

Wrocław, 6 lipca 2016 roku

WK.WR.40.6.2016.233

**Pani
Elżbieta Jedlecka
Wójt Gminy Wądroże Wielkie**

**Wądroże Wielkie 64
59-430 Wądroże Wielkie 64**

Regionalna Izba Obrachunkowa we Wrocławiu, działając na podstawie art. 1 ust. 1 ustawy z 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz.U. z 2016 r., poz. 561) przeprowadziła, w okresie od 29 marca do 21 czerwca 2016 r. kompleksową kontrolę gospodarki finansowej Gminy Wądroże Wielkie. Zakres badanych zagadnień, okres objęty kontrolą oraz ustalenia przedstawiono szczegółowo w protokole kontroli, podpisanym 21 czerwca 2016 r., którego jeden egzemplarz pozostawiono w jednostce.

Ponadto w okresie od 6 do 20 czerwca 2016 r. przeprowadzona została kontrola gospodarki finansowej Szkoły Podstawowej im. Jana Kochanowskiego w Wądrożu Wielkim. W jej wyniku nie stwierdzono nieprawidłowości stanowiących podstawę do sformułowania wniosków pokontrolnych, dlatego Izba odstąpiła od kierowania wystąpienia pokontrolnego.

Pozytywnie należy ocenić gotowość do współpracy z kontrolującymi pracownikami Urzędu, którzy przygotowali materiały do kontroli, udzielali niezbędnych wyjaśnień oraz podejmowali działania, które pozwoliły na wyeliminowanie niektórych nieprawidłowości stwierdzonych w trakcie kontroli, tj. dokonano korekty sprawozdań Rb-27S „Roczne sprawozdanie z wykonania planu dochodów budżetowych jednostki samorządu terytorialnego” oraz Rb-PDP „Roczne sprawozdanie z wykonania dochodów podatkowych” za lata 2011-2015, Rada Gminy podjęła uchwałę nr XVIII/90/16 z 27 kwietnia 2016 r. zmieniającą uchwałę w sprawie Wieloletniej Prognozy Finansowej Gminy Wądroże Wielkie na lata 2016-2028, wprowadzono regulacje wewnętrzne opisujące zasady klasyfikacji zdarzeń kartami płatniczymi, zaprowadzono ewidencję na koncie 980 „Plan finansowy wydatków budżetowych”, wprowadzono instrukcję obiegu, kontroli i archiwizacji dokumentów finansowo-księgowych oraz regulamin udzielania zamówień na dostawy, usługi i roboty budowlane o wartości szacunkowej nieprzekraczającej wyrażonej w złotych równowartości kwoty 30.000 euro, Wójt wydała decyzję nr RF.3160.167.2016 z 16 czerwca 2016 roku określającą Ludowemu Zespołowi

Sportowemu „Budziszów Wielki” kwotę 2.080 zł dotacji pobranej w nadmiernej wysokości. W związku z powyższym Klub, pismem z 17 czerwca 2016 r. złożył wniosek o umorzenie dotacji pobranej w nadmiernej wysokości, wskazując iż dotacja w całości została przeznaczona na zadanie w zakresie „Organizacja aktywnych form wypoczynku” oraz zatwierdzona i rozliczona przez Dotującego. Przedmiotowy wniosek został pozytywnie rozpatrzony przez Wójt, która wydała 20 czerwca 2016 r. decyzję nr RF.3160.169.2016 o umorzeniu należności z tytułu zwrotu dotacji celowej w kwocie 2.080 zł wraz z odsetkami za zwłokę.

Stwierdzone w wyniku kontroli gospodarki finansowej Gminy Wądroże Wielkie nieprawidłowości i uchybienia wystąpiły w zakresie niżej wskazanych zagadnień:

W zakresie księgowości i sprawozdawczości

Stwierdzono przypadki ujęcia w księgach rachunkowych w styczniu 2014 r. dowodów księgowych z grudnia 2013 r. na łączną kwotę 18.448,54 zł. Było to niezgodne z art. 6 ust. 1 ustawy z dnia 29 września 1994 o rachunkowości (Dz.U. z 2013 r., 330 ze zm.), z którego wynika, że w księgach rachunkowych jednostki należy ująć wszystkie osiągnięte, przypadające na jej rzecz przychody i obciążające ją koszty związane z tymi przychodami dotyczące danego roku obrotowego, niezależnie od terminu ich zapłaty.

W sprawozdaniu Rb-28S z wykonania planu wydatków budżetowych jednostki samorządu terytorialnego jako jednostki budżetowej i jako organu, za okres od początku roku do 31 grudnia 2014 r. wykazano dane niezgodne z ewidencją księgową, wbrew postanowieniom § 6 ust. 1 pkt 1 rozporządzenia Ministra Finansów z dnia 16 stycznia 2014 r. w sprawie sprawozdawczości budżetowej (Dz.U. poz. 119 ze zm.) oraz § 9 ust. 2 pkt 4 załącznika nr 39 do tego rozporządzenia. I tak: w kolumnie nr 7 „zobowiązania wg stanu na koniec okresu sprawozdawczego ogółem” w rozdz. 75023 „Urzędy gmin (miast i miast na prawach powiatu)” w § 4040 „dodatkové wynagrodzenie roczne” wykazano kwotę „0” pomimo, iż z ewidencji księgowej wynikała kwota 75.919,88 zł.

W zakresie dochodów budżetowych

W sprawozdaniach Rb-27S z wykonania planu dochodów oraz Rb-PDP z wykonania dochodów podatkowych za lata 2014 - 2015, wykazano zawyżone skutki udzielonych ulg i zwolnień obliczone za okres sprawozdawczy (bez ulg i zwolnień ustawowych) w podatku od nieruchomości o 1.875 zł w 2014 r. i 1.883 zł w 2015 r. Powyższe było niezgodne z zasadami sporządzania sprawozdań budżetowych określonymi w § 3 ust. 1 pkt 10 w zw. z § 8 ust. 3 załącznika nr 39 do powołanego rozporządzenia w sprawie sprawozdawczości budżetowej. Mając na uwadze ustalenia kontrolujących w ww. zakresie w trakcie kontroli pracownicy referatu finansowego dokonali kontroli prawidłowości sporządzania ww. sprawozdań za lata 2011-2013. W jej wyniku stwierdzono zawyżenia skutków udzielonych zwolnień w podatku od nieruchomości w latach 2011-2013 na łączną kwotę 1.305 zł. W

trakcie kontroli sporządzono i przesłano do Regionalnej Izby Obrachunkowej we Wrocławiu korekty sprawozdań Rb-27S i Rb-PDP za lata 2011 – 2015.

