczący, Ewelina Nagła, Aleksander Szaniec - członkowie sporządziła protokół w dniu 9 marca 2010 roku. Z jego treści wynika, iż uczestnikiem przetargu była jedna osoba, która oferując cenę 50.500,00 zł została nabywcą nieruchomości. Wpłacone wadium w wymaganej wysokości 5.000,00 zł zostało zaliczone na poczet ceny nabycia.

Umowa sprzedaży przedmiotowej nieruchomości w formie aktu notarialnego zawarta została w imieniu Gminy przez Wójta Gminy Skomlin w dniu 30 kwietnia 2010 roku. Kwota do zapłaty, pomniejszona o wadium, została wpłacona przez nabywcę. Środki wpłynęły na konto Urzędu Gminy w dniu 4 maja 2010 roku, na przelewie widniała jednak data nadania 30 kwietnia 2010 roku. Wadium w kwocie 5.000,00 zł wpłacono w dniu 4 marca 2010 roku.

Nieruchomość gruntowa położona w miejscowości Skomlin, zabudowana budynkiem mieszkalno – użytkowym, działka nr 1638/1, o powierzchni 0,1401 ha.

Przedmiotowa nieruchomość stanowiła własność Gminy i została ujawniona w księdze wieczystej KW 30779/7.

Rada Gminy Skomlin uchwałą nr XXXI/172/2009 z dnia 3 sierpnia 2009 roku wyraziła zgodę na zbycie nieruchomości gminnych zabudowanych położonych w miejscowości Skomlin, działki: nr 1638/1 i 1638/2.

Rzeczoznawca majątkowy Andrzej Augustyński określił wartość rynkową prawa własności nieruchomości działki nr 1638/1 zabudowanej budynkiem mieszkalno – użytkowym położonej w miejscowości Skomlin na kwotę 206.850,00 zł. Wartość rynkowa nieruchomości została ustalona na dzień 30 czerwca 2009 roku.

Zarządzeniem nr 126/2009 Wójt Gminy Skomlin z dnia 4 sierpnia 2009 roku w sprawie przeznaczenia do sprzedaży w trybie przetargu ustnego nieograniczonego nieruchomości zabudowanych stanowiących własność Gminy Skomlin oraz wywieszenia wykazu nieruchomości przeznaczonych do sprzedaży podany został do publicznej wiadomości „Wykaz nieruchomości zabudowanych przeznaczonych do zbycia w drodze przetargu działki nr 1638/1 i nr 1638/2”. Zgodnie z adnotacją zamieszczoną na wykazie, był wywieszony na tablicy ogłoszeń Urzędu Gminy w Skomlinie od dnia 6 sierpnia 2009 roku. Z przedłożonych dokumentów wynikało ponadto, że ogłoszenie zostało opublikowane w prasie lokalnej oraz na stronie internetowej jednostki.

Zarządzeniem nr 136/2009 Wójta Gminy Skomlin z dnia 22 września 2009 roku ogłoszony został przetarg ustny nieograniczony na sprzedaż nieruchomości gminnych, w tym na sprzedaż nieruchomości oznaczonej nr działki 1638/1. W ogłoszeniu ustalono ponadto ceny wywoławcze nieruchomości (w przypadku przedmiotowej nieruchomości cena wywoławcza wyniosła 208.448,00 zł). Ogłoszenie o przeprowadzeniu nieograniczonego przetargu ustnego na sprzedaż nieruchomości zabudowanej położonej we wsi Skomlin, działka nr 1638/1 zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy w terminie od dnia 22 września 2009 roku do dnia 26 października 2009 roku (zgodnie z adnotacją zamieszczoną na ogłoszeniu znajdującym się w dokumentacji przedłożonej kontrolującą). W ogłoszeniu wskazano czas (26 października 2009 roku, godzina 9⁰⁰), miejsce i warunki przetargu, w tym wysokość wadium w kwocie 20.000,00 zł. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy.

Z przeprowadzonego przetargu komisja w składzie trzyosobowym: Jadwiga Kowalek - przewodnicząca, Maciej Korościel, Aleksander Szaniec - członkowie sporządziła protokół w dniu 26 października 2009 roku. Z jego treści wynika, iż nieruchomość nie została sprzedana. Wymaganego wadium wpłaciła 1 osoba. Osoba, która wniosła wadium nie przystąpiła do przetargu.

Zarządzeniem nr 159/2010 z dnia 3 lutego 2010 roku Wójt Gminy w Skomlinie obniżył cenę nieruchomości położonej w miejscowości Skomlin, działka nr 1638/1. Ustalił cenę wywoławczą na kwotę 200.000,00. W dniu 5 lutego 2010 roku Wójt Gminy Skomlin ogłosił II nieograniczony przetarg ustny na sprzedaż nieruchomości gminnej oznaczonej jako działka nr 1638/1. W ogłoszeniu ustalono cenę wywoławczą nieruchomości na kwotę 200.000,00. Ogłoszenie zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy

od dnia 5 lutego 2010 roku. W ogłoszeniu wskazano czas (9 marca 2010 roku, godzina 10⁰⁰), miejsce i warunki przetargu. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy i prasie lokalnej.

Z przeprowadzonego II ustnego przetargu nieograniczonego komisja w składzie trzyosobowym: Jadwiga Kowalek - przewodniczący, Ewelina Nagła, Aleksander Szaniec - członkowie sporządziła protokół w dniu 9 marca 2010 roku. Z jego treści wynika, iż nie wpłacono żadnego wadium w związku z ogłoszonym przetargiem. Przetarg zakończył się wynikiem negatywnym.

Zarządzeniem nr 171/2010 z dnia 20 kwietnia 2010 roku Wójt Gminy w Skomlinie obniżył cenę nieruchomości położonej w miejscowości Skomlin, działka nr 1638/1. Ustalił cenę wywoławczą na kwotę 180.000,00. W dniu 23 kwietnia 2010 roku Wójt Gminy Skomlin ogłosił III nieograniczony przetarg ustny na sprzedaż nieruchomości gminnej oznaczonej jako działka nr 1638/1. W ogłoszeniu ustalono cenę wywoławczą nieruchomości na kwotę 180.000,00. Ogłoszenie zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy w terminie od dnia 23 kwietnia 2010 roku. W ogłoszeniu wskazano czas (25 maja 2010 roku, godzina 10⁰⁰), miejsce i warunki przetargu. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy i prasie lokalnej.

Z przeprowadzonego III ustnego przetargu nieograniczonego komisja w składzie trzyosobowym: Jadwiga Kowalek - przewodniczący, Ewelina Nagła, Aleksander Szaniec - członkowie sporządziła protokół w dniu 25 maja 2010 roku. Z jego treści wynika, iż nie wpłacono żadnego wadium w związku z ogłoszonym przetargiem. Przetarg zakończył się wynikiem negatywnym.

Zarządzeniem nr 192/2010 z dnia 29 czerwca 2010 roku Wójt Gminy w Skomlinie ogłosił rokowania na sprzedaż nieruchomości w miejscowości Skomlin, działka nr 1638/1. Ustalił cenę wywoławczą na kwotę 180.000,00. Powołał do przeprowadzenia rokowań komisję w składzie: Ewelina Nagła - przewodnicząca, Aleksander Szaniec, Krzysztof Sola - członkowie. Ogłoszenie zostało zamieszczone na tablicy ogłoszeń Urzędu Gminy w terminie od dnia 29 czerwca 2010 roku. W ogłoszeniu wskazano czas (5 sierpnia 2010 roku, godzina 10⁰⁰), miejsce i warunki przetargu. Ogłoszenie zostało zamieszczone również na stronie internetowej Gminy i prasie lokalnej.

Aktualność operatu szacunkowego z dnia 30 czerwca 2009 roku potwierdził rzeczoznawca majątkowy w dniu 1 lipca 2010 roku.

Zarządzeniem nr 199/2010 Wójt Gminy Skomlin z dnia 3 sierpnia 2010 roku zmienił zarządzenie nr 192/2010 z dnia 29 czerwca 2010 roku. Powołał komisję do przeprowadzenia rokowań w składzie: Ewelina Ciężki - przewodnicząca, Krzysztof Sola - członek, Maciej Krościel członek.

Z protokołu z przeprowadzonych rokowań na sprzedaż działki zabudowanej położonej w miejscowości Skomlin, działka 1638/1 przez komisję w składzie trzyosobowym: Ewelina Ciężki - przewodnicząca, Maciej Krościel, Krzysztof Sola - członkowie wynika, że do rokowań przystąpiły 2 osoby. Podczas przeprowadzonych ustnych rokowań pan (...)¹³

¹³ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

zapropozował kwotę 180.000,00 zł, pan (...) ¹⁴ kwotę 182.000,00 zł. Komisja wybrała ofertę pana (...) ¹⁵. Protokół sporządzono w dniu 5 sierpnia 2010 roku.

Umowa sprzedaży przedmiotowej nieruchomości w formie aktu notarialnego zawarta została w imieniu Gminy przez Wójta Gminy Skomlin w dniu 1 października 2010 roku. Kwota do zapłaty została wpłacona przez nabywcę w dniach: 31 sierpnia – 18.000,00 i 44.000,00 zł, 30 września 120.000,00 zł razem 182.000,00 zł.

2.2. Dochody z tytułu użytkowania wieczystego nieruchomości, użytkowania, zarządu

Dochody z użytkowania wieczystego nieruchomości, użytkowania, zarządu

2009 rok			2010 rok		
Plan	Plan po zmianach	Wykonanie	Plan	Plan po zmianach	Wykonanie
1.609,00	1.969,00	1.967,56	1.609,00	1.609,00	1.603,58

W sprawozdaniach Rb-27s z wykonania planu dochodów budżetowych za 2010 rok w rozdziale 70005 § 047 kontrolowana jednostka wykazała dochody z tytułu opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości w wysokości 1.603,58 zł. Opłatę za użytkowanie wieczyste wniosło 4 użytkowników wieczystych gruntów.

Kontroli poddano prawidłowość uiszczania opłat rocznych z tytułu wieczystego użytkowania pod względem ich wysokości oraz terminowości dotyczących następujących nieruchomości:

- Działki: nr 233 i 235 o powierzchni 0,6700 ha położone we wsi Wichernik – oddanej w użytkowanie wieczyste na lat 99. Użytkownikiem wieczystym jest firma „SEMET s.c.". Opłata roczna za użytkowanie wieczyste gruntu ustalona została w wysokości 358,58 zł, co stanowi 3% ceny gruntu – płatna do końca marca każdego roku. Wysokość opłaty rocznej ustalona została w 2000 roku. **Nie dokonywano aktualizacji opłaty rocznej za użytkowanie wieczyste gruntu.** Za 2010 rok opłata wniesiona została w dniu 26 marca 2010 roku,
- działki: nr 1316 i 1317 o powierzchni 0,40 ha położone we wsi Wróblew – oddanej w użytkowanie wieczyste na lat 99. Użytkownikami wieczystymi są (...) ¹⁶. Opłata roczna za użytkowanie wieczyste gruntu ustalona została w wysokości 354,00 zł, co stanowi 3% ceny gruntu – płatna do końca marca każdego roku. Wysokość opłaty rocznej ustalona została w 2001 roku. **Nie dokonywano**

¹⁴ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

¹⁵ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

¹⁶ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

aktualizacji opłaty rocznej za użytkowanie wieczyste gruntu. Za 2010 rok opłata wniesiona została **w dniu 19 lipca 2010 roku,**

- działki nr 1628 o powierzchni 0,7400 ha położone we wsi Skomlin – oddanej w użytkowanie wieczyste na lat 99. Użytkownikiem wieczystym jest Spółdzielnia Kółek Rolniczych w Skomlinie. Opłata roczna za użytkowanie wieczyste gruntu ustalona została w wysokości 891,00 zł, co stanowi 3% ceny gruntu – płatna do końca marca każdego roku. Wysokość opłaty rocznej ustalona została w 2000 roku. **Nie dokonywano aktualizacji opłaty rocznej za użytkowanie wieczyste gruntu.** Za 2010 rok opłata wniesiona została **w dniu 20 kwietnia 2010 roku – 81,00 zł, w dniu 21 kwietnia – 810,00 zł,**
- działka nr 2639 o powierzchni 0,0872 ha położona we wsi Skomlin – oddanej w użytkowanie wieczyste na lat 99. Użytkownikiem wieczystym była (...) ¹⁷- Opłata roczna za użytkowanie wieczyste gruntu ustalona została w wysokości **5,40 zł,** co stanowi 1% ceny gruntu – płatna do końca marca każdego roku. **Wysokość opłaty rocznej ustalona została w 1991 roku. Nie dokonywano aktualizacji opłaty rocznej za użytkowanie wieczyste gruntu. Opłata za 2010 rok nie została wniesiona do Urzędu Gminy.**

Ustalenia kontroli

Wysokość opłaty rocznej za użytkowanie gruntów ustalona została w większości przypadków w 2000 roku, w jednym przypadku w 1991 roku, w jednym w 2001 roku. **Kontrolujący ustalili, że nie dokonywano aktualizacji opłat rocznych z tytułu użytkowania wieczystego, w tym opłaty rocznej ustalonej w 1991 roku, wobec której istniały przesłanki do jej aktualizacji.** Wskazać należy, że na podstawie art. 77 ust. 1 i 2 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity z 2010 r. Dz. U. nr 102, poz. 651 ze zm.) wysokość opłaty rocznej z tytułu wieczystego może być aktualizowana nie częściej niż raz w roku, jeżeli wartość nieruchomości ulegnie zmianie, a w przypadku nieruchomości oddanych w użytkowanie wieczyste na cele mieszkaniowe nie częściej niż raz na 5 lat. Od dnia 9 października 2011 roku art. 77 ust. 1 uzyskał następujące brzmienie: wysokość opłaty rocznej z tytułu użytkowania wieczystego nieruchomości gruntowej, z zastrzeżeniem ust. 2 i 2a, podlega aktualizacji nie częściej niż raz na 3 lata, jeżeli wartość tej nieruchomości ulegnie zmianie. Zaktualizowaną opłatę roczną ustala się, przy zastosowaniu dotychczasowej stawki procentowej, od wartości nieruchomości określonej na dzień aktualizacji opłaty. Ustęp 2 ww. artykułu 77 mówiący o aktualizacji opłaty od nieruchomości oddanych w użytkowanie wieczyste na cele mieszkaniowe pozostała bez zmian. Dodano natomiast ust. 2a który stanowi, że przypadku gdy zaktualizowana wysokość opłaty rocznej przewyższa co najmniej dwukrotnie wysokość dotychczasowej opłaty rocznej, użytkownik wieczysty wnosi opłatę roczną w wysokości odpowiadającej dwukrotności dotychczasowej opłaty rocznej. Pozostałą kwotę ponad dwukrotność dotychczasowej opłaty (nadwyżka) rozkłada się na dwie równe części, które powiększają opłatę roczną w następnych dwóch latach. Opłata roczna w trzecim roku od aktualizacji jest równa kwocie wynikającej z tej aktualizacji.

¹⁷ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

2.3. Dochody z tytułu najmu i dzierżawy nieruchomości

Dochody z najmu i dzierżawy składników majątkowych

2009 rok			2010 rok		
Plan	Plan po zmianach	Wykonanie	Plan	Plan po zmianach	Wykonanie
26.744,00	26.744,00	24.886,00	24.886,00	24.886,00	26.194,65

Rada Gminy w Skomlinie uchwałą nr 92/2008 z dnia 17 marca 2008 roku w sprawie zasad nabycia, zbycia i obciążania nieruchomości gruntowych oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata ustaliła następująco zasady w zakresie wydzierżawiania lub najmu nieruchomości:

- przeznaczenie nieruchomości do dzierżawy lub najmu następuje w drodze zarządzenia wójta, do którego załącza się wykaz nieruchomości, o którym mowa w art. 35 ust. 1 ustawy,
- najemców i dzierżawców nieruchomości wyłania się w drodze przetargu, z zastrzeżeniem, bez przetargu wydzierżawia się i wynajmuje nieruchomości gminne:
 - przeznaczone na potrzeby administracji publicznej,
 - przeznaczone na potrzeby gminnych jednostek organizacyjnych,
 - przeznaczone na potrzeby podmiotów i osób świadczących specjalistyczne usługi: w tym w szczególności lekarzy,
 - w szczególnych przypadkach uzasadnionych interesami gminy,
 - w przypadku przedłużaniu czasu umów uprzednio zawartych, których przedmiotem jest ta sama nieruchomość.

