

Wrocław, 20 stycznia 2012 roku.

WK.60/401/K-75/11

**Pan
Władysław Bogusław Kobialka
Burmistrz Bierutowa**

ul. Moniuszki 12
56-420 Bierutów

Regionalna Izba Obrachunkowa we Wrocławiu, działając na podstawie art. 1 ust. 1 ustawy z 7 października 1992 roku o regionalnych izbach obrachunkowych (tekst jednolity: Dz.U. z 2001 roku nr 55, poz. 577 ze zm.) przeprowadziła, w okresie od 21 września do 30 listopada 2011 roku, kompleksową kontrolę gospodarki finansowej Miasta i Gminy Bierutów. Zakres badanych zagadnień, okres objęty kontrolą oraz ustalenia przedstawiono szczegółowo w protokole kontroli, podpisanym 30 listopada 2011 roku, którego jeden egzemplarz pozostawiono w jednostce.

W ramach kontroli kompleksowej przeprowadzona została, w okresie od 1 do 9 grudnia 2011 roku, kontrola gospodarki finansowej Rejonu Budynków Komunalnych w Bierutowie. W oparciu o ustalenia kontroli, ujęte w odrębnym protokole, podpisanym 9 grudnia 2011 roku, Izba wystosowała do Dyrektora tej jednostki wystąpienie pokontrolne, które przekazano Panu Burmistrzowi do wiadomości.

Pozytywnie należy ocenić gotowość do współpracy z kontrolującymi pracownikami Urzędu Miejskiego, którzy przygotowywali dla potrzeb kontroli dokumenty, opracowywali wymagane informacje oraz udzielali niezbędnych wyjaśnień. Ponadto, na wniosek kontrolujących, podejmowane były działania, które pozwoliły wyeliminować część nieprawidłowości i uchybień w trakcie kontroli.

Stwierdzone w wyniku kontroli nieprawidłowości i uchybienia wystąpiły w szczególności w zakresie niżej wskazanych zagadnień:

W zakresie gospodarki pieniężnej

Koszty poniesione przez Miasto i Gminę Bierutów, w okresie od 3 stycznia do 30 września 2011 roku, z tytułu umów, zawartych 3 stycznia 2011 roku, na obsługę bankową Miasta i Gminy oraz Urzędu Miejskiego, a także na kredyt otwarty w rachunku bieżącym, wyniosły odpowiednio: 5.680,40 zł i 86.171,64 zł (łącznie 91.852,04 zł). Uwzględniając średni kurs złotego w stosunku do euro, który stanowił podstawę przeliczania wartości zamówień publicznych, powyższe koszty wynosiły odpowiednio: 1.479,65 euro i 22.446,38 euro (łącznie 23.926,03 euro), a tym samym przekraczały wyrażoną w złotych równowartość 14.000 euro. Tymczasem Miasto i Gmina Bierutów nie zawarła powyższych umów na zasadach, określonych w przepisach o zamówieniach publicznych. Powyższe naruszało postanowienia zawarte w art. 44 ust. 4 ustawy z 27 sierpnia 2009 roku o finansach publicznych (Dz.U. nr 157, poz. 1240 ze zm.) stosownie z którymi jednostki sektora finansów publicznych zawierają umowy, których przedmiotem są usługi na zasadach określonych w przepisach