Podatnik podatku rolnego będący osobą prawną, o numerze konta PN000042/P w składanych deklaracjach na podatek rolny w latach 2013 - 2015 r. wykazywał do opodatkowania powierzchnię odpowiadającą udziałom w posiadanych gruntach. Pozostałym udziałowcom będącym osobami fizycznymi organ podatkowy naliczał podatek rolny na podstawie decyzji wymiarowych odpowiednio do posiadanych udziałów, co było niezgodne z art. 6a ust. 10 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz.U. z 2013 r., poz. 1381 ze zm.), zgodnie z którym „Jeżeli grunty stanowią współwłasność lub znajdują się w posiadaniu osób fizycznych oraz osób prawnych, jednostek organizacyjnych, w tym spółek, nieposiadających osobowości prawnej - osoby fizyczne składają deklarację na podatek rolny oraz opłacają podatek na zasadach obowiązujących osoby prawne.”

Podatnik podatku od nieruchomości o numerze konta podatkowego PN000103/P w deklaracjach na podatek od nieruchomości za lata 2013-2015 wykazał i opodatkował 5.287 m² gruntów wykorzystywanych do prowadzenia działalności gospodarczej, 677,04 m² powierzchni użytkowej budynków wykorzystywanych do prowadzenia działalności gospodarczej oraz 180,40 m² powierzchni jako pozostałe budynki pomimo, iż zgodnie z ewidencją gruntów i budynków był właścicielem działki o powierzchni 0,9276 ha sklasyfikowanej jako grunty rolne zabudowane o symbolu Br IVa zabudowanej budynkami o łącznej powierzchni 967 m². Powyższe było niezgodne zarówno z postanowieniem art. 1a ust. 3 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U z 2010 r., nr 95, poz. 613 ze zn oraz Dz.U. z 2014 r. poz. 849 ze zm.) zgodnie z którym „grunty, budynki i budowle związane z prowadzeniem działalności gospodarczej są to grunty, budynki i budowle będące w posiadaniu przedsiębiorcy lub innego podmiotu prowadzącego działalność gospodarczą (...)”, jak i art. 2 ust. 2 powołanej ustawy, który stanowi, iż „opodatkowaniu podatkiem od nieruchomości nie podlegają użytki rolne lub lasy, z wyjątkiem zajętych na prowadzenie działalności gospodarczej”. Powyższe ustalenia świadczą o niedochowaniu przez organ podatkowy czynności sprawdzających, o których mowa w art. 272 pkt 3 w związku z art 274a § 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz.U. z 2012 r., poz. 749 ze zm. oraz Dz.U. z 2015 r., poz. 613 ze zm.), z których wynika, iż „Organy podatkowe pierwszej instancji, z zastrzeżeniem art. 272a, dokonują czynności sprawdzających, mających na celu: ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności z przedstawionymi dokumentami natomiast w razie wątpliwości co do poprawności złożonej deklaracji organ podatkowy może wezwać do udzielenia, w wyznaczonym terminie, niezbędnych wyjaśnień lub uzupełnienia deklaracji, wskazując przyczyny podania w wątpliwość rzetelności danych w niej zawartych.”

W roku wydania kolejnego zezwolenia na sprzedaż napojów alkoholowych lub utraty ważności dotychczasowego zezwolenia, pobrano od przedsiębiorców o nr kont: AL000007/F, AL000017/F, AL000013/F, AL000012/F, AL000004/F, AL000023/F, AL000002/F opłatę za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w wysokości przewidzianej jak dla przedsiębiorców

posiadających zezwolenie na handel alkoholem przez cały rok. Powyższe naruszało art. 11¹ ust. 8 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz.U. z 2015 r., poz. 1286 ze zm.), zgodnie z którym „W roku nabycia zezwolenia lub utraty jego ważności, opłaty, o których mowa w ust. 1-5, dokonuje się w wysokości proporcjonalnej do okresu ważności zezwolenia.”

Przedsiębiorcom o nr kont: AL000017/F, AL000004/F, AL000007/F, AL00023/F, AL000013/F, AL000002/F, AL000012/F Wójt, działając na podstawie art. 18 ust. 2 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, wydał stosowne zezwolenia na sprzedaż napojów alkoholowych pomimo, iż do złożonych wniosków o wydanie przedmiotowych zezwoleń nie dołączyli dokumentów wymaganych postanowieniami art. 18 ust. 6 powołanej ustawy.

W zakresie wydatków budżetowych

W latach 2013-2014 Rada Gminy nie uchwaliła rocznych programów współpracy z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie, co było niezgodne z art. 5a ust. 1 ustawy z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2010 r. Nr 234, poz. 1536 ze zm. oraz Dz.U. z 2014 r., poz. 1118 ze zm.), który zobowiązuje organ stanowiący jednostki samorządu terytorialnego do uchwalenia do dnia 30 listopada roku poprzedzającego okres obowiązywania przedmiotowego programu współpracy.

W 2015 roku Gmina udzieliła dotacji dla Stowarzyszenia „Nad Cichą Wodą” w Budziszowie Wielkim, na podstawie umowy 100/2015 z 29 września 2015 r., w wysokości 1.000 zł, pomimo, że Stowarzyszenie nie złożyło stosownej oferty realizacji zadania publicznego. Powyższe było niegodne z postanowieniami art. 19a ust. 1 powołanej ustawy o działalności pożytku publicznego i o wolontariacie, w myśl którego: „Na podstawie oferty realizacji zadania publicznego, o której mowa w art. 14, złożonej przez organizacje pozarządowe lub podmioty wymienione w art. 3 ust. 3, organ wykonawczy jednostki samorządu terytorialnego uznając celowość realizacji tego zadania, może zlecić organizacji pozarządowej lub podmiotom wymienionym w art. 3 ust. 3, z pominięciem otwartego konkursu ofert, realizację zadania publicznego o charakterze lokalnym lub regionalnym (...)”.