Gmina Skomlin posiadała wieloletni program gospodarowania mieszkaniowym zasobem gminy na lata 2009 – 2013 przyjęty uchwałą nr XXIII/135/2008 Rady Gminy Skomlin z dnia 26 listopada 2008 roku. Zgodnie z częścią VI ww. programu - zasady zarządzania budynkami i lokalami wchodzącymi w skład mieszkaniowego zasobu gminy, zasobem mieszkaniowym Gminy Skomlin zarządza Wójt Gminy Skomlin poprzez zatrudnionych pracowników. Zadania z zakresu zarządu mieszkaniowym zasobem Gminy obejmują w szczególności:

- 1) zapewnienie najemcom lokali podstawowych warunków mieszkaniowych,
- 2) pozyskiwanie nowych lokali do zasobu mieszkaniowego w drodze adaptacji na cele mieszkaniowe pomieszczeń niemieszkalnych,
- 3) remonty, konserwację i modernizację lokali i budynków,
- 4) utrzymanie w należyтым stanie technicznym nieruchomości oraz znajdujących się na nich urządzeń komunalnych i zieleni,
- 5) prowadzenie spraw związanych z najmem lokali poprzez zawieranie umów najmu, pobieranie czynszu i innych opłat, związanych z najmem lokali.

Na dzień 31 grudnia 2010 roku Gmina miała zawarte 34 umowy dzierżawy oraz najmu składników majątkowych.

Kontroli poddano następujące umowy, których przedmiotem było oddanie w najem lub dzierżawę gruntów należących do kontrolowanej jednostki samorządu terytorialnego:

- umowa najmu (...) ¹⁸ zawarta w dniu 1 października 2002 roku, której przedmiotem było oddanie w najem lokalu znajdującego się w budynku poszkolnym z przeznaczeniem na sklep spożywczo-przemysłowy. **W umowie nie określono powierzchni, która była przedmiotem najmu. Umowę zawarto na okres 4 lat. Termin umowy wygaś 30 października 2006 roku.** Zgodnie z § 43 umowy najemca zobowiązany został do uiszczania miesięcznego czynszu w wysokości 10,00 zł + 22 % podatku VAT zł, płatnego do końca każdego miesiąca. **Należny czynsz nie podlegał waloryzacji. Nowa mowa nie została zawarta, a najemca korzystał z lokalu bezumownie. Najemca płacił czynsz do 31 stycznia 2010 roku. Użytkownik sklepu w dniu 25 stycznia 2010 roku złożył oświadczenie, że z dniem 31 stycznia 2010 roku zaprzestaje prowadzenie działalności i prosi o nie naliczanie czynszu.** Za 2009 rok wpłaty czynszu zostały wniesione w dniu 13 listopada - 60,00 zł, 16 grudnia - 44,03 zł, 22 grudnia - 10,00 zł.
- umowa najmu (...) ¹⁹ zawarta w dniu 31 października 2003 roku, której przedmiotem było oddanie w najem lokalu mieszkalnego o powierzchni użytkowej 105 m² położonego w miejscowości Wichernik na piętrze budynku szkolnego. Umowę zawarto na czas nieokreślony. Zgodnie z § 3 umowy najemca zobowiązany został do uiszczania miesięcznego czynszu w wysokości 0,64 zł za 1 m² powierzchni użytkowej, co miesięcznie stanowi kwotę 67,20 zł, płatnego z góry do dnia 10-ego każdego miesiąca. W umowie zastrzeżono, że o zmianie wysokości czynszu należy powiadomić odrębnym pismem. Ostatnią zmianę czynszu od dnia 1 listopada 2010 roku ustalono pismem z dnia 29 lipca 2010 roku. Stawkę czynszu z kwoty 1,90 zł za 1 m² zmieniono na 1,97 zł za 1 m². Wpłaty w 2010 roku dokonywane były terminowo.
- umowa najmu (...) ²⁰ zawarta w dniu 5 marca 1991 roku, której przedmiotem było oddanie w najem lokalu mieszkalnego o powierzchni użytkowej 51 m² położonego w miejscowości Skomlin przy ul. Trojanowskiego 1. Umowę zawarto na czas nieokreślony. Najemca zobowiązany został do uiszczania miesięcznego czynszu płatnego z góry do dnia 10-ego każdego miesiąca. W umowie zastrzeżono, że o zmianie wysokości czynszu należy powiadomić odrębnym pismem. Ostatnią zmianę czynszu od dnia 1 listopada 2010 roku ustalono pismem z dnia 29 lipca 2010 roku. Stawkę czynszu z kwoty 1,90 zł za 1 m² zmieniono na 1,97 zł za 1 m². Aneksem z dnia 10 stycznia 2000 roku określono powierzchnię użytkową lokalu na 60 m². Wpłaty w 2010 roku dokonywane były terminowo.
- umowa najmu (...) ²¹ zawarta w dniu 1 stycznia 2010 roku, której przedmiotem było oddanie w najem lokalu mieszkalnego o powierzchni użytkowej 60 m²

¹⁸ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

¹⁹ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²⁰ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²¹ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z

położonego w miejscowości Wróblew. Umowę zawarto na czas nieokreślony. Najemca zobowiązany został do uiszczania miesięcznego czynszu po 1,52 zł za 1 m² płatnego z góry do dnia 10-ego każdego miesiąca. W umowie zastrzeżono, że o zmianie wysokości czynszu należy powiadomić odrębnym pismem. Zmianę czynszu od dnia 1 listopada 2010 roku ustalono pismem z dnia 29 lipca 2010 roku. Stawkę czynszu z kwoty 1,90 zł za 1 m² zmieniono na 1,97 zł za 1 m². **Nie sporządzono wykazu nieruchomości przeznaczonych do oddania w najem - zgodnie z art. 35 ust 1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami.** Wpłaty w 2010 roku dokonywane były terminowo.

- umowa najmu (...) ²² zawarta w dniu 1 stycznia 2009 roku, której przedmiotem było oddanie w najem lokalu mieszkalnego o powierzchni użytkowej 70 m² położonego w budynku Domu Ludowego w miejscowości Bojanów. Umowę zawarto na czas nieoznaczony. Najemca zobowiązany został do uiszczania miesięcznego czynszu po 1,14 zł za 1 m² płatnego z góry do dnia 10-ego każdego miesiąca. W umowie zastrzeżono, że o zmianie wysokości czynszu należy powiadomić odrębnym pismem. Zmianę czynszu od dnia 1 listopada 2010 roku ustalono pismem z dnia 29 lipca 2010 roku. Stawkę czynszu z kwoty 1,90 zł za 1 m² zmieniono na 1,97 zł za 1 m². **Nie sporządzono wykazu nieruchomości przeznaczonych do oddania w najem - zgodnie z art. 35 ust 1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami.** Wpłaty w 2010 roku dokonywane były terminowo.
- umowa najmu (...) ²³ zawarta w dniu 21 września 2009 roku, której przedmiotem było oddanie w najem lokalu mieszkalnego o powierzchni użytkowej 66 m² położonego w budynku Przedszkola w miejscowości Skomlin. Umowę zawarto na czas nieoznaczony. Najemca zobowiązany został do uiszczania miesięcznego czynszu po 2,09 zł za 1 m² płatnego z góry do dnia 10-ego każdego miesiąca. W umowie zastrzeżono, że o zmianie wysokości czynszu należy powiadomić odrębnym pismem. Zmianę czynszu od dnia 1 listopada 2010 roku ustalono pismem z dnia 29 lipca 2010 roku. Stawkę czynszu z kwoty 1,90 zł za 1 m² zmieniono na 1,97 zł za 1 m². **Nie sporządzono wykazu nieruchomości przeznaczonych do oddania w najem - zgodnie z art. 35 ust 1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami.**
- umowa dzierżawy nr 1/96 (...) ²⁴ zawarta w dniu 15 lutego 1996 roku, której przedmiotem było oddanie w dzierżawę nieruchomość o powierzchni 0,44 ha położona w Skomlinie oznaczona w ewidencji gruntów jako działka nr 2317/1. Umowę zawarto na czas oznaczony na okres 5 lat do dnia 1 września 2000 roku. Czynsz dzierżawny ustalono w równowartości 117,60 kg żyta - wg ceny żyta

dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²² Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²³ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²⁴ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

ustalanej przez GUS. Aneksami przedłużano okres obowiązywania umowy o 3 lata do dnia 1 września 2003 roku, do dnia 1 września 2006 roku i do dnia 1 września 2009 roku. **Obecnie nieruchomości dzierżawiona jest bezumownie.** Wpłaty w 2010 roku dokonywane były terminowo.

- umowa dzierżawy nr 5/95 (...) ²⁵ zawarta w dniu 20 marca 1995 roku, której przedmiotem było oddanie w dzierżawę nieruchomości o powierzchni 560 m² położona w Skomlinie oznaczona w ewidencji gruntów jako działka nr 23o9/2. Ustalono roczny dzierżawny w kwocie 28,00 zł. Czynsz dzierżawny mógł być aktualizowany wskaźnikiem inflacji w okresach nie krótszych niż rok. Umowę zawarto na czas nieoznaczony. **Wysokości czynszu nie waloryzowano.** Wpłaty w 2010 roku dokonywane były terminowo.
- umowa dzierżawy (...) ²⁶ zawarta w dniu 30 grudnia 2005 roku, której przedmiotem było oddanie w dzierżawę nieruchomości o powierzchni 0,75 ha położonej w miejscowości Wróblew w ewidencji gruntów jako działka nr 1210. Ustalono roczny dzierżawny w kwocie 67,50 zł. Czynsz dzierżawny mógł być zmieniany w przypadku urzędowych zmian wartości przedmiotu dzierżawy. Umowę zawarto na okres 3 lat do 1 stycznia 2009 roku. **Obecnie nieruchomości dzierżawiona jest bezumownie.** Wpłaty w 2010 roku dokonywane były terminowo.
- umowa dzierżawy (...) ²⁷ zawarta w dniu 30 stycznia 2005 roku, której przedmiotem było oddanie w dzierżawę nieruchomości o powierzchni 0,15 ha i 0,85 ha położonej w miejscowości Skomlin w ewidencji gruntów jako działki nr 2014/1 i 2014/2. Ustalono roczny dzierżawny w kwocie 65,45 zł. Czynsz dzierżawny mógł być zmieniany w przypadku urzędowych zmian wartości przedmiotu dzierżawy. Umowę zawarto na czas nieokreślony. Wpłaty w 2010 roku dokonywane były terminowo.

Ustalenia kontroli:

Kontrolujący stwierdzili, że w przypadku trzech umów najmu lokali mieszkalnych zawartych w 2009 i 2010 roku, że nie został sporządzony i ogłoszony wykaz nieruchomości przeznaczonych do wynajmu zgodnie z art. 35 ust 1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami.

Stwierdzono trzy przypadki bezumownego najmu lub dzierżawy nieruchomości wynikającego z niezawarcia kolejnej umowy na najem lub dzierżawę. Stanowiło to zaniedbanie obowiązków określonych w uchwale nr XXIII/135/2008 Rady Gminy Skomlin z dnia 26 listopada 2008 roku w sprawie wieloletniego programu gospodarowania mieszkaniowym zasobem gminy na lata 2009 – 2013. Zgodnie z częścią VI ww. programu - zasady zarządzania budynkami i lokalami wchodzącymi w skład mieszkaniowego zasobu gminy, zasobem mieszkaniowym Gminy Skomlin zarządza

²⁵ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²⁶ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²⁷ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

Wójt Gminy Skomlin poprzez zatrudnionych pracowników. Do zadań z zakresu zarządu mieszkaniowym zasobem Gminy zostało zaliczone między innymi prowadzenie spraw związanych z najmem lokali poprzez zawieranie umów najmu, pobieranie czynszu i innych opłat, związanych z najmem lokali.

Test dotyczący dochodów z tytułu najmu i dzierżawy składników majątkowych stanowi załącznik nr 14 do protokołu kontroli.

VIII. WYKONYWANIE BUDŻETU. REALIZACJA WYDATKÓW BUDŻETOWYCH

1. WYDATKI NA ZADANIA Z ZAKRESU POMOCY SPOŁECZNEJ - 2010 ROK

1.1. Informacje ogólne

Gminny Ośrodek Pomocy Społecznej działa w formie jednostki budżetowej Gminy Skomlin. Kierownikiem Ośrodka jest Aneta Chadryś.

1.2. Wydatki na zadania z zakresu pomocy społecznej

Wykonanie zadań finansowych w 2010 roku

Wyszczególnienie	2010 rok (zł)
Dział 852 Rozdział 85203 (Ośrodki wsparcia)	
Dział 852 Rozdział 85212 (Świadczenia rodzinne)	1.125.355,75
Dział 852 Rozdział 85213 (Składki na ubezpieczenie zdrowotne płacone za osoby pobierające świadczenia)	4.808,20
Dział 852 Rozdział 85214 (zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego)	17.832,00
Dział 852 Rozdział 85215 (Dodatki mieszkaniowe)	15.148,57
Dział 852 Rozdział 85217 (Regionalne Ośrodki Polityki Społecznej)	
Dział 852 Rozdział 85216 (Zasiłki stałe)	34.199,81
Dział 852 Rozdział 85219 (Koszty utrzymania Ośrodków Pomocy Społecznej)	153.237,62
Dział 852 Rozdział 85231 (Pomoc dla uchodźców).	
Dział 852 Rozdział 85278 (Usuwanie skutków klęsk żywiołowych).	4.000,00
Dział 852 Rozdział 85295 Pozostała działalność.	68.307,00

2. WYDATKI (DOTACJE) NA REALIZACJĘ ZADAŃ POWIERZONYCH NA PODSTAWIE UMOWY JEDNOSTKOM SPOZA SEKTORA FINANSÓW PUBLICZNYCH - 2010 ROK

Rada Gminy Skomlin podjęła uchwałę nr XXXVII/194/2009 z dnia 30 grudnia 2009 roku uchwalającą „Program współpracy Gminy Skomlin z organizacjami pozarządowymi prowadzącymi działalność pożytku publicznego na rok 2010”.

Gmina Skomlin w 2010 roku zlecała realizację zadań publicznych podmiotom spoza sektora finansów publicznych. Zlecenie dotyczyło zadań z zakresu upowszechniania kultury fizycznej i sportu oraz profilaktyki i rozwiązywania problemów alkoholowych i przeciwdziałaniu narkomanii.

Kontrolę przeprowadzono wg testu stanowiącego załącznik nr 15 do protokołu kontroli.

Zabezpieczono środki w budżecie Gminy na wydatki dotyczące dotacji na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom z zakresu kultury fizycznej i sportu oraz z zakresu profilaktyki i rozwiązywania problemów alkoholowych i przeciwdziałaniu narkomanii. W budżecie Gminy Skomlin na 2010 rok przyjętym uchwałą nr XXXVIII/197/2010 Rady Gminy Skomlin z dnia 29 stycznia 2010 roku w załączniku nr 2 – Dotacje udzielone w roku 2010 z budżetu podmiotom należącym i nienależącym do sektora finansów publicznych przewidziano wydatki na realizację zadań powierzonych jednostkom spoza sektora finansów publicznych w następujących kwotach:

- dział 926 rozdział 92605 – 36.000,00 zł,
- dział 851 rozdział 85153 – 11.000,00 zł,
- dział 851 rozdział 85154 - 7.000,00 zł.

Kontrolą objęto dokumentację konkursową dotyczącą zlecenia zadania publicznego do realizacji w zakresie upowszechniania kultury fizycznej i sportu oraz zlecenie jednego z zadań w zakresie profilaktyki i rozwiązywania problemów alkoholowych i przeciwdziałaniu narkomanii jak również rozliczenia podmiotów spoza sektora finansów publicznych z otrzymanych środków z budżetu Gminy.