o zamówieniach publicznych, o ile odrębne przepisy nie stanowią inaczej. Ponadto z art. 264 ust. 1 i 4 powołanej ustawy wynikało, że bankową obsługę budżetu jednostki samorządu terytorialnego wykonuje bank wybrany na zasadach określonych w przepisach o zamówieniach publicznych oraz, że zarząd jednostki samorządu terytorialnego może zaciągać kredyty w wybranych przez siebie bankach, w trybie określonym w przepisach o zamówieniach publicznych. Stwierdzono również, że wartość zamówienia publicznego na kredyt otwarty w rachunku bieżącym na pokrycie występującego w ciągu 2011 roku niedoboru budżetu Miasta i Gminy oszacowano na kwotę 53.584 zł (13.957,80 euro) na podstawie analogicznego kredytu na pokrycie niedoboru budżetu występującego w ciągu 2010 roku. Przy szacowaniu wartości zamówienia publicznego nie uwzględniono jednak różnic w okresach obowiązywania powyższych umów (umowa nr 001/ORB/JST/2010 z 2 czerwca 2010 roku zawarta została na 213 dni, a umowa nr 001/ORB/JST/2011 z 3 stycznia 2011 roku – na 363 dni), co spowodowało zaniżenie wartości szacunkowej zamówienia publicznego. Wartość zamówienia nie była więc ustalona przez zamawiającego z należytą starannością. Tymczasem zgodnie z art. 32 ust. 1 i 2 ustawy z 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity: Dz.U. z 2010 roku nr 113, poz. 759 ze zm.) podstawą ustalenia wartości zamówienia jest całkowite szacunkowe wynagrodzenie wykonawcy, bez podatku od towarów i usług, ustalone przez zamawiającego z należytą starannością, a ponadto zamawiający nie może w celu uniknięcia stosowania przepisów ustawy dzielić zamówienia na części lub zaniżać jego wartości.

Salda na koncie 135-03 „Rachunek dodatkowy – Gminny Fundusz Ochrony Środowiska” od 10 czerwca 2009 roku były niższe o 576,61 zł, niż salda figurujące w wyciągach bankowych z odpowiedniego rachunku bankowego z powodu niezaksięgowania na koncie 135-03 operacji gospodarczych wynikających z wyciągu bankowego nr 2 z 10 czerwca 2009 roku. Kwota powyższa została zaksięgowana 2 stycznia 2010 roku. W toku przeprowadzonej na koniec 2009 roku inwentaryzacji środków finansowych, zgromadzonych na powyższym rachunku bankowym nie stwierdzono jednak różnicy pomiędzy stanem aktywów finansowych, wykazany w księgach rachunkowych Banku, a stanem wynikającym z ewidencji księgowej prowadzonej do konta 135-03. Tymczasem z art. 26 ust. 1 pkt 2 ustawy z 29 września 1994 roku o rachunkowości (tekst jednolity: Dz.U. z 2009 roku nr 152, poz. 1223 ze zm.) wynikało, że jednostki przeprowadzają na ostatni dzień każdego roku obrotowego inwentaryzację aktywów finansowych zgromadzonych na rachunkach bankowych drogą otrzymania od banków potwierdzeń prawidłowości wykazanego w księgach rachunkowych jednostki stanu tych aktywów oraz wyjaśnienia i rozliczenia ewentualnych różnic.

W zakresie rozrachunków i roszczeń

W wyniku kontroli zobowiązań, wykazanych na koniec 2010 roku i na koniec I półrocza 2011 roku na kontach analitycznych prowadzonych do konta 201 „Rozrachunki z odbiorcami i dostawcami”, stwierdzono 218 przypadków uregulowania płatności zobowiązań wobec kontrahentów, w łącznej kwocie 648.272,09 zł, po terminach płatności, określonych na dowodach księgowych. Opóźnienia w zapłacie powyższych zobowiązań wyniosły od 1 do 58 dni. Powyższe

naruszało postanowienia art. 44 ust. 3 pkt 3 ustawy z 27 sierpnia 2009 roku o finansach publicznych, które stanowią, że wydatki publiczne powinny być dokonywane w terminach wynikających z wcześniej zaciągniętych zobowiązań. Z tytułu nieterminowego regulowania powyższych zobowiązań nie zostały naliczone i tym samym nie zostały zapłacone odsetki ustawowe.

W sprawozdaniach Rb-Z o stanie zobowiązań według tytułów dłużnych oraz poręczeń i gwarancji sporządzonych przez Urząd Miejski w Bierutowie za 2010 rok i za I półrocze 2011 roku nie wykazano wymagalnych zobowiązań odpowiednio w kwotach: 81.924,41 zł oraz 101.805,72 zł, co było niezgodne z §3 pkt 9 instrukcji sporządzania sprawozdań Rb-Z, zawartej w załączniku nr 9 rozporządzenia Ministra Finansów z 4 marca 2010 roku w sprawie sprawozdań jednostek sektora finansów publicznych w zakresie operacji finansowych (Dz.U. nr 43, poz. 247), z którego wynikało, że w części A w zestawieniu Zobowiązania według tytułów dłużnych sprawozdania Rb-Z wykazuje się w wierszu E4. wymagalne zobowiązania.