W tym samym roku Gmina udzieliła dotacji dla Stowarzyszenia „Nasze Wądroże Wielkie” w Budziszowie Wielkim, na podstawie umowy 99/2015 z 29 września 2015 r., w wysokości 34.000 zł z pominięciem otwartego konkursu ofert oraz bez stosownej oferty Stowarzyszenia na realizację zadania publicznego, czym naruszyła art. 11 ust. 2 powołanej ustawy o działalności pożytku publicznego i o wolontariacie, stosownie do którego zlecenie realizacji działań publicznych przez organy administracji publicznej organizacjom pozarządowym oraz podmiotom wymienionym w art. 3 ust. 3, może polegać na wspieraniu realizacji tych zadań bądź na powierzeniu ich realizacji, przy czym zarówno wspieranie jak i powierzenie zadań publicznych organizacjom pozarządowym odbywa

się po przeprowadzeniu otwartego konkursu ofert albo w innych trybach określonych w niniejszej ustawie.

Zawarte 29 września 2015 r. umowy odpowiednio nr: 99/2015 ze Stowarzyszeniem „Nad Cichą Wodą” oraz nr 100/2015 ze Stowarzyszeniem „Nasze Wądroże Wielkie”, nie zawierały elementów określonych w art. 221 ust. 3 ustawy z 27 sierpnia 2009 r. o finansach publicznych (Dz.U. z 2013 r., poz. 885 ze zm.) w zw. z art. 16 ust. 1 powołanej ustawy o działalności pożytku publicznego i o wolontariacie.

Dotujący przyjął i zaakceptował sprawozdania końcowe z realizacji zadań publicznych złożonych przez Stowarzyszenia „Nasze Wądroże Wielkie” i „Nad Cichą Wodą” pomimo, iż nie spełniały wymogów określonych zarówno w art. 18 ust. 4 powołanej ustawy o działalności pożytku publicznego i o wolontariacie jak i w załączniku nr 3 do rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 15 grudnia 2010 r. (Dz.U. z 2011 r. Nr 6, poz. 25) w sprawie wzoru oferty i ramowego wzoru umowy dotyczących realizacji zadania publicznego oraz wzoru sprawozdania z wykonania tego zadania, stanowiącym wzór sprawozdania.

Z dołączonych do sprawozdania z realizacji zadania dokumentów źródłowych przedłożonych przez Stowarzyszenie „Nasze Wądroże Wielkie” wynikało, że wydatki wykazane jako te poniesione z przyznanej dotacji zostały poniesione w znacznej części przez Gminę, które następnie Gmina refakturowała na Stowarzyszenie. Faktury (refaktury) wystawione przez Gminę pod datą 25 września 2015 r. na kwotę 14.566,74 zł oraz faktury wystawione przez pozostałych kontrahentów na kwotę 8.749,07 zł wystawione zostały przed podpisaniem umowy nr 99/2015 z 29 września 2015 roku. Z opisu merytorycznego zamieszczonego na przedmiotowych fakturach (wystawionych przez Gminę i pozostałych kontrahentów) wynikało, że wykonana usługa lub zakup towaru związany był z organizacją gminnych dożynek, które odbyły się 6 września 2015 r., tj. na 23 dni przed zawarciem ze Stowarzyszeniem umowy na realizację zadania publicznego. Powyższe świadczy o tym, iż zadanie, na które Gmina przekazała dotację w kwocie 34.000 zł zostało już wykonane przed dniem zawarcia przedmiotowej umowy a zatem brak było podstaw do udzielenia Stowarzyszeniu przedmiotowej dotacji. Wójt udzielając przedmiotowej dotacji naruszył zasady dokonywania wydatków ze środków publicznych, określonych w art. 44 ust. 2 i ust. 3 pkt 1 i 2 powołanej ustawy o finansach publicznych. Jednostki sektora finansów publicznych dokonują wydatków zgodnie z przepisami dotyczącymi poszczególnych rodzajów wydatków (art. 44 ust. 2 ustawy). Wydatki publiczne powinny być dokonywane w sposób celowy i oszczędny, z zachowaniem zasad, uzyskiwania najlepszych efektów z danych nakładów, optymalnego doboru metod i środków służących osiągnięciu założonych celów oraz w sposób umożliwiający terminową realizację zadań (art. 44 ust. 3 pkt 1 i 2 ustawy). Powyższe świadczy również o niezapewnieniu przez Wójta funkcjonowania skutecznej i efektywnej kontroli zarządczej, o której mowa w art. 68 w zw. z art. 69 ustawy o finansach publicznych.

Sprawozdanie końcowe, złożone przez LKS „Rodło” Granowice, z wykonania zadania publicznego zrealizowanego na podstawie umowy nr 23/2013 z 22 kwietnia 2013 r., zostało

zaakceptowane i rozliczone przez Gminę, pomimo że Klub wykazał w sprawozdaniu wydatki wykraczające poza określony w § 9 ust. 4 umowy 20% próg dopuszczalnych przesunięć między pozycjami zaktualizowanego kosztorysu. Mając na uwadze postanowienie § 9 ust. 6 umowy, kwota dotacji pobranej w nadmiernej wysokości z tytułu przekroczenia powyższego limitu wyniosła 1.209 zł. Zgodnie z ww. postanowieniami umowy „Jeżeli dany koszt finansowany z dotacji wykazany w sprawozdaniu (...) nie jest równy z kosztem określonym w odpowiedniej pozycji kosztorysu, to uznaje się go za zgodny (...), gdy nie nastąpiło jego zwiększenie o więcej niż 20 %, a przekroczenie limitów, o których mowa w ust. 4 (...) uważa się za pobranie dotacji w nadmiernej wysokości”. Ponadto w sprawozdaniu ujęto wydatek w kwocie 139,40 zł (duplikat faktury nr FV882980 z dnia 17 stycznia 2013 r.) dotyczący zakupu, który nastąpił 31 października 2012 r. tj. przed terminem realizacji zadania, ustalonym przez Dotującego, stosownie do postanowienia § 2 ust. 1 umowy, od 15 stycznia 2013 r. do 15 grudnia 2013 r., co naruszało § 2 ust. 3 umowy, zgodnie z którym, dotowany zobowiązany był do wykorzystania przekazanej dotacji zgodnie z celem na jaki ją uzyskał i na warunkach określonych niniejszą umową (...).” Stosownie do art. 252 ust. 1 pkt 1 i 2 powołanej ustawy o finansach publicznych dotacja pobrana w nadmiernej wysokości w kwocie 1.209 zł oraz wykorzystana niezgodnie z przeznaczeniem w kwocie 139,40 zł powinna zostać zwrócona do budżetu wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych.