Dotacja udzielona z rozdziału 92605 – zadania w zakresie kultury fizycznej, zadanie publiczne z zakresu upowszechnianie kultury fizycznej i sportu

Z dokumentów przedstawionych kontrolującym wynika, że ogłoszenie otwartego konkursu ofert na realizację zadania publicznego z zakresu kultury fizycznej i sportu wywieszane zostało na tablicy ogłoszeń Urzędu Gminy w Skomlinie w dniu 5 lutego 2010 roku. Wójt Gminy Skomlin zamieścił również informację dotyczącą ogłoszenia otwartego konkursu ofert na realizację zadania publicznego w 2010 roku w prasie lokalnej (tytuł „Nasz Tygodnik Wieluń”, data emisji 5 luty 2010 r.). Ww. ogłoszenie zamieszczone zostało również na stronie internetowej w dniu 5 lutego 2010 roku.

Ogłoszenie zawierało wszystkie elementy wymagane przez art. 13 ust. 2 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. nr 96, poz. 873 ze zm.).

Zgodnie z treścią ogłoszenia konkurs przeprowadzony miał zostać na realizację zadania w dziedzinie upowszechnianie kultury fizycznej i sportu. W ramach ww. zadania przewidziano realizację następujących przedsięwzięć: organizowanie i udział w rozgrywkach sportowych w ramach współzawodnictwa sportowego w różnych dziedzinach sportu, prowadzenie zajęć treningowych.

Jako cele zadania wskazano: upowszechnianie kultury fizycznej wśród dzieci i młodzieży męskiej i żeńskiej. Termin składania ofert określono na 8 marca 2010 roku do godz. 15³⁰. Termin realizacji zadania określono od dnia podpisania umowy do dnia 10 grudnia 2010 roku. W ogłoszeniu wskazano następujące kryteria, które miały być brane pod uwagę przy rozpatrywaniu składanych ofert:

- celowość realizacji określonego zadania,
- ocena możliwości realizację zadania przez organizację,

- ocena przedstawionej kalkulacji kosztów realizacji zadania w tym w odniesieniu do zakresu rzeczowego zadania,
- wysokość środków gminy przeznaczonych na realizację zadania w stosunku do budżetu zadania,
- promowanie Gminy i potrzeby Gminy i jej mieszkańców.

Nie ustalono skali w jakiej oceniano poszczególne kryteria.

Kontroli poddano dokumentację konkursową związaną z ww. zadaniem.

W dokumentacji przedłożonej kontrolującym znajduje się protokół z posiedzenia komisji konkursowej do zaopiniowania i wyboru oferty realizacji zadania publicznego z zakresu upowszechniania kultury fizycznej i sportu na terenie Gminy Skomlin, odbytego w dniu 10 marca 2010 roku. Komisja konkursowa do zaopiniowania ofert w zakresie upowszechniania kultury fizycznej i sportu powołana została zarządzeniem nr 158/2010 Wójta Gminy Skomlin z dnia 3 lutego 2010 roku. Komisja konkursowa powołana została w trzyosobowym składzie: Anna Nowak – dyrektor GOKiS w Skomlinie, Jolanta Badecka – inspektor Urzędu Gminy w Skomlinie, Jadwiga Kowalek – Sekretarz Gminy. Zgodnie z treścią protokołu na realizację ww. zadania wpłynęła jedna oferta - złożona przez Klub Sportowy „Victoria” Skomlin. W protokole zapisano: „Była to jedyna oferta. Oferta spełniała kryteria określone w konkursie”.

Oferta złożona została wraz z wnioskiem o przyznanie dotacji ze środków publicznych w kwocie 36.000,00 zł i zawierała kalkulację przewidywanych kosztów zadania na kwotę 42.500 zł, z tego koszty do poniesienia z dotacji 36.000 zł. W ww. kalkulacji wymieniono następujące rodzaje kosztów:

przewozy i transport	- 5.000 zł,
zakup sprzętu i strojów sportowych	- 2.000 zł.
opłaty sędziowskie	- 3.000 zł,
wpisowe i opłaty regulaminowe	- 1.500 zł,
pranie sprzętu sportowego oraz zakup środków czystości	- 3.000 zł,
ubezpieczenie zawodników	- 1.500 zł,
wynagrodzenie trenera i organizatora piłki nożnej	- 20.000 zł,

Umowa dotacji zawarta została w dniu 10 marca 2010 roku. Przedmiotem umowy było zlecenie klubowi sportowemu realizacji zadania publicznego szczegółowo określonego w złożonej przez klub ofercie. Zgodnie z ww. umową Gmina zobowiązała się do przekazania na realizację zadania w formie dotacji kwoty 36.000,00 zł na rachunek bankowy Klubu. Przekazanie ww. kwoty miało nastąpić w dwóch transzach: I transza w wysokości 18.000,00 zł w terminie do dnia 15 marca 2010 roku, II transza w wysokości 18.000,00 zł do dnia 15 lipca 2010 roku.

Termin wykonania zadania zgodnie z § 3 pkt 1 umowy ustalono od dnia 15 stycznia 2010 roku do dnia 20 grudnia 2010 roku.

Sprawozdanie końcowe z realizacji zadania złożono w dniu 30 grudnia 2010 roku. W części II sprawozdania końcowego - Sprawozdanie z wykonania wydatków, część II - Kosztorys ze względu na rodzaj kosztów - przedstawiono następujące dane:

• przejazdy	3.493,54 zł,
• zakup sprzętu sportowego	12.779,20 zł,
• opłaty sędziów	2.000,00 zł,
• wpisowe na zawody, opłaty	3.010,72 zł,
• pranie, zakup środków czystości	505,00 zł,
• ubezpieczenia	324,13 zł,
• tworzenie i modernizacja infrastruktury na obiektach	1.393,00 zł,

- | | |
|--------------------------------------|---------------|
| • wynagrodzenie trenera piłki nożnej | 12.494,41 zł, |
| Razem | 36.000,00 zł. |

Kontrolujący stwierdzili, że w sprawozdaniu z wykonania ww. zadania publicznego wykazano koszty poniesione niezgodnie z kalkulacją przedstawioną w ofercie oraz zakresem rzeczowym zadania. Stanowiło to naruszenie § 3 ust. 1 umowy nr 2/2010 z dnia 10 marca 2010 roku w sprawie udzielenia dotacji, który stanowi, że zadanie ma zostać wykonane zgodnie z ofertą i umieszczonym w niej kosztorysem.

Niezgodności dotyczyły poniesienia kosztów na tworzenie i modernizację infrastruktury w wysokości 1.393,00 zł, które w kosztorysie ujęto jako realizowane ze środków własnych oraz wyższych niż planowano kosztów zakupu sprzętu sportowego o 10.779,20 zł, jak też pozycji nazwanej „wpisowe na zawody, opłaty”, której koszty były wyższe o 1.510,72 zł niż planowane w kalkulacji.

Kserokopia ogłoszenia o konkursie, oferta złożonej przez klub, protokołu z posiedzenia komisji konkursowej - akta kontroli strony nr

Dotacja udzielona z rozdziału 85153 – zwalczanie narkomani na zadanie publiczne w zakresie działań integrujących psychoprofilaktykę z aktywnością sportową

Z dokumentów przedstawionych kontrolującym wynika, że ogłoszenie otwartego konkursu ofert na realizację zadania publicznego profilaktyki i rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii wywieszane zostało na tablicy ogłoszeń Urzędu Gminy w Skomlinie w dniu 5 lutego 2010 roku. Wójt Gminy Skomlin zamieścił również informację dotyczącą ogłoszenia otwartego konkursu ofert na realizację zadania publicznego w 2010 roku w prasie lokalnej (tytuł „Nasz Tygodnik Wieluń”, data emisji 5 luty 2010 r.). Ww. ogłoszenie zamieszczone zostało również na stronie internetowej w dniu 5 lutego 2010 roku.

Ogłoszenie zawierało wszystkie elementy wymagane przez art. 13 ust. 2 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. nr 96, poz. 873 ze zm.).

Zgodnie z treścią ogłoszenia konkurs przeprowadzony miał zostać na realizację zadań publicznych w zakresie profilaktyki i rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii. W ramach ww. zadania przewidziano:

- 1) realizację działań integrujących psychoprofilaktykę z aktywnością sportową – formy pozalekcyjnych zajęć sportowych skierowanych do młodzieży szkolnej z terenu gminy Skomlin prowadzone z realizacją programów profilaktycznych,
- 2) wycieczki krajoznawcze dla dzieci i młodzieży szkolnej połączone z realizacją programów profilaktycznych,
- 3) dofinansowanie imprez o tematyce profilaktycznej.

Termin składania ofert określono na 8 marca 2010 roku do godz. 15³⁰. Termin realizacji zadania określono od dnia podpisania umowy do dnia 10 grudnia 2010 roku. W ogłoszeniu wskazano następujące kryteria, które miały być brane pod uwagę przy rozpatrywaniu składanych ofert:

- celowość realizacji określonego zadania,
- ocena możliwości realizacji zadania przez organizację,
- ocena przedstawionej kalkulacji kosztów realizacji zadania w tym w odniesieniu do zakresu rzeczowego zadania,

- wysokość środków gminy przeznaczonych na realizację zadania w stosunku do budżetu zadania,
- potrzeby Gminy i jej mieszkańców.

Nie ustalono skali w jakiej oceniano poszczególne kryteria.

W dokumentacji przedłożonej kontrolującym znajduje się protokół z posiedzenia komisji konkursowej do zaopiniowania i wyboru oferty realizacji zadania publicznego z zakresu upowszechniania kultury fizycznej i sportu na terenie Gminy Skomlin, odbytego w dniu 10 marca 2010 roku. Komisja konkursowa do zaopiniowania ofert w zakresie profilaktyki rozwiązywania problemów alkoholowych powołana została zarządzeniem nr 158/2010 Wójta Gminy Skomlin z dnia 3 lutego 2010 roku. Komisja konkursowa powołana została w trzyosobowym składzie: Aneta Chadryś – przewodnicząca komisji ds. rozwiązywania problemów alkoholowych –kierownik GOPS w Skomlinie, Aleksandra Pacholik – członek komisji ds. rozwiązywania problemów alkoholowych, Jadwiga Kowalek – Sekretarz Gminy. Zgodnie z treścią protokołu na realizację ww. zadania wpłynęły trzy oferty złożona przez: Klub Sportowy „Victoria” Skomlin, Stowarzyszenie Miłośników Ziemi Skomlińskiej i Oddział Stowarzyszenia Czcieli Miłosierdzia Bożego przy Parafii Św. Filipa i Jakuba w Skomlinie. W protokole zapisano: „Wszystkie trzy oferty spełniają cel ogłoszonego zadania, mieszczą się w wysokości środków przeznaczonych przez Gminę na realizację zadań”.

Kontroli poddano dokumentację konkursową związaną z ww. zadaniem, realizowanym przez „Klub Sportowy Victoria Skomlin”.

Klub Sportowy Victoria Skomlin złożył ofertę na „Prowadzenie pozalekcyjnych zajęć sportowych dla młodzieży szkolnej z zastosowaniem programu profilaktyki”. W złożonej ofercie następująco określono szczegółowy zakres rzeczowy zadania (część III pkt 3):

- a. prowadzenie zajęć treningowych (szkolenia) w zakresie piłki nożnej drużyn młodzieżowych (w tym zakup sprzętu sportowego),
- b. organizacja obozu sportowego,
- c. zapobieganie uzależnieniom poprzez popularyzację kultury fizycznej i sportu.

W kalkulacji przewidywanych kosztów realizacji zadania stanowiącej część III oferty określono, że całkowity koszty zadania wynosi 10.000 zł w tym wnioskowana wielkość dotacji 10.000 zł (**środki własne 0.00 zł**). **W kosztorysie określono, że zadanie zostanie realizowane poprzez poniesienie następujących kosztów:**

4) dojazdy na zawody sportowe – 6.000 zł (z wnioskowanej dotacji),

5) opłaty regulaminowe – 4.000 zł (z wnioskowanej dotacji).

Kontrolujący stwierdzili, że w kosztorysie stanowiącym część oferty Klubu Sportowego Viktoria Skomlin ujęto koszty, które nie gwarantowały realizacji zadań określonych w części III pkt 3 tejże oferty, tj. nie zaplanowano żadnych kosztów związanych z organizacją obozu sportowego, na zakup sprzętu sportowego, czy zapobieganiem uzależnieniom.

W protokole komisji konkursowej sporządzonym w dniu 10 marca 2010 roku w pkt 4 – „wybór oferty – uzasadnienie” komisja uznała, że „wszystkie trzy oferty spełniają cel ogłoszonego zadania, mieszczą się w wysokości środków przeznaczonych przez Gminę na realizację zadań”. Na protokole widnieje podpis Wójta zatwierdzający ustalenia komisji. **W odniesieniu do rozstrzygnięcia konkursu w zakresie przedsięwzięcia nr 1 – realizacja działań integrujących psychoprofilaktykę z aktywnością sportową – formy pozalekcyjnych zajęć sportowych skierowanych do młodzieży**

szkolnej z terenu gminy Skomlin prowadzone z realizacją programów profilaktycznych, kontrolujący stwierdzili, że nie właściwie oceniono przedmiotową ofertę, gdyż brak było zgodności między zakresem rzeczowym zadania, a kalkulacją kosztów zadania. Stanowiło to naruszenie art. 15 ustawy o działalności pożytku publicznego i wolontariacie w brzmieniu sprzed 12 marca 2010 roku, który stanowi, że organ administracji publicznej przy rozpatrywaniu ofert:

- 1) ocenia możliwość realizacji zadania przez organizację pozarządową, podmioty wymienione w art. 3 ust. 3 oraz jednostki organizacyjne podległe organom administracji publicznej lub przez nie nadzorowane;
- 2) ocenia przedstawioną kalkulację kosztów realizacji zadania, w tym w odniesieniu do zakresu rzeczowego zadania;
- 3) uwzględnia wysokość środków publicznych przeznaczonych na realizację zadania.

Przepis ma zastosowanie także, gdy w wyniku ogłoszenia otwartego konkursu ofert została zgłoszona jedna oferta.

Umowa dotacji zawarta została w dniu 10 marca 2010 roku. Przedmiotem umowy było zlecenie klubowi sportowemu realizacji zadania publicznego szczegółowo określonego w złożonej przez klub ofercie. Zgodnie z ww. umową Gmina zobowiązała się do przekazania na realizację zadania w formie dotacji kwoty 10.000,00 zł na rachunek bankowy Klubu. Przekazanie ww. kwoty miało nastąpić w dwóch transzach: I transza w wysokości 5.000,00 zł w terminie do dnia 15 marca 2010 roku, II transza w wysokości 5.000,00 zł do dnia 15 lipca 2010 roku.

Termin wykonania zadania zgodnie z § 3 pkt 1 umowy ustalono od dnia 15 stycznia 2010 roku do dnia 20 grudnia 2010 roku.

Sprawozdanie końcowe z realizacji zadania złożono w dniu 30 grudnia 2010 roku. W części II sprawozdania końcowego - Sprawozdanie z wykonania wydatków, część II - Kosztorys ze względu na rodzaj kosztów - przedstawiono następujące dane:

- wynagrodzenie trenera, prowadzenie profilaktyki alkoholowej i narkomanii
- 8.109,00 zł,
- koszty obozu - 0,00 zł,
- materiały - 0,00 zł,
- transport - 1.891,00 zł,
- Razem - 10.000,00 zł.

Z przedstawionych kontrolującym kserokopii dokumentów księgowych Klubu Sportowego „VICTORIA” Skomlin załączonych do sprawozdania wynikało, że nie został zrealizowany rzeczowy zakres zadania określony w ofercie, przede wszystkim poprzez niezorganizowanie obozu sportowego. Środki wydatkowane na przewóz osób Klubu Sportowego „VICTORIA” Skomlin w miesiącu kwietniu i maju 2010 roku do miejscowości: Błaszki, Działoszyn – Galewice, Zduńska Wola, Biała (faktura VAT nr 30/2010 z dnia 8 czerwca 2010 roku wystawiona przez firmę „Zarobkowy Przewóz Osób Sławomir Harendarz” Brzozówka) oraz wynagrodzenie trenera za prowadzenie zajęć treningowych z profilaktyką antyalkoholową.