W zakresie prawidłowości i terminowości zapisów w ewidencji księgowej

Kontrola zapisów na koncie 201 „Rozrachunki z odbiorcami i dostawcami” wykazała przypadki nieterminowego ujmowania dowodów księgowych na tym koncie. I tak zobowiązania powstałe w październiku i listopadzie 2010 roku (5 przypadków, w łącznej kwocie 1.308.027,56 zł) zostały ujęte w księgach rachunkowych w grudniu 2010 roku; zobowiązania powstałe w październiku, listopadzie i grudniu 2010 roku (26 przypadków, w łącznej kwocie 96.809,07 zł) zostały ujęte w księgach rachunkowych w styczniu 2011 roku; zobowiązania powstałe w maju 2011 roku (8 przypadków, w łącznej kwocie 399.450,18 zł) zostały ujęte w księgach rachunkowych w czerwcu 2011 roku; zobowiązania powstałe w czerwcu 2011 roku (7 przypadków w łącznej kwocie 3.511,78 zł) zostały ujęte w księgach rachunkowych w lipcu 2011 roku. Stanowiło to naruszenie przepisu art. 20 ust. 1 ustawy o rachunkowości, który stanowi, że do ksiąg rachunkowych okresu sprawozdawczego należy wprowadzić, w postaci zapisu, każde zdarzenie, które nastąpiło w tym okresie sprawozdawczym.

Sprzedaż nieruchomości gruntowych o numerach: 29 AM 21 oraz 20/1 AM 20 położonych w obrębie Bierutów nastąpiła odpowiednio: 17 czerwca i 2 grudnia 2010 roku, a na koncie 011 „Środki trwałe” nie ujęto zdarzeń gospodarczych związanych z ich sprzedażą. Tymczasem z opisu konta 011 zawartego w załączniku nr 2 do rozporządzenia Ministra Finansów z 28 lipca 2006 roku w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządów terytorialnych oraz niektórych jednostek sektora finansów publicznych (Dz.U. nr 142, poz. 1020 ze zm.), a następnie zawartego w załączniku nr 3 do rozporządzenia Ministra Finansów z 5 lipca 2010 roku w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu 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. nr 128, poz. 861) wynikało, że na stronie Ma tego konta ujmuje się w szczególności wycofanie środków

trwałych z używania na skutek ich sprzedaży. Ponadto naruszono powołany art. 20 ust. 1 ustawy o rachunkowości.

W zakresie wydatków niewygasających

Środki finansowe niewykorzystane na realizację zadania inwestycyjnego pn. „Wodociągowanie wsi Radzieszyn, Posadowice, Strzałkowa, Solniki Wielkie, Wabienice-Cegielnia, Jemielna, Paczków i Sątok – projekt wykonawczy” w kwocie 485.600 zł, stanowiące środki, które nie wygasły z upływem 2009 roku, zostały przekazane na dochody budżetu dopiero 31 grudnia 2010 roku, podczas gdy z uchwały Rady Miejskiej w Bierutowie nr XLI/363/2009 z 29 grudnia 2009 roku w sprawie wykazu wydatków niewygasających z upływem roku 2009 wynikało, że ostateczny termin dokonania powyższego wydatku przypadał na 30 listopada 2010 roku. Powyższe naruszało postanowienia art. 263 ust. 7 powołanej ustawy z 27 sierpnia 2009 roku o finansach publicznych, które stanowią, że środki finansowe niewykorzystane w terminie określonym przez organ stanowiący jednostki samorządu terytorialnego podlegają przekazaniu na dochody budżetu jednostki samorządu terytorialnego w terminie 7 dni od dnia określonego przez organ stanowiący jednostki samorządu terytorialnego.