W umowach: nr 62/2013 zawartej z Parafią Rzymsko-Katolicką św. Marcina w Ujeździe Górnym, nr 18/2014 zawartej z Parafią Rzymsko-Katolicką pw. Św. Piotra i Pawła w Kosiskach oraz nr 30/2015 r., i 31/2015 zawartych z Parafią Rzymsko-Katolicką pw. wniebowzięcia NMP w Mierzycach, nie zawarto wszystkich obligatoryjnych elementów umowy określonych w § 4 ust. 2 pkt 4, 7, 8, 9, 10, 12 uchwały Rady Gminy Nr XXXIX/167/06 z dnia 28 czerwca 2006 r. w sprawie zasad i trybu udzielania dotacji z budżetu gminy Wądroże Wielkie na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru, sposobu jej rozliczenia i kontroli oraz postępowania z wnioskiem o udzielenie dotacji.

Wójt w roku 2015 do kosztów związanych z realizacją gminnego programu profilaktyki i rozwiązywania problemów alkoholowych i narkomanii przyjętego uchwałą Rady nr IV/16/15 z dnia 28 stycznia 2015 r., zaliczył wydatki na łączną kwotę 7.412,12 zł (dział 851 rozdział 85154), dotyczące:

- zakupu artykułów spożywczych dla Gminnej Komisji Rozwiązywania Problemów Alkoholowych na kwotę 52,78 zł;
- zakupu sprzętu komputerowego oraz aparatu fotograficznego o łącznej wartości 5.479,90 zł;
- zakupu mebli na wyposażenie biura Gminnej Komisji Rozwiązywania Problemów Alkoholowych o wartości 1.768,74 zł;
- wykonania pieczętki dla Gminnej Komisji Rozwiązywania Problemów Alkoholowych na kwotę 110,70 zł,

które nie powinny zostać sklasyfikowane jako koszty realizacji zadań z zakresu profilaktyki i rozwiązywania problemów alkoholowych gdyż czynności związane z administrowaniem sprawami z zakresu przeciwdziałania uzależnieniom oraz koszty administracyjne związane z działalnością gminnych komisji profilaktyki i rozwiązywania problemów alkoholowych wykraczają poza zakres zadań określonych w art. 4¹ w związku z art. 18² ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz w § 1 uchwały Rady nr IV/16/15 z dnia 28 stycznia 2015 r. w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomani w Gminie Wądroże Wielkie na rok 2015.

Projekty programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy na lata 2015 – 2016, przekazane zostały do zaopiniowania właściwemu powiatowemu lekarzowi weterynarii, organizacjom społecznym, których statutowym celem działania jest ochrona zwierząt, działającym na obszarze gminy oraz dzierżawcom lub zarządcom obwodów łowieckich, działającym na obszarze gminy po terminie określonym w art. 11a ust. 7 ustawy z 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U. z 2013 r., poz. 856 ze zm.), zgodnie z którym projekt programu Wójt przekazuje do zaopiniowania ww. instytucjom najpóźniej do 1 lutego. Opóźnienie wyniosło odpowiednio: w 2015 r. - 4 dni a w 2016 r. - 21 dni.

Wbrew postanowieniom zawartym odpowiednio: w § 10 uchwały nr VI/22/15 z 25 marca 2015 r. oraz § 9 uchwały nr XVII/82/16 z 30 marca 2016 r. w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobieganiu bezdomności zwierząt, Wójt w 2015 r. jak i w okresie od 1 stycznia do 21 czerwca 2016 r. nie zawarł stosownej umowy na świadczenie usług weterynaryjnych.

Dokonując szacowania wartości zamówienia publicznego pn. *„Opracowanie dokumentacji projektowej dla dwóch zadań inwestycyjnych w zakresie gospodarki ściekowej w Gminie Wądroże Wielkie”* – zamówienie nr ZP.271.28.2015, nie uwzględniono wartości zamówień uzupełniających (możliwość udzielenia zamówień uzupełniających Zamawiający przewidział zarówno w siwz, jak i w ogłoszeniu o zamówieniu), czym naruszono postanowienia art. 32 ust. 3 ustawy z 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2013 r., poz. 907 ze zm.). W związku z powyższym szacunkowa wartość przedmiotowego zamówienia została zaniżona o wartość zamówień uzupełniających w wysokości 111.382,11 zł, co stanowiło równowartość 26.363 euro. Prawidłowa wartość szacunkowa zamówienia powinna wynosić 334.146,33 zł, co stanowi równowartość 79.090 euro.

Wójt zawierając umowę nr 124/2015 z 24 listopada 2015 r. na realizację zamówienia publicznego pn. *„Opracowanie dokumentacji projektowej dla dwóch zadań inwestycyjnych w zakresie gospodarki ściekowej w Gminie Wądroże Wielkie”* naruszyła postanowienia zawarte w art. 46 ust. 1 powołanej ustawy o finansach publicznych, zgodnie z którym: „Jednostki sektora finansów publicznych mogą zaciągać zobowiązania do sfinansowania w danym roku do wysokości wynikającej z planu wydatków lub kosztów jednostki, pomniejszonej o wydatki na wynagrodzenia