Kontrolujący stwierdzili, że w sprawozdaniu z wykonania ww. zadania publicznego wykazano koszty poniesione niezgodnie z kalkulacją przedstawioną w ofercie oraz zakresem rzeczowym zadania. Stanowiło to naruszenie § 3 ust. 1 umowy nr 2/2010 z dnia 10 marca 2010 roku w sprawie

udzielenia dotacji, który stanowi, że zadanie ma zostać wykonane zgodnie z ofertą i umieszczonym w niej kosztorysem.

Kserokopie ogłoszenia o konkursie, oferta złożonej przez klub, protokołu z posiedzenia komisji konkursowej, umowa o udzielenie dotacji oraz sprawozdanie końcowego z wykonania zadania w 2010 roku, kserokopia faktury VAT nr 30/2010 z dnia 8 czerwca 2010 roku - akta kontroli strony nr

3. WYDATKI OSOBOWE

3.1. Wydatki na wynagrodzenia - 2010 rok

Prawidłowość ustalania i wypłaty wynagrodzeń na rzecz pracowników jednostki

Rada Gminy Skomlin uchwaliła w 2010 roku wydatki osobowe w § 4010 w dziale 750, rozdziale 75023 w kwocie 840.000,00 zł.

Na podstawie sporządzonych sprawozdań o wydatkach budżetowych oraz ewidencji analitycznej wydatków stwierdzono, że w 2010 roku na wynagrodzenia pracowników Urzędu (dział 750 rozdział 75023 § 4010) wydatkowano kwotę 754.172,00 zł.

Kontrolą prawidłowości przyznanych wynagrodzeń poddano listy płac, na podstawie których dokonano wypłaty comiesięcznych wynagrodzeń pracowników Urzędu Gminy w Skomlinie (dział 750, rozdział 75023, § 4010 klasyfikacji budżetowej):

- kwiecień 2010 roku - lista płac (lista podstawowa) z dnia 26 kwietnia 2010 roku - na kwotę 48.696,64 zł;
- maj 2010 roku - lista płac (lista podstawowa) z dnia 27 maja 2010 roku - na kwotę 48.896,64 zł,
- czerwiec 2010 roku - lista płac (lista podstawowa) z dnia 26 czerwca 2010 roku - na kwotę 49.096,64 zł,
- sierpień 2010 roku - lista płac (lista podstawowa) z dnia 25 sierpnia 2010 roku - na kwotę 53.310,59 zł,
- październik 2010 roku - lista płac (lista podstawowa) z dnia 27 października 2010 roku - na kwotę 51.585,55 zł.

w odniesieniu do niżej wymienionych pracowników Urzędu Gminy:

- | | |
|--------------------|-------------------|
| - Grzegorz Maras | - Wójt Gminy |
| - Jadwiga Madeja | - Skarbnik Gminy |
| - Jadwiga Kowalek | - Sekretarz Gminy |
| - Krzysztof Sola | - inspektor |
| - Monika Łapucha | - inspektor |
| - Anna Paduszyńska | - podinspektor |

Wynagrodzenie Wójta Gminy ustalone zostało przez Radę Gminy Skomlin uchwałą nr III/4/2010 z dnia 16 grudnia 2010 roku. Na mocy wyżej powołanej uchwały wynagrodzenie Wójta Gminy od dnia podjęcia kształtowała się w następującej

wysokości:

- wynagrodzenie zasadnicze - 4.500,00 zł,
- dodatek funkcyjny - 1.700,00 zł,
- dodatek specjalny - 1.550,00 zł, (w wysokości 25% łącznie wynagrodzenia zasadniczego i dodatku funkcyjnego)
- dodatek stażowy - 675,00 zł, (15 % wynagrodzenia zasadniczego – dodatek ulega zmianie o 1% za każdy rok pracy)

Ogółem wynagrodzenie 8.425,00 zł.

Nieprawidłowości nie stwierdzono.

Dane wykazane w ewidencji księgowej zgodne są z danymi wykazanymi w sprawozdaniach o wydatkach budżetowych jednostki samorządu terytorialnego za 2010 rok.

Wypłata odpraw i ekwiwalentów za niewykorzystany urlop wypoczynkowy

Kontrolujący ustalili, że w 2010 roku w Urzędzie Gminy w Skomlinie pracownikom Urzędu nie dokonywano wypłaty odpraw oraz ekwiwalentów z tytułu niewykorzystanego urlopu wypoczynkowego. Pan Grzegorz Maras - Wójt Gminy nie wykorzystał urlopu wypoczynkowego w ilości 7 dni w kadencji 2006 -2010. Na podstawie porozumienia spisanego w dniu 3 grudnia 2010 roku z osobą wyznaczoną do wykonywania pozostałych czynności z zakresu prawa pracy wobec Wójta Gminy Skomlin, pan Grzegorz Maras wykorzysta zaległy urlop w trakcie trwania nowej kadencji.

4. WYDATKI INWESTYCYJNE

Plan i wykonanie wydatków inwestycyjnych w latach 2009 – 2010

Dział	Rozdział	Paragraf	2009 rok		2010 rok	
			Plan po zmianach (zł)	Wykonanie (zł)	Plan po zmianach (zł)	Wykonanie (zł)
010	01010	6050	329.500,00	254.681,84	125.000,00	124.700,00
400	40002	6050	93.400,00	76.874,00	-	-
600	60016	6050	591.750,00	456.621,90	1.028.304,40	1.028.299,32
801	80101	6050			54.990,00	43.920,00
851	85195	6050	1.000,00	0,00	32.000,00	0,00
900	90001	6050	120.368,00	9.850,00	58.000,00	57.950,00
	90001	6057			797.027,00	757.701,87
	90001	6059			511.704,00	504.798,13
900	90015	6050	101.000,00	100.050,63	25.000,00	24.961,92
926	92605	6050			108.032,00	108.030,59
	92605	6057			500.000,00	499.811,00

	92605	6059			351.500,00	351.384,00
Razem			1.242.018,0 0	902.348,09	3.591.557,40	3.501.556,83
Wydatki budżetowe ogółem			9.938.224,9 7	8.640.323, 08	13.211.947,41	12.177.225,61
% udziału wydatków inwestycyjnych w wydatkach ogółem			12,50	10,44	27,18	28,75

Dane nie dotyczą zakupów inwestycyjnych środków trwałych (tylko inwestycje sensu stricto).

Źródła finansowania realizowanych inwestycji w latach 2009-2010

Źródła finansowania inwestycji w poszczególnych działach i rozdziałach stanowią załącznik nr 16 do protokołu kontroli.

Podstawowe dane dotyczące badanego zadania inwestycyjnego stanowi załącznik nr 17 do protokołu kontroli.

Ewidencja księgowa wydatków inwestycyjnych

Ewidencja księgowa kosztów inwestycji prowadzona jest przez kontrolowaną jednostkę na koncie syntetycznym 080. Kontrolującym przedłożono prowadzoną ewidencję szczegółową do ww. konta, zapewniającą wyodrębnienie kosztów inwestycji według poszczególnych rodzajów efektów inwestycyjnych oraz skalkulowanie ceny nabycia lub kosztów wytworzenia poszczególnych obiektów środków trwałych.

Organizacja procesu inwestycyjnego (planowanie i nadzór)

Zgodnie z regulaminem organizacyjnym Urzędu Gminy w Skomlinie sprawy dotyczące działalności inwestycyjnej należą do zakresu działania stanowiska do spraw zamówień publicznych i podatku VAT oraz stanowiska do spraw infrastruktury gospodarczej i gospodarki komunalnej. Stanowisko do spraw zamówień publicznych i podatku VAT prowadziło sprawy związane z organizacją przetargów i rozliczeniem gminnych zadań inwestycyjnych. Stanowisko do spraw infrastruktury gospodarczej i gospodarki komunalnej prowadziło inwestycje, sprawy związane z budową, modernizacją i utrzymaniem lokalnych dróg gminnych, placów i mostów, sprawy remontowe budynku urzędu i podległych jednostek organizacyjnych.

Kontrola realizacji wybranych inwestycji

Inwestycja: Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walencyzna i Skomlin.

Szacunkowa wartość została ustalona przez Krystynę Matys w dniu 6 października 2009 roku na kwotę 1.999.719,00 zł na podstawie kosztorysu inwestorskiego. Zadanie realizowano na podstawie decyzji nr 358/09 z dnia 25 maja 2009 roku (znak AB.7351/366/09) Starosty Wieluńskiego zatwierdzającej projekt budowlany i udzielającej Gminie Skomlin pozwolenia na budowę sieci kanalizacji sanitarnej, obiekt kat. XXVI wraz z przyłączami kanalizacyjnymi, zlokalizowanych na działkach w obrębach Wichernik, Waleńczyzna i Skomlin gmina Skomlin.

Opis przedmiotu zamówienia

Przedmiotem zamówienia było wykonanie sieci kanalizacyjnej sanitarnej z przyłączami, pompowniami ścieków wraz z przewodami tłocznymi w miejscowościach Wichernik, Waleńczyzna i Skomlin. Zakres robót obejmował roboty ziemne, montażowe i odtworzenie nawierzchni drogowej związanej z wykonaniem sieci kanalizacyjnej sanitarnej z przyłączami. Zakres rzeczowy obejmował: przepompownie sieciowe - 3 szt, przepompownie przydomowe - 1 szt, rurociągi tłoczne Ø 90 PE - 544,44 mb, rurociągi tłoczne Ø 110 PE - 1942,62 mb, sieć grawitacyjna Ø 200 PCV - 3272,06 mb, przyłącza kanalizacyjne Ø 160 PCV - 99 szt.

Dokumentacja projektowa

W dniu 28 stycznia 2008 roku Wójt Gminy Skomlin zawarł z Biurem Usług Projektowych i Nadzoru Inwestycyjnego „PROTECHSAN” Zdzisław Graczyk z siedzibą w Wieluniu umowę nr 1/PG/2008 na wykonanie dokumentacji projektowej kanalizacji sanitarnej z przyłączami do posesji zlokalizowanych w miejscowościach Wichernik, Waleńczyzna i Skomlin (ul. Rzemieśnicza i Warszawska). Wykonawca dokumentacji został wyłoniony bez stosowania przepisów ustawy Prawo Zamówień Publicznych, na podstawie art. 4 pkt 8 ustawy, po przeprowadzeniu analizy rynku i ogłoszonego zapytania ofertowego na opracowanie dokumentacji projektowej o wartości szacunkowej nieprzekraczającej równowartości 14.000 euro. Wpłynęły 2 oferty.

Termin wykonania i dostarczenia dokumentacji projektowej w stanie przygotowanym do wystąpienia o pozwolenie na budowę został ustalony na 31 marca 2008 roku. Wynagrodzenie za przedmiot umowy zostało ustalone w wysokości 42.000,00 zł netto + należny podatek VAT w wysokości 9.240,00 zł, łącznie 51.240,00 zł, płatne w ciągu 14 dni od daty przedłożenia faktury z załączonym protokołem przekazania dokumentacji.

Za wykonane prace projektowe Biuro Usług Projektowych i Nadzoru Inwestycyjnego „PROTECHSAN” Zdzisław Graczyk z siedzibą w Wieluniu przedłożył fakturę VAT nr 74/PG/2008 z dnia 17 grudnia 2008 roku.

Zabezpieczenie w budżecie środków na realizację inwestycji

W budżecie gminy Skomlin na 2009 rok przyjętym uchwałą nr XXIV/145/2008 Rady Gminy Skomlin z dnia 30 grudnia 2008 roku w załączniku „Zadania inwestycyjne w 2009 roku” ujęto budowę kanalizacji sanitarnej w Wicherniku, ustalając łączne koszty finansowe w kwocie 300.000,00 zł do poniesienia w całości w 2009 roku.

Uchwałą nr XXVI/155/2009 Rady Gminy Skomlin z dnia 30 marca 2009 roku w sprawie zmian w budżecie gminy na 2009 rok dokonano zmian w limicie wydatków związanych z wieloletnimi programami inwestycyjnymi. Ujęto zadanie inwestycyjne „Budowa kanalizacji sanitarnej w Wicherniku”: lata realizacji 2008-2011, łączne nakłady finansowe 1.680.943,00 zł, planowane wydatki w roku 2009 - 300.000,00 zł, limit wydatków w 2010 roku - 1.300.000,00 zł, w roku 2011 - 1.000,00 zł.

Uchwałą nr XXXII/177/2009 Rady Gminy Skomlin z dnia 22 września 2009 roku w sprawie zmian w budżecie gminy na 2009 rok dokonano zmian między innymi w limicie wydatków związanych z wieloletnimi programami inwestycyjnymi. Zmieniono nazwę zadania na „Budowę kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Waleńczyzna i Skomlin”: lata realizacji 2008 - 2010, łączne nakłady finansowe 2.600.000,00 zł, wykonanie w 2008 roku - 79.943,00 zł, planowane wydatki w 2009 roku 300.000,00 zł, limit wydatków na 2010 rok - 2.220.057,00 zł. W załączniku do budżetu „Zadania inwestycyjne w 2009 roku” zmieniono nazwę zadania inwestycyjnego na taką samą jak w limicie wydatków związanych z wieloletnim programem inwestycyjnym.

Uchwałą nr XXXVII/196/2009 Rady Gminy Skolin z dnia 30 grudnia 2009 roku w sprawie zmian w budżecie gminy na 2009 rok zmniejszono wydatki w roku 2009 na zadaniu inwestycyjnym „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin” do kwoty 120.368,00 zł oraz zwiększono w limicie wydatków na wieloletnie programy inwestycyjne w roku 2010 do kwoty 2.399.689,00 zł.

W budżecie gminy Skomlin na 2010 rok przyjętym uchwałą nr XXXVIII/197/2008 Rady Gminy Skomlin z dnia 29 stycznia 2010 roku w załączniku nr 8 „Zadania inwestycyjne w 2010 roku” na „Budowę kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin” zaplanowano wydatki w roku 2010 w kwocie 1.545.000,00 zł, a łączne koszty finansowe w kwocie 1.634.793,00 zł.

Wybór wykonawcy robót budowlanych

Specyfikacja istotnych warunków zamówienia publicznego została zatwierdzona przez Wójta Gminy Grzegorza Marasa, brak daty. Zgodnie z zapisem zawartym w specyfikacji przedmiotem zamówienia była „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin”.

Szczegółowy opis przedmiotu zamówienia zawierała dokumentacja projektowa, specyfikacja techniczna wykonania i odbioru robót budowlanych oraz przedmiar robót.

Kryteria oceny ofert: wyłącznie kryterium ceny – waga 100 %.

Zamawiający wymagał wniesienia wadium dla przedmiotu zamówienia w wysokości 20.000,00 zł.

Termin wykonania zamówienia został wyznaczony na 30 maja 2010 roku, natomiast termin składania ofert określono na 30 października 2009 roku na godzinę 10⁰⁰, termin otwarcia ofert ustalono na 30 października 2009 roku na godzinę 10³⁰.

Ogłoszenie o przetargu nieograniczonym podano do publicznej wiadomości na tablicy Urzędu Gminy w okresie od 9 października 2009 roku do dnia 30 października 2009 roku (zgodnie z adnotacją na ogłoszeniu). Ogłoszenie umieszczono również w Biuletynie Informacji Publicznej Urzędu w dniu 10 października 2009 roku. Ogłoszenie zamieszczono w Biuletynie Zamówień Publicznych w dniu 9 października 2009 roku pod numerem 174399-2009.

Przed otwarciem ofert zamawiający poinformował, że zamierza przeznaczyć na sfinansowanie zamówienia kwotę 2.520.000,00 zł.

Członkowie komisji przetargowej złożyli oświadczenie, o którym mowa w art. 17 ustawy Prawo zamówień publicznych. Otwarcia ofert dokonano w dniu 30 października 2009 roku.