i uposażenia, składki na ubezpieczenie społeczne i Fundusz Pracy, inne składki i opłaty obligatoryjne oraz płatności wynikające z zobowiązań zaciągniętych w latach poprzednich, z zastrzeżeniem art. 136 ust. 4 i art. 153”. Określone w przedmiotowej umowie wynagrodzenie Wykonawcy stanowiło kwotę 154.980 zł brutto natomiast zarówno w budżecie na 2015 r., przyjętym uchwałą Rady nr III/10/2014 z 30 grudnia 2014 r. ze zm. jak i Wieloletniej Prognozie Finansowej na lata 2015-2025, przyjętej przez Radę uchwałą nr III/9/14 z 30 grudnia 2014 r., na dzień zawarcia przedmiotowej umowy na realizację ww. inwestycji nie zabezpieczono środków finansowych. Stosownie do postanowień art. 211 powołanej ustawy o finansach publicznych „Budżet jednostki samorządu terytorialnego jest rocznym planem dochodów i wydatków oraz przychodów i rozchodów tej jednostki”. Stosownie do postanowień art. 214 pkt 2 ustawy o finansach publicznych budżet powinien zawierać „plan dochodów rachunku dochodów jednostek, o których mowa w art. 223 ust. 1, oraz wydatków nimi finansowanych”. Natomiast w przypadku Wieloletniej Prognozy Finansowej zgodnie z postanowieniem art. 226 ust. 1 pkt 8 ustawy o finansach publicznych „Wieloletnia prognoza finansowa powinna być realistyczna i określać dla każdego roku objętego prognozą co najmniej kwoty wydatków bieżących i majątkowych wynikających z limitów wydatków na planowane i realizowane przedsięwzięcia, o których mowa w ust. 3.”

W budżecie na 2016 rok przyjętym uchwałą Rady nr XIV/67/15 z 30 grudnia 2015 r. w załączniku nr 2a „Plan wydatków” w dziale 010 rozdziale 01010 paragrafie 6050 zabezpieczono jedynie środki finansowe na zadanie pn. „Kanalizacja we wsiach Postolice, Sobolew, Kosiska” w wysokości 92.250 zł – wydatki związane z wykonaniem dokumentacji projektowej. Nie zabezpieczono środków finansowych na wykonanie dokumentacji projektowej na zadanie pn. „Budowa kanalizacji sanitarnej wraz z oczyszczalnią ścieków w miejscowości Budziszów Mały”. Przedsięwzięcie to nie zostało również ujęte w załączniku nr 2 „Wykaz przedsięwzięć do WPF” do Wieloletniej Prognozy Finansowej na lata 2015-2025, zmienionej uchwałą Rady nr XIII/64/15 z 14 grudnia 2015 roku. Pomimo nie zabezpieczenia stosownej kwoty na realizację przedmiotowych zadań zarówno w budżecie Gminy na 2015 r. jak i przyjętej Wieloletniej Prognozie Finansowej na lata 2015 - 2025, Skarbnik kontrasygnowała w/w umowę potwierdzając w ten sposób, iż gmina dysponuje środkami finansowymi niezbędnymi do wykonania zaciągniętego zobowiązania pieniężnego, co świadczy o niewypełnieniu postanowienia art. 54 ust. 1 pkt 3 lit a powołanej ustawy o finansach publicznych, zgodnie z którym do zadań Skarbnika (głównego księgowego) należy m.in. dokonywanie wstępnej kontroli zgodności operacji gospodarczych i finansowych z planem finansowym.

W trakcie trwania kontroli, tj. 27 kwietnia 2016 r. Rada Gminy podjęła uchwałę nr XVIII/90/16 zmieniającą uchwałę w sprawie Wieloletniej Prognozy Finansowej Gminy Wądroże Wielkie na lata 2016-2028, w której zaplanowano w załączniku nr 2 „Wykaz przedsięwzięć do WPF” środki finansowe w wysokości 154.980 zł na wykonanie dokumentacji projektowej na kanalizacje sanitarne we wsiach Postolice, Sobolew, Kosiska, Budziszów Mały. Limit na 2016 rok stanowił

kwotę 92.750 zł natomiast na 2017 rok nakłady finansowe określone zostały w wysokości 62.230 zł

W zakresie gospodarki mieniem komunalnym

W § 31 uchwały nr XXXIX/163/06 z 28 czerwca 2006 r. ze zm. w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Wądroże Wielkie, określono, że „Osoby ubiegające się o nabycie nieruchomości ponoszą koszty związane z przygotowaniem nieruchomości do zbycia, w tym koszty opracowań geodezyjnych, wyceny nieruchomości, koszty założenia księgi wieczystej, sporządzenia umowy notarialnej oraz koszty sądowe z tym związane”. Powyższe narusza postanowienia art. 25 ust. 1 i 2 w związku z art. 23 ust. 1 ustawy z 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2010 r. Nr 102, poz. 651 ze zm., Dz.U. z 2014 r., poz. 518 ze zm., Dz.U. z 2015 r., poz. 782 ze zm. oraz Dz.U. z 2015 r., poz. 1774 ze zm.), w których wskazano, iż gminnym zasobem nieruchomości gospodaruje wójt, burmistrz albo prezydent miasta, a gospodarowanie to polega w szczególności na wycenianiu zbywanych nieruchomości, to na organie gospodarującym zasobem nieruchomości ciąży obowiązek pokrycia kosztów przygotowania nieruchomości do sprzedaży. W trakcie kontroli podjęto działania dotyczące opracowania projektu nowej uchwały w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność gminy, w tym między innymi w zakresie odstąpienia pobierania od nabywców nieruchomości kosztów związanych z przygotowaniem nieruchomości do zbycia. W objętych kontrolą sprzedażach nieruchomości gminnych, pomimo ww. zapisów w zakresie obowiązku ponoszenia kosztów związanych z przygotowaniem nieruchomości do zbycia, w tym kosztów opracowań geodezyjnych, wyceny nieruchomości, nie stwierdzono poboru od nabywców zaliczek czy też konieczności wpłaty przed zawarciem umowy sprzedaży kwot stanowiących pokrycie kosztów przygotowania nieruchomości do sprzedaży.

Przy sprzedaży w maju 2013 r. lokalu mieszkalnego położonego w Budziszowie Wielkim 14/4, Strony uzgodniły zapłatę w ratach, ustalając należne Gminie oprocentowanie równe stopie redyskonta weksli stosowanej przez Narodowy Bank Polski (wówczas 3,25%). Przyjęta w umowie sprzedaży stopa oprocentowania była niższa od tej ustalonej przez Radę Gminy w § 8 ust. 3 pkt 2 w/w uchwały w wysokości 6%.

W wykazie dotyczącym sprzedaży lokalu mieszkalnego położonego w Wądrożu Wielkim 186/3 nie określono terminu do złożenia wniosku przez osoby, którym przysługuje pierwszeństwo w nabyciu nieruchomości na podstawie art. 34 ust. 1 pkt 1 i 2 z ustawy o gospodarce nieruchomościami, czym naruszono art. 35 ust. 2 pkt 12 powołanej ustawy. Natomiast w wykazie nieruchomości dotyczącym dzierżawy działki nr 32/2 obręb Sobolew nie wskazano terminu zagospodarowania nieruchomości, terminu wnoszenia opłat, zasady aktualizacji opłat, czym naruszono art. 35 ust. 2 pkt 5, 9 i 10 ww. ustawy.

Nabywca działek nr 447/2 i nr 448/2 położonych w Wądrożu Wielkim (wyłoniony w trybie przetargu) nie został pisemnie poinformowany o terminie i miejscu zawarcia umowy sprzedaży, wbrew wymogowi wynikającemu z art. 41 ust. 1 ustawy o gospodarce nieruchomościami, który określa, że: „Organizator przetargu jest obowiązany zawiadomić osobę ustaloną jako nabywca nieruchomości o miejscu i terminie zawarcia umowy sprzedaży lub oddania w użytkowanie wieczyste nieruchomości, najpóźniej w ciągu 21 dni od dnia rozstrzygnięcia przetargu. Wyznaczony termin nie może być krótszy niż 7 dni od dnia doręczenia zawiadomienia”.

Zwrot wadium po przetargach dotyczących sprzedaży nieruchomości stanowiących działki nr 447/2 i nr 448/2 położonych w Wądrożu Wielkim, zakończonych wynikiem negatywnym, które odbyły się odpowiednio: 2 czerwca 2014 r. oraz 10 lipca 2014r. w kwotach po 500 zł nastąpił w dniach odpowiednio: 27 czerwca 2014 r. i 27 sierpnia 2014 r., tj. po terminie określonym w § 4 ust. 7 rozporządzenia Rady Ministrów z 14 września 2004 r. w sprawie sposobu i trybu przeprowadzania przetargów oraz rokowań na zbycie nieruchomości (Dz.U. z 2004 r. Nr 207, poz. 2108 ze zm.), zgodnie z którym wadium zwraca się niezwłocznie po odwołaniu albo zamknięciu przetargu, jednak nie później niż przed upływem 3 dni od dnia (...) zakończenia przetargu wynikiem negatywnym. Opóźnienie wyniosło odpowiednio 22 i 45 dni.

W przypadku sprzedaży dwóch nieruchomości stanowiących działki budowlane o nr 182/3 obręb Budziszów Wielki oraz nr 448/2 i 447/2 obręb Wądroże Wielkie stwierdzono, iż cena wywoławcza nieruchomości podana została w ogłoszeniu w kwocie brutto. Powyższe stanowiło naruszenie postanowień ustawy z 11 marca 2004 r. o podatku od towarów i usług (Dz.U. z 2011 r. Nr 177, poz.1054 ze zm.), w myśl których zgodnie ze słowniczkiem pojęć podanym w art. 2 cyt. ustawy przez sprzedaż rozumie się odpłatną dostawę towarów i odpłatne świadczenie usług na terytorium kraju, eksport towarów oraz wewnątrzwspólnotową dostawę towarów. Stosownie do zapisu zawartego w art. 5 ust. 1 pkt 1 ustawy „opodatkowaniu podatkiem od towarów i usług, zwanym dalej "podatkiem", podlegają: odpłatna dostawa towarów i odpłatne świadczenie usług na terytorium kraju; (...)”. Natomiast zgodnie z art. 7 ust. 1 przedmiotowej ustawy przez dostawę towarów rozumie się przeniesienie prawa do rozporządzania towarami jak właściciel. Zatem opodatkowaniu podatkiem VAT nie podlega wartość nieruchomości (towar) a transakcja sprzedaży tej nieruchomości (towaru).

Na 8 objętych kontrolą umów najmu i dzierżawy w 6 przypadkach przed przeznaczeniem nieruchomości do najmu lub dzierżawy nie sporządzono i nie podawano do publicznej wiadomości stosownych wykazów nieruchomości, wbrew wymogowi wynikającemu z art. 35 ust. 1 powołanej ustawy o gospodarce nieruchomościami.

Przed zawarciem umów dzierżawy działek o numerach: 348 obręb Wądroże Wielkie, 265/1 obręb Budziszów Wielki, 85/1 i 86/2 obręb Mierczyce, 32/4 obręb Sobolew, Wójt nie wydał zarządzeń o przeznaczeniu działek do oddania w dzierżawę, pomimo wymogu zawartego w § 4 uchwały Rady nr XXXIX/163/06 z 28 czerwca 2006 r. w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność gminy Wądroże Wielkie.

W wyniku braku podejmowanych przez Wójta działań określonych w ustawie z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz.U. z 2014 r., poz. 101 ze zm.) wobec dłużnika o numerze konta CZ000022/F, dopuszczono do przedawnienia należności na łączną kwotę 1.297,72 zł za okres od 2002 r. do kwietnia 2013 r. Z art. 42 ust. 5 powołanej ustawy o finansach publicznych wynika, iż jednostki sektora finansów publicznych są obowiązane do ustalania przypadających im należności pieniężnych, w tym mających charakter cywilnoprawny, oraz terminowego podejmowania w stosunku do zobowiązanych czynności zmierzających do wykonania zobowiązania. W czasie trwania kontroli zarządzeniem Wójta nr 42/16 z 10 czerwca 2016 r. przedawniona należność została umorzona.

Za zaistniałe w okresie objętym kontrolą nieprawidłowości i uchybienia odpowiedzialność ponosi Wójt Gminy Wądroże Wielkie na podstawie art. 53 ust. 1 ustawy o finansach publicznych i art. 4 ust. 5 ustawy o rachunkowości, Skarbnik Gminy Wądroże na podstawie art. 54 ust. 1 ww. ustawy o finansach publicznych oraz zgodnie z zakresami czynności pracownicy merytoryczni Urzędu.