Wpłynęło 6 ofert:

- oferta nr 1 – P.H.U HYDROMEL, Sp. z o.o., Sieradz - cena brutto - 2.569.614,45 zł, termin wykonania 30 maja 2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury,
- oferta nr 2 – GAZOMONTAŻ S.A., Ząbki – cena brutto - 2.241.605,81 zł, termin wykonania 30 maja 2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury,
- oferta nr 3 – Przedsiębiorstwo Konserwacji Urządzeń Wodnych i Melioracyjnych Sp. z o.o. Sieradz, cena brutto – 1.525.000,00 zł, termin wykonania 30 maja 2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury,
- oferta nr 4 – Zakład Usług - Sprzętowo Transportowych s.c. A. Bator, J. Mielczarek, Wieluń, cena brutto – 1.588.225,65 zł, termin wykonania 30 maja

2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury,

- oferta nr 5 – Przedsiębiorstwo Inżynierii Środowiska i Melioracji „PIOMEL” S.A., Piotrków Trybunalski, cena brutto – 2.072.786,39 zł, termin wykonania 30 maja 2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury,
- oferta nr 6 – Firma Instalacji Sanitarnej „POLAN” Sp. z o.o., Praszka, cena brutto – 2.159.011,82 zł, termin wykonania 30 maja 2010 roku, okres gwarancji 36 miesięcy, warunki płatności 30 dni od daty otrzymania faktury.

Wymagane warunki udziału w postępowaniu spełniło 5 wykonawców. Z postępowania wykluczono 1 wykonawcę Zakład Usług Sprzętowo – Transportowych, Wieluń a oferta tego wykonawcy została odrzucona. Zamawiający odrzucił jeszcze 3 oferty: ofertę nr 1, ofertę nr 5 i ofertę nr 6.

Za najkorzystniejszą ofertę wybrano ofertę nr 3 – Przedsiębiorstwa Konserwacji Urządzeń Wodnych i Melioracyjnych Spółka z o.o. w Sieradzu, najkorzystniejsza pod względem ceny, która była jedynym kryterium oceny.

Umowa z wybranym oferentem – Przedsiębiorstwem Konserwacji Urządzeń Wodnych i Melioracyjnych Spółka z o.o. w Sieradzu, podpisana została przez Wójta Gminy Grzegorza Marasa w dniu 22 grudnia 2009 roku (umowa nr ZP 342-8/2009). W imieniu firmy umowę podpisał Tomasz Mikołajczyk – Prezes Zarządu.

Termin realizacji przedmiotu umowy w § 3 określono do dnia 30 maja 2010 roku. Ponadto w § 3 ust. 2 ustalono, że terminy ustalone w ust. 1 ulegną przesunięciu w przypadku wystąpienia opóźnień wynikających z:

- a) przestoju i opóźnień zawinionych przez zamawiającego,
- b) działania siły wyższej (np. klęski żywiołowe, strajki generalne lub lokalne) mające bezpośredni wpływ na terminowość wykonania robót,
- c) wystąpienia warunków atmosferycznych uniemożliwiających wykonanie robót – fakt ten musi mieć odzwierciedlenie w Dzienniku budowy i musi być potwierdzony przez inspektora nadzoru,
- d) wystąpienie okoliczności, których strony nie były w stanie przewidzieć, pomimo zachowania należytej staranności.

W przedstawionych w ust. 2 przypadkach wystąpienia opóźnienia strony ustalają nowe terminy realizacji, z tym że minimalny okres przesunięcia terminu zakończenia równy będzie okresowi przerwy lub postoju.

Wynagrodzenie wykonawcy – § 5 umowy – określone zostało w wysokości brutto 1.525.000,00 zł, cena netto – 1.250.000,00 zł. Wykonawca udzielił gwarancji na okres 36 miesięcy od dnia odbioru i przekazania w użytkowanie wszystkich obiektów budowlanych, będących przedmiotem odbioru.

Aneksem nr 1 z dnia 17 maja 2010 roku zmieniono termin realizacji zamówienia z dnia 30 maja 2010 roku na 29 czerwca 2010 roku. W § 1 aneksu określono, że „w związku z wystąpieniem niekorzystnych warunków atmosferycznych w okresie styczeń – marzec 2010 roku (silne opady śniegu, niska temperatura) znacznemu pogorszeniu uległy warunki gruntowo – wodne powodujące niemożność wykonania prac ziemnych związanych z budową kanalizacji sanitarnej w ww. miejscowościach.” Powyższa zmiana miała odzwierciedlenie w zapisach w dzienniku budowy dokonanych przez inspektora nadzoru w dniach: 22 stycznia 2010 roku – wstrzymanie rozpoczęcia prac do odwołania z uwagi na warunki atmosferyczne, 4 marca 2010 roku – zezwolenie na rozpoczęcie robót.

Aneks nr 2 z dnia 17 czerwca 2010 roku zmieniono termin realizacji zamówienia z dnia 29 czerwca 2010 roku na 30 lipca 2010 roku. W § 1 aneksu określono, że „w związku z wystąpieniem niekorzystnych warunków atmosferycznych w miesiącu maju 2010 roku (silne opady deszczu) znacznemu pogorszeniu uległy warunki gruntowo – wodne powodujące niemożność wykonania prac ziemnych związanych z budową kanalizacji sanitarnej w ww. miejscowościach.” Powyższa zmiana miała odzwierciedlenie w zapisach w dzienniku budowy dokonanych przez inspektora nadzoru w dniu 18 maja 2010 roku – z uwagi na intensywne opady deszczu i nieskuteczność odwodnienia oraz niebezpieczeństwo osuwania się skarb, wyrażam zgodę na przerwanie prac celem odejścia wody gruntowej na niższy poziom.

W złożonym wyjaśnieniu na okoliczność podpisania aneksu nr 2, wydłużającego po raz drugi termin zakończenia zadania, Wójt Gminy Skomlin napisał, że zmiany terminu umowy dokonano na wniosek wykonawcy Przedsiębiorstwa Konserwacji Urządzeń Wodnych i Melioracji Spółka z o.o. z dnia 27 maja 2010 roku. Do dziennika budowy w dniu 17 maja 2010 roku dokonano wpisu wstrzymującego roboty ze względu na intensywne opady deszczu i duże nawodnienie miejsca wykonywania robót. Wójt Gminy do swojego wyjaśnienia dołączył ostrzeżenia Wojewódzkiego Centrum Zarządzania Kryzysowego w Łodzi o zagrożeniach związanych z intensywnymi opadami atmosferycznymi.

Urząd Marszałkowski w Łodzi pozytywnie ocenił postępowanie o udzielenia zamówienia publicznego którego przedmiotem była „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin”.

W dniu 30 lipca 2010 roku sporządzono protokół odbioru końcowego robót. W odbiorze uczestniczyli ze strony Gminy Skomlin: Grzegorz Maras – Wójt Gminy Skomlin, przy udziale Aleksandra Szańca – pracownika Urzędu Gminy oraz Zdzisława Graczyka – inspektora nadzoru. Nie stwierdzono wad odbieranych robót.

Za zrealizowane roboty wykonawca Przedsiębiorstwo Konserwacji Urządzeń Wodnych i Melioracji Spółka z o.o. wystawiło fakturę VAT nr 4/2010 z dnia 30 lipca 2010 roku na kwotę 1.250.000,00 zł netto + 22% VAT razem do zapłaty 1.525.000,00 zł. Zapłacono przelewem w dniu 7 grudnia 2010 roku. Faktura została sprawdzona pod względem formalnym i rachunkowych oraz merytorycznym (pod względem merytorycznym fakturę sprawdziła Krystyna Matys). Zatwierdzenia do zapłaty dokonał Wójt oraz Skarbnik Gminy. Wydatek poniesiono w dziale 600 rozdział 60095 § 6058 – 326.894,00 zł, § 6059 – 204.853,72 zł klasyfikacji budżetowej.

Nadzór inwestorski

Zamawiający zawarł w dniu 22 grudnia 2009 roku umowę z Biurem Usług Projektowych i Nadzoru Inwestycyjnego „PROTECHSAN” na prowadzenie nadzoru inwestorskiego na zadaniu pod nazwą „Budowę kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin”. W treści ww. umowy wartość nadzorowanych robót określono stawką 1 % wartości nadzorowanych robót + 22% VAT tj. 12.500,00 zł netto + 2.750,00 zł VAT = 15.250,00 zł brutto.

Za nadzór inwestorski wykonawca Biuro Usług Projektowych i Nadzoru Inwestycyjnego Zdzisław Graczyk wystawiło fakturę VAT nr 38/PG/2010 z dnia 30 lipca 2010 roku na kwotę 15.250,00 zł w tym podatek VAT 2.750,00 zł.

Dofinansowanie zadania w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013

Pomiędzy Samorządem Województwa Łódzkiego z siedzibą w Łodzi a Gminą Skomlin z siedzibą w Skomlinie zawarto w dniu 26 listopada 2009 roku umowę o przyznanie pomocy nr 00046-6921-UM0501404/09 w ramach działania „Podstawowe usługi dla

gospodarki i ludności wiejskiej” w wysokości 1.353.015,00 zł, nie więcej niż 75% poniesionych kosztów kwalifikowanych operacji „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin”. Wniosek o płatność należało złożyć po zakończeniu całości operacji, w terminie od dnia 1 maja 2010 roku do dnia 31 maja 2010 roku. Do umowy podpisano 3 aneksy.

Aneksem nr 1 zawartym w dniu 4 maja 2010 roku zmieniono termin złożenia wniosku o płatność, po zakończeniu realizacji całości operacji w terminie od dnia 1 lipca 2010 roku do dnia 31 lipca 2010 roku.

Aneksem nr 2 zawartym w dniu 21 maja 2010 roku wprowadzono zmiany do umowy. Między innymi zmieniono wysokość przyznanej pomocy na kwotę 797.027 zł.

Aneksem nr 3 zawartym w dniu 4 maja 2010 roku zmieniono termin złożenia wniosku o płatność, po zakończeniu realizacji całości operacji w terminie od dnia 1 sierpnia 2010 roku do dnia 31 sierpnia 2010 roku.

Wniosek o płatność w ramach działania 321 „Podstawowe usługi dla gospodarki i ludności wiejskiej” na kwotę **797.027 zł** złożył Wójt Gminy Skomlin **dnia 31 sierpnia 2010 roku**.

Bank Gospodarstwa Krajowego uznał rachunek bankowy Gminy Skomlin kwotą **789.466 zł w dniu 11 października 2011 roku**.

Rozliczenie inwestycji

Koszty inwestycji – według konta 080 - przedstawiały się następująco:

1. roboty budowlano - montażowe	- 1.525.000,00 zł,
2. nadzór inwestorski	- 15.250,00 zł,
3. dokumentacja techniczna	- 51.240,00 zł,
4. inne wydatki	- 38.552,94 zł,
5. zwrot podatku VAT	- -277.750,00 zł,
6. wyksięgowano VAT nie zwrócony do dnia 31.12.2010	- -14.415,94 zł,
razem:	- 1.337.877,00 zł.

Zadanie inwestycyjne „Budowa kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin” została wsparta darowizną w wysokości 130.100,00 zł przez Społeczny Komitet Budowy Kanalizacji Sanitarnej w miejscowości Wichernik. Darowizna na budowę kanalizacji sanitarnej w Wicherniku została przekazana przelewem z dnia 30 lipca 2010 roku.

Dokumentem OT 2 z dnia 31 grudnia 2010 roku na kwotę 1.328.027,00 zł i OT 3 z dnia 31 grudnia 2010 roku na kwotę 9.850,00 zł razem wartość 1.337.877,00 zł przyjęto na stan środków trwałych „Budowę kanalizacji sanitarnej z przyłączami w miejscowościach Wichernik, Walenczyzna i Skomlin”.

Kserokopie umowy ZP.342/8/2009 z dnia 22 grudnia 2009 roku, aneksu nr 1 z dnia 17 maja 2010 roku, aneksu nr 2 z dnia 17 czerwca 2010 roku, kserokopie dziennika 737/09 z dnia 30 grudnia 2009 strony 1, 3 i 9 stanowią akta kontroli nr

Wyjaśnienie Wójta Gminy wraz z załączonymi dokumentami stanowi załącznik nr 18 do protokołu kontroli.

IX. EWIDENCJA MAJĄTKU GMINY. INWENTARYZACJA

1. ZASADY EWIDENCJI SKŁADNIKÓW MAJĄTKOWYCH (EWIDENCJA ILOŚCIOWA, ILOŚCIOWO–WARTOŚCIOWA)

Zasady ewidencji składników majątkowych (środki trwałe, materiały) określone zostały w przyjętych zasadach polityki rachunkowości oraz w instrukcji obiegu i kontroli dokumentów księgowych wprowadzonych do stosowania zarządzeniem Wójta nr 226 z dnia 30 listopada 2010 roku, które było poprzedzone zarządzeniem nr 135/2006 z dnia 30 września 2006 roku.

Zgodnie z zapisami zawartymi w ww. uregulowaniach wewnętrznych ewidencja analityczna środków trwałych (konto 011) prowadzona jest w postaci ksiąg inwentarzowych podziałem na: grunty, budynki, budowle, maszyny i urządzenia techniczne, środki transportu. Ewidencja analityczna pozostałych środków trwałych (konto 013) prowadzona jest w księgach inwentarzowych w układzie rodzajowym oraz wg miejsc użytkowania, z chwilą wydania do użytkowania podlegają umorzeniu w 100%.

Ewidencja analityczna środków trwałych i pozostałych środków trwałych prowadzona jest ilościowo i wartościowo.

W dokumentacji przyjętych zasad rachunkowości brak było zapisów dotyczących dolnej granicznej wartości pozostałych środków trwałych, dla których prowadzi się ewidencję ilościowo-wartościową.

Kontrola ewidencji składników majątkowych została przeprowadzona w oparciu o test stanowiący załącznik nr 19 do protokołu kontroli.

2. EWIDENCJA ŚRODKÓW TRWAŁYCH – KONTO 011, 013.

2.1. Urządzenia księgowe

Ewidencja syntetyczna środków trwałych i pozostałych środków trwałych w używaniu w Urzędzie Gminy w Skomlinie prowadzona jest przy pomocy komputera. Ewidencja analityczna prowadzona jest ręcznie w formie ksiąg środków trwałych. W przedłożonej do kontroli ewidencji zawarto dane charakteryzujące środek trwały tj. – jego nr inwentarzowy, datę jego nabycia wraz z określeniem nr dowodu i rodzaju przychodu oraz wartość nabycia. W zakresie konta 011 – środki trwałe stwierdzono zgodność danych zawartych w ewidencji analitycznej z danymi zawartymi w ewidencji syntetycznej.

Ewidencją środków trwałych objęte były również grunty i drogi stanowiące własność Gminy Skomlin.

Ewidencja analityczna pozostałych środków trwałych (konto 013) prowadzona jest w księgach inwentarzowych w podziale na rodzaje środków trwałych oraz miejsce użytkowania środka trwałego. Stwierdzono zgodność danych zawartych w ewidencji analitycznej z danymi zawartymi w ewidencji syntetycznej. Pozostałe środki trwałe umarzone są w 100% w momencie przyjęcia ich do użytkowania. Drobne przedmioty, których wartość jest odnoszona bezpośrednio w koszty nie podlegają ewidencji.

2.2. Udokumentowanie obrotów na kontach (zwiększenia, zmniejszenia) - 2010 rok

W kontrolowanym okresie obroty na koncie 011 przedstawiały się następująco:

Stan środków trwałych na dzień 1 stycznia 2010 roku wynosił 15.701.005,43 zł.