Wnioski pokontrolne

Przekazując powyższe do wiadomości Pani Wójt, Regionalna Izba Obrachunkowa we Wrocławiu, działając na podstawie art. 9 ust. 2 ustawy o regionalnych izbach obrachunkowych, wnosi o podjęcie stosownych działań, mających na celu wyeliminowanie stwierdzonych nieprawidłowości i uchybień opisanych w protokole kontroli oraz niedopuszczenie do ich ponownego wystąpienia w przyszłości, poprzez realizację następujących wniosków:

1. Przestrzeganie przepisów rozporządzenia Ministra Finansów z 16 stycznia 2014 r. w sprawie sprawozdawczości budżetowej (Dz.U. poz. 119 ze zm.), w szczególności w zakresie:
 - a) sporządzania sprawozdań Rb-28S z wykonania planu wydatków budżetowych i wykazywania w nich danych wynikających z ewidencji księgowej zgodnie z § 6 ust. 1 pkt 1 oraz § 9 ust. 2 pkt 4 załącznika nr 39 do tego rozporządzenia,
 - b) wykazywania w sprawozdaniach Rb-27S i Rb-PDP skutków udzielonych ulg i zwolnień zgodnie z § 3 ust. 1 pkt 10 w zw. z § 8 ust. 3 załącznika nr 39 do rozporządzenia.
2. Przestrzeganie postanowień ustawy z 29 września 1994 r. o rachunkowości (Dz.U. z 2013 r., poz. 330 ze zm.), w szczególności w zakresie ujmowania w księgach rachunkowych Urzędu wszystkich osiągniętych, przypadających na jej rzecz przychodów i obciążających ją kosztów związanych z tymi przychodami dotyczących danego roku obrotowego, niezależnie od terminu ich zapłaty, stosownie do art. 6 ust. 1 ustawy.
3. Przestrzeganie przepisów ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz.U. z 2015 r., poz. 613 ze zm.), w szczególności w zakresie:

- a) przeprowadzania czynności sprawdzających mających na celu m.in. ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności z przedstawionymi dokumentami, stosownie do art. 272 pkt 3 ustawy,
 - b) wzywania podatnika, w wyznaczonym terminie, w razie wątpliwości co do poprawności złożonej deklaracji, do udzielenia niezbędnych wyjaśnień lub uzupełnienia deklaracji, wskazując przyczyny podania w wątpliwość danych w niej zawartych, stosownie do art. 274a § 2 ustawy;
4. Przestrzeganie ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz.U. z 2016 r., poz. 617), w szczególności w zakresie opodatkowania osób prawnych i fizycznych będących współwłaścicielami gruntów rolnych, stosownie do art. 6a ust. 10 ustawy.
5. Przestrzeganie przepisów ustawy z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2016 r., poz. 239), w szczególności w zakresie:
- a) uchwalania rocznych programów współpracy z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3, stosownie do postanowień art. 5a ust. 1 ustawy,
 - b) wspierania lub powierzania realizacji zadań publicznych przez organizacje pozarządowe oraz podmioty wymienione w art. 3 ust. 3 po przeprowadzeniu otwartego konkursu ofert, stosownie do art. 11 ustawy,
 - c) wspierania lub powierzania realizacji zadań publicznych przez organizacje pozarządowe oraz podmioty wymienione w art. 3 ust. 3 z pominięciem otwartego konkursu ofert, przy zachowaniu procedur i zasad określonych w art. 19a ustawy,
 - d) sporządzania umów na realizację zadań publicznych, zgodnie z wymogami art. 16 ustawy w zw. z art. 221 ust. 3 ustawy o finansach publicznych,
 - e) egzekwowania od Dotowanych złożenia sprawozdań z wykonania zadania publicznego spełniających wymogi określone w art. 18 ustawy.
6. Przestrzeganie przepisów uchwały Rady Gminy Nr XXXIX/167/06 z dnia 28 czerwca 2006 r. w sprawie zasad i trybu udzielania dotacji z budżetu gminy Wądroże Wielkie na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru, sposobu jej rozliczenia i kontroli oraz postępowania z wnioskiem o udzielenie dotacji, w szczególności w zakresie rzetelnego sporządzania umów zgodnie z wymogami określonymi w § 4 ust. 2 pkt 4, 7, 8, 9, 10, 12 uchwały.
7. Przestrzeganie ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz.U. z 2016 r., poz. 487 ze zm.), w szczególności w zakresie:
- a) zaliczania do kosztów związanych z realizacją zadań z zakresu profilaktyki i rozwiązywania problemów alkoholowych finansowanych z opłaty za wydanie zezwoleń na sprzedaż napojów alkoholowych wyłącznie wydatki nie wykraczające poza zakres zadań określonych w art. 4¹ w związku z art. 18² ustawy,

- b) pobierania opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w wysokości proporcjonalnej do okresu ważności zezwolenia, stosownie do art. 11¹ ust. 8 ustawy;
 - c) wydawania zezwoleń na sprzedaż napojów alkoholowych na podstawie wniosku przedsiębiorcy, stosownie do art. 18 ust. 2 z uwzględnieniem postanowień zawartych w art. 18 ust. 6 ustawy.
8. Przestrzeganie ustawy z 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U. z 2013 r., poz. 856 ze zm.) w szczególności w zakresie dochowania terminu przekazywania projektu programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy, celem zaopiniowania właściwemu powiatowemu lekarzowi weterynarii, organizacjom społecznym, których statutowym celem działania jest ochrona zwierząt, działającym na obszarze gminy oraz dzierżawcom lub zarządcom obwodów łowieckich, działającym na obszarze gminy, stosownie do art. 11a ust. 7 ustawy.
9. Przestrzeganie przepisów uchwały nr XVII/82/16 z 30 marca 2016 r. w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobieganiu bezdomności zwierząt, a w szczególności w zakresie zawarcia umowy na usługi weterynaryjne, stosownie do § 9 uchwały.
10. Przestrzeganie przepisów ustawy z 27 sierpnia 2009 r. o finansach publicznych (Dz.U. z 2013 r., poz. 885 ze zm.), w szczególności w zakresie:
- a) podejmowania w stosunku do zobowiązanych wobec gminy, czynności zmierzających do wykonania zobowiązań pieniężnych, w tym mających charakter cywilnoprawny, stosownie do art.42 ust. 5 ustawy.
 - b) w zakresie dokonywania wydatków zgodnie z przepisami dotyczącymi poszczególnych rodzajów wydatków, stosownie do art. 44 ust. 2 ustawy,
 - c) w zakresie realizowania wydatków w sposób celowy i oszczędny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów, optymalnego doboru metod i środków służących osiągnięciu założonych celów oraz w sposób umożliwiający terminową realizację zadań, stosownie do art. 44 ust. 3 pkt 1 i 2 ustawy,
 - d) zaciągania zobowiązań do sfinansowania w danym roku do wysokości wynikającej z planu wydatków lub kosztów jednostki, pomniejszonej o wydatki na wynagrodzenia i uposażenia, składki na ubezpieczenie społeczne i Fundusz Pracy, inne składki i opłaty obligatoryjne oraz płatności wynikające z zobowiązań zaciągniętych w latach poprzednich, z zastrzeżeniem art. 136 ust. 4 i art. 153, stosownie do postanowienia art. 46 ust. 1 ustawy,
 - e) dokonywania wstępnej kontroli zgodności operacji gospodarczych i finansowych z planem finansowym, stosownie do art. 54 ust. 1 pkt 3 lit a ustawy,
 - f) zapewnienia przez Wójta funkcjonowania skutecznej i efektywnej kontroli zarządczej, stosownie do art. 68 w zw. z art. 69 ustawy,