Przychód środków trwałych w 2010 roku na kwotę 1.312.158,24 zł został zaewidencjonowany na podstawie między innymi następujących dokumentów:

- OT nr 1 z dnia 10 lipca 2010 roku na kwotę 124.700,00 zł przyjęto wodociąg Klasak Mały (PK 14/1 poz. księg. 2359)
- OT nr 7 z dnia 31 grudnia 2010 roku na kwotę 1.971,00 zł przyjęto zestaw komputerowy (PK 40/1 poz. księg. 4902);
- OT nr 8 z dnia 31 grudnia 2010 roku na kwotę 322.137,14 zł przyjęto drogę gminną nr 11705E w miejscowości Zbęk dł. 640 mb (PK 40/2 poz. księg. 4903);
- OT nr 9 z dnia 31 grudnia 2010 roku na kwotę 730.851,18 zł przyjęto ulicę dojazdową do Centrum Kultury Sportu i Rekreacji w Skomlinie (PK 40/3 poz. księg. 4904);
- OT nr 10 z dnia 31 grudnia 2010 roku na kwotę 27.401,92 zł przyjęto oświetlenie uliczne ul. Targowa (PK 40/4 poz. księg. 4905);
- Rep. A 7952/2010 z dnia 20 grudnia 2010 roku na kwotę 105.097 zł przyjęto darowiznę w postaci lokalu biblioteki o wartości 99.855 zł i udziału w gruncie o wartości 5.242,00 zł (PK 40/20 poz. księg. 4921);

Środki trwałe w ewidencji wyodrębnionej dotyczącej programu kanalizacja Wichernik przyjęte w 2010 roku:

- OT nr 2 z dnia 31 sierpnia 2010 roku na kwotę 1.328.027,00 zł przyjęto kanalizację sanitarną z przyłączami w miejscowości Wichernik, Waleczyzna i Skomlin (PK nr 3/5 poz. księg. 13)
- OT nr 3 z dnia 31 sierpnia 2010 roku na kwotę 9.850,00 zł przyjęto kanalizację sanitarną z przyłączami w miejscowości Wichernik, Waleczyzna i Skomlin (PK nr 3/6 poz. księg. 14)

Środki trwałe w ewidencji wyodrębnionej dotyczącej programu zakup samochodu dla OSP przyjęte w 2010 roku:

- OT nr 4 z dnia 31 sierpnia 2010 roku na kwotę 660.958,00 zł zakup ciężkiego samochodu specjalnego pożarniczo-ratowniczego (PK 5/4 poz. księg. 12);

Środki trwałe w ewidencji wyodrębnionej dotyczącej programu boisko wielofunkcyjne wraz z chodnikami przyjęte w 2010 roku:

- OT nr 5 z dnia 31 grudnia 2010 roku na kwotę 882.175,00 zł boisko wielofunkcyjne wraz z chodnikami (PK 3/6 poz. księg. 12);
- OT nr 6 z dnia 31 grudnia 2010 roku na kwotę 95.771,59 zł boisko wielofunkcyjne wraz z chodnikami roboty dodatkowe i odwodnienie boiska (PK 3/7 poz. księg. 13);

W 2010 roku rozchód środków trwałych wyniósł 97.657,16 zł. Zmniejszenia zostały dokonane między innymi na podstawie następujących dokumentów:

- 3.603,00 zł - poz. księgową 4906 – Rep. A. 371/2010 z dnia 27 stycznia 2010 roku sprzedano działkę nr 1824/1;

- 20.600,00 zł - poz. księgowa 4907 – Rep. A. 2156/2010 z dnia 21 maja 2010 roku sprzedano działkę nr 1638/2 i Rep. A. 5892/2010 z dnia 1 października 2010 roku sprzedano działkę nr 1638/1;
- 1.950,00 zł - poz. księgowa 4908 – Rep. A. 7944/2010 z dnia 27 stycznia 2010 roku sprzedano działkę nr 1824/1;
- 71.504,16 zł - poz. księg. 4909 – Rep. A. 2156/2010 z dnia 21 maja 2010 roku sprzedano budynek i Rep. A. 5892/2010 z dnia 1 października 2010 roku sprzedano budynek

Stan środków trwałych na dzień 31 grudnia 2010 roku wynosił 16.915.506,51 zł. W przypadku środków trwałych objętych niniejszą kontrolą podstawę udokumentowania obrotów na koncie 011 stanowiły: dokumenty OT dla składników majątkowych przyjętych z inwestycji, dokument PT w przypadku przekazania środków trwałych, akty notarialne, faktury.

W wyniku kontroli stwierdzono, że w 2010 roku nie ujęto w księgach rachunkowych sprzedaży działek 1381, 1364, 1365 i 1540/1 będących własnością Gminy Skomlin dokonanych na podstawie dwóch aktów notarialnych Rep. A 976/2010 z dnia 25 marca 2010 i Rep. A 826/2010 roku z dnia 25 lutego 2010 roku. **Kontrolujący stwierdzili, że wyksięgowanie z ewidencji w 2011 roku środków trwałych sprzedanych w 2010 roku stanowiło naruszenie art. 20 ust. 1 ustawy o rachunkowości** zgodnie, z którego brzmieniem do ksiąg rachunkowych okresu sprawozdawczego należy wprowadzić, w postaci zapisu, każde zdarzenie, które nastąpiło w tym okresie sprawozdawczym.

Stan pozostałych środków trwałych ewidencjonowanych na koncie 013 na dzień 1 stycznia 2010 roku wynosił 326.039,25 zł.

Przychód pozostałych środków trwałych w 2010 roku został zaewidencjonowany w kwocie 14.552,26 zł i dotyczyły zakupu wyposażenia pomieszczeń biurowych, umundurowania OSP, narzędzi itp. Kontroli poddano następujące pozycje przychodów:

- 80 zł – poz. księgowa nr 879 – faktura nr 25/10/S z dnia 8 marca 2010 roku za zakup pendrive,
- 115 zł – poz. księg. 955 – faktura nr FS-WI/00000286/2010 z dnia 19 marca 2010 roku za zakup czajnika,
- 807,8 zł – poz. księg. 966 – faktura nr 10-FVS/0109 z dnia 23 marca 2010 roku za zakup termosów,
- 126,71 zł – poz. księg. 997 – faktura nr 104/01/10 z dnia 23 marca 2010 roku za zakup wykładziny,
- 250 zł – poz. księg. 1269 – faktura nr 95/10 z dnia 15 kwietnia 2010 roku za zakup pojemnika na odpady,
- 283 zł – poz. księg. 1552 – faktura nr 46/10/S z dnia 5 maj 2010 roku za zakup pendrive,
- 124 zł - poz. księgowa 1977 – faktura nr FS-WI/00000563/2010 z dnia 4 czerwca 2010 roku za zakup czajnika,
- 248 zł - poz. księgowa 1685 – faktura nr FS-WI/00000654/2010 z dnia 7 lipca 2010 roku za zakup czajników,
- 215 zł - poz. księgowa 3091 – faktura nr 124/MAG/2010 z dnia 2 września 2010 roku za zakup fotela,

- 2.429,01 zł - poz. księgową 3883 – faktura nr ŁZD/0394/09/10/FVS z dnia 21 września 2010 roku za zakup umundurowania dla OSP. Na ww. **fakturze jako nabywca została wskazana Ochotnicza Straż Pożarna we Wróblewie**
- 983,99 zł - poz. księgową 3882 – faktura nr ŁZD/0393/09/10/FVS z dnia 21 września 2010 roku za zakup umundurowania dla OSP. Na ww. **fakturze jako nabywca została wskazana Ochotnicza Straż Pożarna we Wróblewie.**
- 287,40 zł - poz. księgową 3881 – faktura nr ŁZD/0395/09/10/FVS z dnia 21 września 2010 roku za zakup umundurowania dla OSP. Na ww. **fakturze jako nabywca została wskazana Ochotnicza Straż Pożarna we Wróblewie.**
- 1.027,99 zł - poz. księgową 4295 – faktura nr ŁZD/0595/10/10/FVS z dnia 29 października 2010 roku za zakup umundurowania dla OSP. Na ww. **fakturze jako nabywca została wskazana Ochotnicza Straż Pożarna w Toplinie.**

Ww. faktury nr ŁZD/0394/09/10/FVS, ŁZD/0393/09/10/FVS, ŁZD/0395/09/10/FVS ŁZD/0595/10/10/FVS powinny zostać ujęte w księgach rachunkowych Ochotniczych Straży Pożarnych, a nie w księgach rachunkowych Urzędu Gminy w Skomlinie, gdyż Urząd Gminy nie był stroną w operacji gospodarczej udokumentowanej ww. fakturami.

- 7.583,56 zł – poz. księg. 4847 – MT – zmiana miejsca użytkowania z dnia 31 grudnia 2010 roku z wyodrębnionej ewidencji pozostałych środków trwałych dotyczącej programu 600-Lecia Wróblewa przyjęto pozostałe środki trwałe na stan Urzędu Gminy Skomlin.

W trakcie kontroli stwierdzono, że księgowanie pozostałych środków w ewidencji syntetycznej następowało poprzez zapis na kontach Wn konto 013 – pozostałe środki trwałe Ma konto 071 – umorzenie pozostałych środków trwałych (jednoczesne przyjęcie i umorzenie środka trwałego), co było niezgodnie z zasadami określonymi w rozporządzeniu Ministra Finansów z dnia 28 lipca 2006 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 142, poz. 1020). W powyższym rozporządzeniu określono, że umorzenia pozostałych środków trwałych dokonuje się poprzez zapis na kontach Wn konto 401 – amortyzacja (obecnie konto 400) Ma konto 072 – umorzenie pozostałych środków trwałych.

Kontrolą objęto udokumentowanie przychodów na łączną kwotę 42.490,72 zł, co stanowi 24,1% sumy przychodów na koncie 013 w 2010 roku.

Rozchód pozostałych środków trwałych w 2010 roku wynosił 440,56 zł likwidacji zużytych środków trwałych (wyposażenie Urzędu Gminy). Kontroli poddano pozycje następujące rozchodów:

- 190 zł - poz. księgową 4846 – Lt nr 1/2010 z dnia 28 grudnia 2010 roku likwidacja drabiny malarskiej;
- 220 zł - poz. księgową 4846 – Lt nr 2/2010 z dnia 28 grudnia 2010 roku likwidacja ławeczek uniwersalnych;
- 30,56 zł - poz. księgową 4846 – Lt nr 3/2010 z dnia 28 grudnia 2010 roku likwidacja oprawy warsztatowej;

Kontrolą objęto udokumentowanie rozchodów na łączną kwotę 440,56 zł, co stanowi 100% sumy rozchodów na koncie 013 w 2010 roku.

Stan pozostałych środków trwałych na 31 grudnia 2010 roku wynosił 1.254.386,69 zł.

Podstawę udokumentowania obrotów na koncie 013 stanowiły dokumenty zakupu (faktury), protokoły przekazania i przyjęcia, protokoły likwidacji pozostałych środków trwałych.

2.3. Prawidłowość stosowanych odpisów umorzeniowych - 2010 rok

Kontroli poddano prawidłowość naliczeń umorzeń dla środków zaewidencjonowanych na koncie 011. Prawidłowość stosowanych odpisów umorzeniowych sprawdzono w oparciu o umorzenia dokonane w 2010 roku.

W regulacjach wewnętrznych określono, że środki trwałe o wartości przekraczającej 3.500 zł amortyzowane są wg stawek określonych w ustawie o podatku dochodowym od osób prawnych. Ewidencję pomocniczą prowadzoną dla konta 071 w celu naliczania odpisów umorzeniowych środków trwałych stanowiła w 2010 roku tabela amortyzacyjna, w której ujęto wszystkie środki trwałe (011) podlegające umorzeniu.

Kwota umorzenia wynosiła w 2010 roku – 697.875,25 zł. W zakresie prawidłowości zastosowanych stawek amortyzacyjnych kontroli poddano odpisy umorzeniowe dokonane w 2010 roku na kwotę 169.635,39 zł, próba przyjęta do kontroli stanowiła 24,30%.

Kontroli poddano prawidłowość odpisów umorzeniowych dokonanych w przypadku środków trwałych wymienionych w załączniku nr 20 do protokołu kontroli.

3. INWENTARYZACJA

3.1. Instrukcja inwentaryzacyjna. Terminy przeprowadzania inwentaryzacji

W okresie objętym kontrolą w kontrolowanej jednostce obowiązujące zasady przygotowania, przeprowadzania i rozliczania inwentaryzacji określone były w Instrukcji przeprowadzania i rozliczania inwentaryzacji wprowadzonej do stosowania zarządzeniem Wójta Gminy nr 9 z dnia 30 listopada 2002 roku i stanowiącej załącznik do ww. zarządzenia.

W ww. instrukcji ustalono, że Urząd Gminy przeprowadza inwentaryzację składników majątkowych w następujących terminach:

1. materiały i towary odpisywane w koszty w momencie ich zakupu – na koniec każdego roku,
2. składniki majątku określone w art. 26 ust.3 ustawy o rachunkowości – raz w roku (rozpoczęcie trzy miesiące przed końcem roku obrotowego, a zakończenie do 15 dnia następnego roku)
3. zapasy materiałów, towarów znajdujących się na terenie strzeżonym i objętych ewidencją ilościowo-wartościową – nie rzadziej niż raz w ciągu dwóch lat,
4. środki trwałe oraz maszyny i urządzenia objętych inwestycją rozpoczętą znajdujących się na terenie strzeżonym – nie rzadziej niż raz w ciągu 4 lat.

3.2. Prawdliwość przeprowadzenia i rozliczenia inwentaryzacji

W okresie objętym kontrolą pełną inwentaryzację składników majątkowych przeprowadzono na dzień 31 grudnia 2010 roku. Kontrolą objęto dokumenty źródłowe dotyczące przeprowadzania i rozliczania inwentaryzacji przeprowadzonej wg stanu na dzień 31 grudnia 2010 roku.

Zarządzeniem nr 214/2010 z dnia 26 października 2010 roku Wójt Gminy Skomlin zarządził przeprowadzenie rocznej inwentaryzacji w Urzędzie Gminy, Ochotniczych Strażach Pożarnych, oraz innych jednostkach. Wójt ww. zarządzeniu wyznaczył 3 osobową komisję inwentaryzacyjną. Inwentaryzacja zgodnie z § 3 pkt 2 zarządzenia miała zostać wykonana przez wyznaczone zespoły spisowe i objąć następujące składniki majątkowe:

- 1) Urząd Gminy – środki trwałe, działki, SPZPOZ,
- 2) Urząd Gminy – środki trwałe – zestawy komputerowe,
- 3) Urząd Gminy – środki trwałe – samochody strażackie, maszyny, przyczepy i kosze,
- 4) Urząd Gminy – pozostałe środki trwałe, CKNONW
- 5) Urząd Gminy – pozostałe środki trwałe – hydrofornia,
- 6) Urząd Gminy – pozostałe środki trwałe – oczyszczalnia,
- 7) Urząd Gminy – pozostałe środki trwałe – składowisko odpadów,
- 8) Urząd Gminy – pozostałe środki trwałe – wyposażenie do prac fizycznych
- 9) Urząd Gminy – pozostałe środki trwałe – Gminny Ośrodek Sportu
- 10) Strażnice OSP – pozostałe środki trwałe
- 11) Urząd Gminy – wartości niematerialne i prawne
- 12) Urząd Gminy – materiały
- 13) Gminny Ośrodek Pomocy Społecznej – środki trwałe, pozostałe środki trwałe, wartości niematerialne i prawne
- 14) Urząd Gminy – druki ścisłego zarachowania,
- 15) Urząd Gminy – sala bankietowa Wróblew.

Na podstawie przedłożonych dokumentów dotyczących przygotowania do spisu, arkuszy spisu z natury i rozliczeń księgowych i ewidencji księgowej stwierdzono, co następuje:

1. przed rozpoczęciem inwentaryzacji osoby materialnie odpowiedzialne złożyły oświadczenia, że wszystkie dowody rachunkowe przychodowe i rozchodowe, zostały wystawione i przekazane do księgowości jednostki oraz są ujęte w dokumentacji ewidencyjnej (księgach rachunkowych),
2. bezpośrednio pod ostatnią pozycją na arkuszach spisowych znajdowała się klauzula „Spis zakończono na poz. ...”
3. spisu z natury dokonano na arkuszach spisowych ponumerowanych zgodnie z książką druków ścisłego zarachowania. Arkusze są zaparafowane i stanowią druki ścisłego zarachowania. Stwierdzono, że są wypełnione prawidłowo - zawierają daty i godziny spisu, są podpisane przez osoby dokonujące spisu i osoby materialnie odpowiedzialne.
4. po dokonaniu wyceny zinwentaryzowanych składników majątkowych sporządzono rozliczenie ilościowo – wartościowe wyników inwentaryzacji,

5. na arkuszach spisowych podpisały się osoby, które dokonały wyceny zinwentaryzowanych składników majątku oraz sprawdzenia poprawności wyceny.
6. spisem z natury objęto środki trwałe, pozostałe środki trwałe, druki ścisłego zarachowania oraz materiały.