- g) ujmowanie w budżecie oraz Wieloletniej Prognozie Finansowej jednostki samorządu terytorialnego wszystkich planowanych wydatków jednostki, stosownie do art. 211 ust. 1 oraz art. 226 ust. 1 ustawy,
 - h) art. 252 ust. 1 pkt 1 i 2, stanowiącym że dotacje udzielone z budżetu jednostki samorządu terytorialnego wykorzystane niezgodnie z przeznaczeniem; pobrane (...) nadmiernej wysokości podlegają zwrotowi do budżetu wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, w ciągu 15 dni od dnia stwierdzenia okoliczności, o których mowa w pkt 1 lub pkt 2.
11. Przestrzeganie przepisów ustawy z 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2015 poz. 2164 ze zn), w szczególności w przypadkach przewidywania przez Zamawiającego możliwości udzielania zamówień uzupełniających ujmowanie ich wartości podczas szacowaniu wartości zamówienia podstawowego, stosownie do postanowienia art. 32 ust. 3 ustawy.
 12. Przestrzeganie przepisów ustawy z 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2015 r., poz. 1774 ze zm.), w szczególności w zakresie:
 - a) sporządzania i publikowania wykazów nieruchomości do zbycia, najmu i dzierżawy, stosownie do art.35 ust.1 oraz zamieszczania w nich wszystkich informacji wymaganych art.35 ust.2 ustawy,
 - b) zawiadamiania nabywców nieruchomości wyłonionych w przetargu o miejscu i terminie zawarcia umowy zgodnie z art. 41 ust. 1 z uwzględnieniem ust.2 ustawy,
 - c) podjęcia działań w celu dostosowania zapisów § 31 uchwały Rady nr XXXIX/163/06 z 28 czerwca 2006 r w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Wądroże Wielkie do obowiązujących przepisów ustawy oraz poinformowanie Izby o podjętych w tym zakresie działaniach.
 13. Przestrzeganie przepisów rozporządzenia Rady Ministrów z 14 września 2004 r. w sprawie sposobu i trybu przeprowadzania przetargów oraz rokowań na zbycie nieruchomości (Dz.U. z 2014 r., poz. 1490), w szczególności dokonywanie zwrotu wadium po zakończonych przetargach wynikiem negatywnym zgodnie z § 4 ust.7 rozporządzenia,
 14. Przestrzeganie zapisów uchwały Rady Gminy nr XXXIX/163/06 z 28 czerwca 2006 r. ze zm. w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Wądroże Wielkie, w szczególności w zakresie:
 - a) stosowania do niespłaconej części kwot ze sprzedaży nieruchomości i zastosowaniu zapłaty ceny w ratach, oprocentowania zgodnego z postanowieniem § 8 ust. 3 pkt 2 uchwały,
 - b) wydawania przez Wójta zarządzeń o przeznaczeniu działek do oddania w dzierżawę, stosownie do § 4 uchwały.
 15. Przestrzeganie przepisów ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz.U. z 2016 r., poz. 710), w szczególności w zakresie opodatkowania podatkiem VAT transakcji sprzedaży nieruchomości, stosownie do art. 2, art. 5 ust. 1 pkt 1 oraz art. 7 ust. 1 ustawy.

16. Podejmowanie, wobec dłużników należności cywilnoprawnych, działań określonych w ustawie z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz.U. z 2014 r., poz. 101 ze zm.).
17. Poinformowanie Regionalnej Izby Obrachunkowej we Wrocławiu:
- a) o podjętych przez organ podatkowy wobec podatnika o nr konta PN000103/P działaniach mających na celu ustalenie właściwej podstawy opodatkowania w podatku od nieruchomości i ich skutkach finansowych,
 - b) o wyniku podjętych czynności i wynikających z nich skutkach finansowych wobec Klubu Sportowego LKS Rodło w zakresie zwrotu do budżetu Gminy kwot dotacji: 139,40 zł jako wykorzystaną przez Klub niezgodnie z przeznaczeniem i 1.209 zł pobraną w nadmiernej wysokości w stosunku do postanowień umowy dotacyjnej nr 23/2013 z 22 kwietnia 2013 r.

Stosownie do postanowień art. 9 ust. 3 i 4 ustawy o regionalnych izbach obrachunkowych proszę o poinformowanie Regionalnej Izby Obrachunkowej we Wrocławiu w terminie 30 dni od dnia otrzymania niniejszego wystąpienia pokontrolnego o wykonaniu wniosków lub o przyczynach ich niewykonania. Do wniosków zawartych w wystąpieniu pokontrolnym przysługuje prawo zgłoszenia zastrzeżenia do Kolegium Izby. Zastrzeżenia składa właściwy organ jednostki kontrolowanej w terminie 14 dni od otrzymania wystąpienia pokontrolnego za pośrednictwem Prezesa Izby. Podstawą zgłoszenia zastrzeżenia może być tylko zarzut naruszenia prawa poprzez jego błędną wykładnię lub niewłaściwe zastosowanie.

Do wiadomości:

Pan

Dariusz Żołnierczyk

Przewodniczący Rady Gminy Wądroże Wielkie