Komisja inwentaryzacyjna sporządziła protokół z inwentaryzacji, w którym określono, że w wyniku dokonanych czynności inwentaryzacyjnych nie stwierdzono różnic.

Weryfikacją poprzez pisemne uzyskanie potwierdzenia salda dokonano inwentaryzacji następujących składników majątkowych: środków gromadzonych na rachunkach bankowych, lokat bankowych oraz kredytów bankowych i pożyczek.

Pozostałe składniki majątku zostały objęte inwentaryzacją poprzez weryfikację stanu księgowego z dokumentami księgowymi (grunty, budowle, konta 071, 072 - umorzenia środków trwałych i pozostałych środków trwałych, konto 080 - środki trwałe w budowie, konto 201- rozrachunki z odbiorcami i dostawcami - zobowiązania, konto 221 - należności z tytułu dochodów (należności z tytułu najmu, dzierżawy, podatków od nieruchomości, rolnego i leśnego), konto 225 - rozrachunki z budżetem, 229 - pozostałe rozrachunki publiczno prawne, konto 231 -rozrachunki z tytułu wynagrodzeń, konto 240 - pozostałe rozrachunki). Dokonanie weryfikacja sald kont księgowych udokumentowane zostało w postaci sporządzonego na dzień 31 grudnia 2010 roku zestawienia pozycji składających się na saldo danego konta (tytuł, kwota) oraz protokołu weryfikacji. Na każdym z zestawień oraz protokole zamieszczony był podpis osoby dokonującej weryfikacji (inspektora ds. księgowości budżetowej).

Kontroli kasy nie przeprowadzono, ponieważ Urząd Gminy nie prowadzi kasy.

X. ZADANIA REALIZOWANE NA PODSTAWIE USTAW ORAZ POROZUMIEŃ Z JEDNOSTKAMI SAMORZĄDU TERYTORIALNEGO I ORGANAMI ADMINISTRACJI RZĄDOWEJ. POMOC FINANSOWA

POMOC FINANSOWA UDZIELANA INNYM JEDNOSTKOM SAMORZĄDU TERYTORIALNEGO – 2009 - 2010

Gmina Skomlin w 2010 roku udzieliła pomocy finansowej dla Powiatu Wieluńskiego na:

- realizację zadania inwestycyjnego pn. Powierzchniowe utrwalanie emulsją i grysami drogi nr 4512E Toplin - Mokrsko, w miejscowości Wróblew - długości 1 km".
- realizację zadania inwestycyjnego pn. „Ułożenie warstwy ścieralnej i remont chodników drogi nr 4511E w miejscowości Skomlin, ul. Kukulskiego - długości ok. 260 m".

Ponadto gmina realizowała porozumienie sprawie zagospodarowania odpadów stałych oraz wspólnej eksploatacji składowiska odpadów i wysypiska śmieci zawartego w dniu 12 kwietnia 2010 roku pomiędzy gminami Biała, Czarnożyły, Skomlin, Sokolniki i Mokrsko rozszerzające porozumienie z dnia 20 października 1995 r. Zmienione w dniu 24 czerwca 1998 roku.

Pomoc finansowa na realizację zadania inwestycyjnego pn. „Powierzchniowe utrwalanie emulsją i grysami drogi nr 4512E Toplin – Mokrsko, w miejscowości Wróblew – długości 1 km”

Rada Gminy Skomlin uchwałą nr XLI/209/10 z dnia 29 kwietnia 2010 roku wyraziła zgodę na udzielenie pomocy finansowej dla Powiatu Wieluńskiego na realizację wspólnego zadania inwestycyjnego „Powierzchniowe utrwalanie emulsją i grysami drogi nr 4512E Toplin – Mokrsko, w miejscowości Wróblew – długości 1 km” w formie dotacji celowej ze środków budżetu na 2010 rok w wysokości do 25.000,00 zł.

Umowa nr 11/2010 została zawarta w dniu 7 czerwca 2010 roku z Powiatem Wieluńskim. Gmina Skomlin w 2010 roku miała udzielić ze swego budżetu Powiatowi Wieluńskiemu pomocy finansowej w wysokości 25.000,00 zł z przeznaczeniem na realizację zadania: „Powierzchniowe utrwalanie emulsją i grysami drogi nr 4512E Toplin – Mokrsko, w miejscowości Wróblew – długości 1 km”

Powiat zobowiązał się do:

- wykorzystania środków wyłącznie na cel określony w umowie,
- wykorzystanie środków finansowych w terminie 30 dni od dnia otrzymania środków,
- przedłożenie Gminie Skomlin rozliczenia finansowego, zawierającego szczegółowe zestawienie wydatków z wykonania zadania. Do zestawienia wydatków dołączyć potwierdzone za zgodność z oryginałem kserokopie dowodów księgowych (faktury, rachunki, umowy, itp.),
- rozliczenie dotacji w terminie 14 dni po zakończeniu realizacji zadania, nie później niż do 30 listopada 2010 roku,
- natychmiastowego zwrotu niewykorzystanych lub wykorzystanych niezgodnie z przeznaczeniem środków wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych na rachunek Gminy Skomlin.

Zgodnie z § 4 umowy pomoc finansowa miała zostać uruchomiona na pisemny wniosek powiatu. Urząd Gminy w Skomlinie 22 grudnia 2010 roku przekazał na rzecz Powiatu w formie dotacji celowej kwotę 24.978,77 zł, klasyfikacja budżetowa: dział 810, rozdział 75809 § 6300.

Zarząd Powiatu w Wieluniu jako rozliczenie dotacji przesłał w dniu 26 listopada 2010 roku:

- kserokopię faktury VAT nr F/37/08/10 z dnia 20 sierpnia 2010 roku wystawionej przez Przedsiębiorstwo Handlowo – Usługowe „LARIX” Sp. z o.o. Lubliniec za wykonanie pojedynczego powierzchniowego utrwalenia nawierzchni bitumicznej przy użyciu emulsji asfaltowej K1-70 i grysów bazaltowych o wymiarach 5-8 mm na drodze powiatowej nr 4512 E w m. Wróblew wystawionej na kwotę 34.770,00 zł. Prace wykonano na podstawie umowy nr 7002-7/77/2010 z wykonawcą z dnia 12 sierpnia 2010 roku. Zakres prac 5.000 m².
- kserokopię faktury VAT nr F/38/08/10 z dnia 20 sierpnia 2010 roku wystawionej przez Przedsiębiorstwo Handlowo – Usługowe „LARIX” Sp. z o.o. Lubliniec za wykonanie pojedynczego powierzchniowego utrwalenia nawierzchni bitumicznej przy użyciu emulsji asfaltowej K1-70 i grysów bazaltowych o wymiarach 5-8 mm na drodze powiatowej nr 4512 E w m. Wróblew wystawionej na kwotę 15.187,54,00 zł. Prace wykonano na podstawie umowy nr 7002-7/78/2010 z wykonawcą z dnia 12 sierpnia 2010 roku. Zakres prac 2.184 m².

Urząd Gminy Skomlin udzielił Powiatowi Wieluńskiemu pomocy finansowej w wysokości 50% poniesionych kosztów przez Powiat.

Pomoc finansowa na realizację zadania inwestycyjnego pn. „Utrwalenie warstwy ścieralnej i remont chodników droga powiatowa nr 4511E w miejscowości Skomlin ul. Kukulskiego dł. ok. 260 m.

Rada Gminy Skomlin uchwałą nr XLI/209/10 z dnia 29 kwietnia 2010 roku wyraziła zgodę na udzielenie pomocy finansowej dla Powiatu Wieluńskiego na realizację wspólnego zadania inwestycyjnego „Utrwalenie warstwy ścieralnej i remont chodników droga powiatowa nr 4511E w miejscowości Skomlin ul. Kukulskiego dł. ok. 260 m” w formie dotacji celowej ze środków budżety na 2010 rok w wysokości do 65.000,00 zł.

Umowa nr 12/2010 została zawarta w dniu 7 czerwca 2010 roku z Powiatem Wieluńskim. Gmina Skomlin w 2010 roku miała udzielić ze swego budżetu Powiatowi Wieluńskiemu pomocy finansowej w wysokości 65.000,00 zł z przeznaczeniem na realizację zadania: „Utrwalenie warstwy ścieralnej i remont chodników droga powiatowa nr 4511E w miejscowości Skomlin ul. Kukulskiego dł. ok. 260 m”

Powiat zobowiązał się do:

- wykorzystania środków wyłącznie na cel określony w umowie,
- wykorzystanie środków finansowych w terminie 30 dni od dnia otrzymania środków,
- przedłożenie Gminie Skomli rozliczenia finansowego, zawierającego szczegółowe zestawienie wydatków z wykonania zadania. Do zestawienia wydatków dołączyć potwierdzone za zgodność z oryginałem kserokopie dowodów księgowych (faktury, rachunki, umowy, itp.),
- rozliczenie dotacji w terminie 14 dni po zakończeniu realizacji zadania, nie później niż do 30 listopada 2010 roku,
- natychmiastowego zwrotu niewykorzystanych lub wykorzystanych niezgodnie z przeznaczeniem środków wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych na rachunek Gminy Skomlin.

Urząd Gminy w Skomlinie 28 grudnia 2010 roku przekazał na rzecz Powiatu w formie dotacji celowej kwotę 56.884,45 zł, klasyfikacja budżetowa: dział 810, rozdział 75809 § 6300.

Pismo Zarządu Powiatu w Wieluniu z dnia 9 grudnia 2010 roku. Do pisma Zarząd Powiatu w Wieluniu dołączył:

- kserokopię faktury VAT nr 2/12/2010 z dnia 8 grudnia 2010 roku wystawionej przez firmę „Usługi Ogólno Budowlane” Jarosław Błach Pątnów za wykonanie remontu ulic i chodników w centralnej części miejscowości Skomlin, ul. Kukulskiego wystawionej na kwotę 113.768,89 zł. Prace wykonano na podstawie umowy nr 7002-7/109/2010 z wykonawcą z dnia 19 listopada 2010 roku.

Urząd Gminy Skomlin udzielił Powiatowi Wieluńskiemu pomocy finansowej w wysokości 50% poniesionych kosztów przez Powiat.

XI. INNE USTALENIA

1. Jednorazowe dodatki uzupełniające dla nauczycieli

Gmina Skomlin w 2010 prowadziła następujące szkoły, przedszkola i placówki oświatowo-wychowawcze:

- Zespół Szkół w Skomlinie w skład którego wchodzi Szkoła Podstawowa w Skomlinie, Gimnazjum Publiczne w Skomlinie,
- Przedszkole Publiczne w Skomlinie,

Obsługę finansowo-księgową jednostek oświatowych prowadzi Urząd Gminy w Skomlinie.

Wszystkie ww. jednostki prowadzone były w 2010 roku jednostkami budżetowymi i stosowały zasady gospodarki finansowej przewidziane dla tych jednostek przez ustawę o finansach publicznych.

Kontroli poddano prawidłowość wyliczenia przez Gminę Skomlin kwoty różnicy między wydatkami poniesionymi na wynagrodzenia nauczycieli w 2010 roku, a iloczynem średniorocznej liczby etatów nauczycieli na poszczególnych stopniach awansu zawodowego oraz średnich wynagrodzeń nauczycieli ustalonych w danym roku (kwota, o której mowa w art. 30a ust. 2 ustawy Karta nauczyciela).

Gmina sporządziła sprawozdanie z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach prowadzonych przez tę jednostkę, z uwzględnieniem wysokości wyżej wskazanej kwoty różnicy. Sprawozdanie zostało sporządzone w dniu 9 lutego 2011 roku, tj. w terminie wynikającym z art. 30a ust.4 ustawy Karta nauczyciela. Sprawozdanie zostało podpisane przez Urszulę Franaszek – podinspektor ds. oświaty, jako osobę sporządzającą sprawozdanie oraz przez Wójta Gminy – Grzegorza Marasa.

W ww. sprawozdaniu zostały wykazane następujące dane:

Stopień awansu zawod.	średnie wynagrodz. 1.01-31.08	średnioroczna liczba etatów 1.01-31.08	Kol. 2 x kol. 3 x 8 m-cy	średnie wynagrodz. 1.09-31.12	Średnioroczna liczba etatów 1.09-31.12	Kol. 5 x kol. 6 x 4 m-ce	Kol. 4 + kol. 7	Wykonane wydatki na wynagrodz.	kwota różnicy kol. 9 - kol. 8
1	2	3	4	5	6	7	8	9	10
naucz. stażysta	2 286,75	3,6100	66 041,34	2 446,82	2,6700	26 132,04	92 173,38	86 694,95	-5 478,43
naucz. kontraktowy	2 538,29	10,8700	220 729,70	2 715,97	8,8800	96 471,25	317 200,95	350 197,01	32 996,06
naucz. mianowany	3 292,92	9,1000	239 724,58	3 523,42	10,4000	146 574,27	386 298,85	349 030,25	-37 268,60
naucz. dyplomowany	4 207,62	15,8400	533 189,61	4 502,15	17,2600	310 828,44	844 018,04	814 245,56	-29 772,48

W sposób wrywkowy dokonano weryfikacji poprawności danych jednostkowych w oparciu o dokumenty źródłowe dotyczące zatrudnienia nauczycieli oraz wypłaconych na ich rzecz wynagrodzeń. Próba przyjęta do kontroli obejmowała wynagrodzenia nauczycieli mianowanych zatrudnionych w 2010 roku w jednostkach oświatowych Gminy Skomlin.

Informacja jednostkowa o strukturze zatrudnienia oraz faktycznych wydatkach na wynagrodzenia nauczycieli po przeprowadzeniu analizy - zgodnie z art. 30a ust. 1 ustawy Karta nauczyciela została sporządzona przez pracownika ds. kadr i płac w dniu 10 stycznia 2011 roku. Kontroli poddano prawidłowość wykazania w ww. informacji ilości etatów oraz kwot wydatków poniesionych na wynagrodzenia nauczycieli w poszczególnych kategoriach awansu zawodowego nauczycieli.

Na podstawie przedłożonych informacji o liczbie etatów w poszczególnych jednostkach oświatowych oraz zestawień średniego zatrudnienia nauczycieli mianowanych w okresach 1.01-31.08.2010 r., 1.09-31.12.2010 ustalono średni wymiar etatu dla poszczególnych nauczycieli. Wyliczenie średnich wymiarów etatu dla nauczycieli mianowanych stanowi załącznik nr 21 do protokołu kontroli.

W sprawozdaniu wykazano w okresie od 1 stycznia do 31 sierpnia 2010 roku średnią liczbę etatów dla nauczycieli mianowanych – 9,1, natomiast w okresie od 1 września do 31 grudnia 2010 roku – 10,4. **Kontrolujący stwierdzili, że prawidłowo w sprawozdaniu powinna zostać wykazana średnia liczba etatów 9,49 w okresie od 1 stycznia do 31 sierpnia 2010 roku oraz 10,46 w okresie od 1 września do 31 grudnia 2010 roku. Powyższe różnice wynikały z pomniejszania wymiaru etatu nauczycielom, którzy przebywali na zwolnieniu lekarskim, a którym wypłacano wynagrodzenie za czas choroby ze środków budżetu gminy.**

Z obliczeń dokonanych przez kontrolujących wynika, że dla grupy nauczycieli mianowanych suma iloczynów średniorocznej liczby etatów i średnich wynagrodzeń, o których mowa w art. 30 ust. 3 Karty Nauczyciela została zaniżona o kwotę 11.119,54 zł i powinna wynieść 397.418,38 zł (2.538,29 zł x 9,49 x 8 m-cy + 2.715,97 zł x 10,46 x 4 m-ce).

Na podstawie list płac, kart wynagrodzeń oraz dokumentów zgromadzonych w teczkach akt osobowych ustalono, iż wszystkie składniki wynagrodzenia nauczycieli mianowanych zostały prawidłowo ujęte do wydatków na wynagrodzenia, o których mowa w art. 30 ust 1 Karty nauczyciela.

W wyniku kontroli stwierdzono, że wyniku omyłek pisarskich nieprawidłowo zostały obliczone wydatki na wynagrodzenia następujących nauczycieli:

- (...) ²⁸ – zawyżono wydatki na wynagrodzenia o kwotę 999,93 zł,
- (...) ²⁹ – zaniżono wydatki na wynagrodzenia o kwotę 4.510,86 zł,
- (...) ³⁰ – zawyżono wydatki na wynagrodzenia o kwotę 200 zł,
- (...) ³¹ – zaniżono wydatki na wynagrodzenia o kwotę 2.000 zł,
- (...) ³² – zaniżono wydatki na wynagrodzenia o kwotę 2.198,93 zł.

²⁸ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

²⁹ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

³⁰ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

³¹ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

³² Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z

Ogółem wydatki na wynagrodzenia w grupie nauczycieli mianowanych zostały zaniżone o kwotę 7.509,86 zł. Prawidłowo powinna zostać wykazana kwota 356.540,11 zł.

Rzeczywiste poniesione wydatki na wynagrodzenia w grupie nauczycieli mianowanych stanowią załącznik nr 22 do protokołu kontroli.

Wydatki na wynagrodzenia w grupie nauczycieli mianowanych zostały zaniżone o 7.509,86 zł, a co za tym idzie kwota różnicy pomiędzy sumą iloczynów średniorocznej liczby etatów i średnich wynagrodzeń, o których mowa w art. 30 ust. 3 Karty Nauczyciela, a wydatkami poniesionymi na wynagrodzenia została zaniżona o kwotę 3.609,68 zł.

W sprawozdaniu w kolumnie 10 – kwota różnicy - ujęto sumę – 37.268,59 zł (349.030,25 zł – 386.298,84 zł), prawidłowo powinna zostać wykazana kwota – 40.878,27 zł (356.540,11 zł – 397.418,38 zł), i taka też kwota powinna zostać podzielona między nauczycieli mianowanych w formie jednorazowych dodatków uzupełniających.

Podział jednorazowych dodatków uzupełniających pomiędzy poszczególnych nauczycieli mianowanych przedstawia poniższa tabela:

(...)³³

Kontrolujący ustalili, że podział jednorazowego dodatku uzupełniającego między poszczególnych nauczycieli mianowanych został dokonano nieprawidłowo. Stwierdzono, że podziału jednorazowego dodatku uzupełniającego nie dokonano wg wzoru określonego w rozporządzeniu Ministra Edukacji Narodowej z dnia 13 stycznia 2010 roku w sprawie sposobu opracowania sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach prowadzonych przez jednostki samorządu terytorialnego.

Ponadto stwierdzono, że w grupie nauczycieli mianowanych wypłacono kwotę jednorazowego dodatku uzupełniającego w kwocie niższej niż wynikała ona ze sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach prowadzonych przez jednostkę samorządu terytorialnego. Z list płac wynikało, że dla grupy nauczycieli mianowanych wypłacono jednorazowe dodatki uzupełniające w łącznej kwocie 31.704,67 zł, natomiast ze sprawozdania złożonego do RIO wynikało, że powinna zostać wypłacona kwota 37.268,59 zł.

Na podstawie dokumentów w postaci list płac stwierdzono, iż ustalona kwota różnicy została wypłacana, w formie jednorazowego dodatku uzupełniającego, w dniu 26 stycznia 2010 roku. Łączna kwota wypłaconych dodatków uzupełniających dla wszystkich grup awansu zawodowego wyniosła 164.947,92 zł.

Akta kontroli strony nr – kserokopie listy płac dodatków, karty wynagrodzeń nauczycieli dla których popełniono błędy rachunkowe, sprawozdanie, wyliczenia dodatków dla nauczycieli mianowanych

dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

³³ Wyłączono dane osobowe ze względu na prywatność osoby fizycznej - podstawa wyłączenia art.5 ust.2 ustawy z dnia 6 września 2001 roku o dostępie do informacji publicznej w zw. z art.23 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny. Wyłączenia dokonał Naczelnik Wydziału Kontroli RIO w Łodzi Piotr Walczak.

2. Ustalenia dotyczące darowizn na rzecz budowy kanalizacji na terenie Gminy Skomlin

Kontrolujący ustalili, że w 2010 roku w sprawozdaniu Rb-27S na dzień 31 grudnia 2010 roku w dziale 900 rozdział 90095 § 0960 Gmina Skomlin wykazała otrzymane darowizny na kwotę 187.000 zł. Następujące kwoty zostały przekazane przez:

- Społeczny Komitet Budowy Kanalizacji Sanitarnej we Wróblewie w dniu 5 stycznia 2010 roku przekazał kwotę 20.000 zł – tytuł przelewu „darowizna na budowę kanalizacji we Wróblewie”,
- osoba fizyczna przekazała 50 zł w dniu 12 stycznia 2010 roku - tytuł przelewu „darowizna na rzecz gminy”,
- Społeczny Komitet Budowy Kanalizacji w Toplinie w dniu 14 stycznia 2010 roku przekazał kwotę 12.000 zł – tytuł przelewu „darowizna na budowę kanalizacji” oraz w dniu 27 września 2010 roku kwotę 10.000 zł – tytuł przelewu „darowizna na kanalizację Toplin”,
- osoba fizyczna przekazała 50 zł w dniu 11 lutego 2010 roku - tytuł przelewu „darowizna na rzecz gminy”,
- osoba fizyczna przekazała 2.000 zł w dniu 18 maja 2010 roku - tytuł przelewu „darowizna na kanalizację”,
- Społeczny Komitet Budowy Kanalizacji Sanitarnej w Wicherniku w dniu 30 lipca 2010 roku przekazał kwotę 130.100 zł – tytuł przelewu „darowizna na budowę kanalizacji sanitarnej w Wicherniku”
- Społeczny Komitet Budowy Kanalizacji w miejscowościach Zbęki, Złota Góra i Malinówka w dniu 23 września 2010 roku przekazał kwotę 5.800 zł – tytuł przelewu „wpłata na kanalizację” oraz w dniu 30 grudnia 2010 roku przekazał kwotę 7.100 zł – tytuł przelewu „ wpłata na kanalizację”

We wszystkich ww. darowiznach Społecznych Komitetów wskazano, że są one przeznaczone na kanalizację. Kontrolujący nie stwierdzili innych rozliczeń pomiędzy Gminą Skomlin a ww. Społecznymi Komitetami Budowy Kanalizacji. Komitety nie przedstawiały Urzędowi Gminy żadnej dokumentacji dotyczącej sposobu gromadzenia środków, z których dokonane zostały darowizny. Jedynym dokumentem posiadanym przez Urząd Gminy jest otrzymany przelew środków pieniężnych.

Regulacje służące utrzymaniu czystości i porządku, jak również w tym zakresie zadania gminy oraz obowiązki właścicieli nieruchomości, zawiera ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. nr 236, poz. 2008 ze zm.). Szczegółowe obowiązki w zakresie utrzymania czystości i porządku określa art. 5 ust. 1-4 ustawy.

Stosownie do dyspozycji art. 5 ust. 1 pkt 2 właściciele nieruchomości zapewniają utrzymanie czystości i porządku poprzez przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub, w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych, spełniające wymagania określone w przepisach odrębnych; przyłączenie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe jeżeli nieruchomość jest wyposażona w przydomową oczyszczalnię ścieków spełniającą wymagania określone w przepisach odrębnych. Z kolei, zgodnie z art. 5 ust. 7 ustawy, w przypadku stwierdzenia niewykonania obowiązków, o których mowa w ust. 1-4, wójt wydaje decyzję nakazującą wykonanie obowiązku. Wykonanie tej decyzji, stosownie do treści art. 5 ust. 9 ustawy,

podlega egzekucji w trybie przepisów ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2005 r. nr 229, poz. 1954 ze zm.).

Z treści przytoczonych wyżej przepisów wynika zatem ustanowiony przez ustawodawcę obowiązek przyłączenia nieruchomości do istniejącej sieci kanalizacyjnej. Od obowiązku tego zwalnia jedynie wyposażenie nieruchomości w przydomową oczyszczalnię ścieków bytowych. W przypadku ustalenia przez organ, że właściciel nieruchomości nie wykonuje powyższych ustawowych obowiązków, organ zobowiązany jest nałożyć nakaz jego wykonania.

Decyzja nakładająca obowiązek przyłączenia nieruchomości do istniejącej sieci kanalizacyjnej nie ma charakteru uznaniowego, konieczność jej wydania nie jest pozostawiona ocenie organu. Przepis ten nie daje organowi podstaw do odstąpienia od egzekwowania obowiązku, jeżeli obowiązek taki istnieje. Przepisy nakładające obowiązek podłączenia do sieci kanalizacyjnej wskazują na nieruchomość nie odnosząc się do stanu faktycznego i prawnego obiektów tam się znajdujących.

Ustawa o utrzymaniu czystości i porządku w gminach przewiduje natomiast sankcje karne za niewykonywanie obowiązków wynikających z art. 5 ust. 1 tej ustawy. Właściciel nieruchomości, który nie wykonuje obowiązków wymienionych w art. 5 ust. 1 ustawy o utrzymaniu czystości i porządku w gminach zgodnie z art. 10 ust. 2 tej ustawy może być ukarany grzywną. Postępowanie toczy się w takich przypadkach według przepisów Kodeksu postępowania w sprawach o wykroczenia.

Właściciele nieruchomości przy wykonywaniu obowiązku polegającego na pozbywaniu się zebranych na terenie nieruchomości odpadów komunalnych oraz nieczystości ciekłych obowiązani są do udokumentowania w formie umowy korzystania z usług wykonywanych przez zakład będący gminną jednostką organizacyjną lub przedsiębiorcę posiadającego zezwolenie na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych. Rada Gminy powinna w drodze uchwały określić, zgodnie z art. 6 ust. 1a ustawy górne stawki opłat ponoszonych przez właścicieli nieruchomości za te usługi. Gmina Skomlin nie podjęła uchwały dotyczącej opłat za usługi świadczone na rzecz mieszkańców w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych. Kontrolującym przedłożono uchwałę Rady Gminy nr XXV/187/2009 z dnia 30 listopada 2009 roku w sprawie zatwierdzenia cen wody pobieranej z wodociągów wiejskich oraz ceny ścieków wprowadzonych do oczyszczalni ścieków z terenu Gminy Skomlin. Zgodnie z § 3 ww. uchwały wprowadzono opłatę za wprowadzenie 1m³ ścieków do oczyszczalni w wysokości 1,80 zł + VAT. W przypadku ścieków dowożonych beczkowitzem opłata wymierzana ma być na podstawie pomiaru na oczyszczalni. Od dnia 1 stycznia 2011 roku w powyższym zakresie obowiązywała uchwała nr XLVIII/237/2010 z dnia 9 listopada 2010 roku.

Zgodnie z art. 6 ust. 6 gmina jest obowiązana zorganizować odbieranie odpadów komunalnych oraz opróżnianie zbiorników bezodpływowych w przypadku właścicieli, którzy nie zawarli ww. umów. Wójt Gminy winien wydać z urzędu decyzję, w której ustala: obowiązek uiszczenia opłat za odbieranie odpadów komunalnych oraz opróżnianie zbiorników bezodpływowych, wysokość opłat oraz terminy ich uiszczenia oraz sposób i terminy udostępnienia urządzeń lub zbiorników w celu opróżnienia.

XII. USTALENIA KOŃCOWE. ZAŁĄCZNIKI.

Protokół zawiera 70 ponumerowanych i zaparafowanych stron. Fakt przeprowadzenia kontroli odnotowano w książce kontroli Urzędu Gminy Skomlin pod pozycją 6/2011.

W trakcie kontroli informacji i wyjaśnień udzielały niżej wymienione osoby:

- | | |
|--------------------------|---|
| 1. Grzegorz Maras | - Wójt Gminy Skomlin |
| 2. Jadwiga Madeja | - Skarbnik Gminy Skomlin |
| 3. Jadwiga Kowalek | - Sekretarz Gminy Skomlin |
| 4. Anna Padaszyńska | - podinspektor ds. wymiaru podatków |
| 5. Eugenia Marciniak | - podinspektor ds. księgowości podatkowej |
| 6. Urszula Franaszek | - podinspektor ds. oświaty |
| 7. Krystyna Matys | - inspektor ds. zamówień publicznych, obrony i podatku VAT |
| 8. Stanisława Rychlik | - inspektor ds. księgowości budżetowej |
| 9. Sola Krzysztof | - inspektor infrastruktury gospodarczej i gospodarki komunalnej |
| 10. Monika Łapucha | - inspektor ds. kadr |
| 11. Wiesława Szymczewska | - inspektor ds. księgowości oświaty |

Integralną częścią protokołu są następujące załączniki:

1. *Test dotyczący wewnętrznych procedur kontroli*
2. *Wyjaśnienie Jadwigi Madeji – Skarbnika Gminy Skomlin w sprawie ujęcia w budżecie pożyczki*
3. *Szczegółowe zestawienie rat kredytów i pożyczek objętych kontrolą terminowości spłat*
4. *Test dotyczące poprawności zapisów księgowych*
5. *Wyjaśnienie Skarbnika Gminy – Jadwigi Madeji w sprawie księgowania dotacji i subwencji*
6. *Notatka służbowa wraz z wydrukami dotycząca zakresu i wyników kontroli przy użyciu oprogramowania ACL*
7. *Zestawienie zobowiązań wobec dostawców na dzień 31 grudnia 2010 roku*
8. *Test dotyczący ewidencji operacji na koncie 201*
9. *Zestawienie dokumentów stanowiących próbę dotyczącą terminowości regulowania zobowiązań*
10. *Testy dotyczące podatku od nieruchomości*
11. *Wyszczególnienie podatników objętych kontrolą w podatku od nieruchomości od osób prawnych z uwzględnieniem informacji dotyczących kwot podatku wg deklaracji oraz dat złożenia deklaracji*
12. *Szczegółowe informacje dotyczące podatników objętych kontrolą w zakresie kwoty podatku ustalonej decyzjami wymiarowymi, dat wydania i doręczenia decyzji wymiarowych jak również korekt informacji podatkowych złożonych w trakcie okresu objętego kontrolą (2010 i 2011 rok – I półrocze)*
13. *Zestawienie terminowości regulowania II raty podatku od nieruchomości za 2009 roku osób fizycznych będących podatnikami podatku od nieruchomości wybranych do próby kontrolnej*
14. *Test dotyczący dochodów z tytułu najmu i dzierżawy składników majątkowych*
15. *Test dotyczący udzielonych dotacji dla organizacji spoza sektora finansów publicznych*
16. *Źródła finansowania inwestycji w poszczególnych działach i rozdziałach*
17. *Podstawowe dane dotyczące badanego zadania inwestycyjnego*
18. *Wyjaśnienie Wójta Gminy w sprawie zawarcia aneksu przedłużającego termin wykonania zadania inwestycyjnego wraz z załączonymi dokumentami*
19. *Test dotyczący ewidencji składników majątkowych*

20. Środki trwałe poddane kontroli w zakresie poprawności stosowanych odpisów umorzeniowych
21. Wyliczenie średnich wymiarów etatu dla nauczycieli mianowanych
22. Rzeczywiste poniesione wydatki na wynagrodzenia w grupie nauczycieli mianowanych
23. Wykaz nieruchomości wykorzystywanych na prowadzenie działalności w zakresie zaopatrzenie w wodę i odprowadzania ścieków zwolnionych przez Radę Gminy
24. Akta kontroli

Niniejszy protokół sporządzono w dwóch jednobrzmiących egzemplarzach i podpisano **w dniu 20 grudnia 2011 roku**. Jeden egzemplarz protokołu wraz z załącznikami pozostawiono w Urzędzie Gminy w Skomlinie.

Kierownika jednostki i Skarbnika poinformowano o przysługującym mu prawie odmowy podpisania protokołu i złożenia w ciągu 3 dni od daty jego otrzymania pisemnych wyjaśnień, co do przyczyn tej odmowy.

Kontrolujący:

Jednostka kontrolowana:

.....
(Stanisław Gwis)

.....
(Joanna Pączek)

Kwituję odbiór 1 egzemplarza protokołu kontroli:

.....

(data i podpis kierownika jednostki kontrolowanej)