Środki finansowe przelane: 12 stycznia, 29 stycznia, 30 marca, 31 marca, 1 kwietnia i 20 kwietnia 2010 roku odpowiednio w kwotach: 500.000 zł, 400.000 zł, 550.000 zł, 5.000 zł, 57.000 zł, 40.000 zł z rachunku wydatków niewygasających zostały wykorzystane na zwrotne zasilenie rachunku organu, a nie na wydatki, ujęte w wykazie ustalonym przez Radę Miejską w uchwale nr XLI/363/2009 z 29 grudnia 2009 roku.

W zakresie dochodów z podatków

W sprawozdaniach Rb-PDP z wykonania dochodów podatkowych za 2010 rok oraz Rb-27S z wykonania planu dochodów budżetowych jednostki samorządu terytorialnego za 2010 rok zaniżono kwotę skutków decyzji dotyczących umorzenia zaległości podatkowych o 0,40 zł oraz zaniżono kwotę skutków decyzji, dotyczących rozłożenia na raty i odroczenia terminu płatności podatków o 3.453 zł w stosunku do kwot wynikających z wydanych decyzji. Powyższe było niezgodne z zasadami sporządzania sprawozdań budżetowych, określonymi w §3 ust. 1 pkt 11 lit. a, b załącznika nr 39 w związku z §7 ust. 3 załącznika nr 39 do rozporządzenia Ministra Finansów z dnia 3 lutego 2010 roku w sprawie sprawozdawczości budżetowej (Dz.U. nr 20, poz. 103). W trakcie kontroli skorygowano sprawozdania Rb-PDP i Rb-27S za 2010 rok (korekty o numerach odpowiednio: 1 i 2 z 27 września 2011 roku).

Jednemu podatnikowi podatku od środków transportowych (na 5 objętych kontrolą) określono termin zapłaty podatku jedynie na 15 września 2009 roku, pomimo że obowiązek podatkowy powstał po dniu 1 lutego, a przed dniem 1 września 2009 roku. Powyższe naruszało art. 11 ust. 2 pkt 1 ustawy z 12 stycznia 1991 roku o podatkach i opłatach lokalnych (tekst jednolity: Dz. U. z 2006 roku nr 121, poz. 844 ze zm.) z którego wynikało, że jeżeli obowiązek podatkowy powstał po dniu 1 lutego,

a przed dniem 1 września danego roku, podatek za ten rok płatny jest w dwóch ratach proporcjonalnie do czasu trwania obowiązku podatkowego: I rata – w ciągu 14 dni od dnia powstania obowiązku podatkowego, a II rata – do dnia 15 września danego roku.

W dwóch (na pięć skontrolowanych) przypadkach, stwierdzono że płatnicy podatku od środków transportowych, w deklaracjach na podatek od środków transportowych oraz w korektach deklaracji na podatek od środków transportowych na 2009, 2010 oraz 2011 rok, nie określali liczby osi pojazdu lub/oraz dopuszczalnej masy całkowitej zespołu pojazdów w częściach deklaracji dotyczących danych szczegółowych poszczególnych środków transportowych. Powyższe uniemożliwiło kontrolującym sprawdzenie poprawności określonych w deklaracjach stawek opodatkowania ze stawkami określonymi w uchwałach Rady Miejskiej w Bierutowie. W trakcie kontroli wyżej wymienieni podatnicy złożyli stosowne korekty deklaracji, uzupełniając brakujące informacje. Ponadto w przypadku jednego (na pięciu skontrolowanych) podatnika podatku od nieruchomości od osób prawnych stwierdzono różnicę w powierzchni gruntów związanych z prowadzeniem działalności gospodarczej, wynikającą z ewidencji gruntów i budynków, a powierzchnią określoną przez podatnika w deklaracjach na podatek od nieruchomości od osób prawnych w 2009, 2010 oraz 2011 roku. Powyższe oznaczało, że organ podatkowy wbrew postanowieniom zawartym w art. 272 pkt 2 i 3 ustawy z 29 sierpnia 1997 roku Ordynacja podatkowa (tekst jednolity: Dz.U. z 2005 roku nr 8, poz. 60 ze zm.) nie przeprowadzał u powyższych podatników czynności sprawdzających mających na celu stwierdzenie formalnej poprawności deklaracji podatkowych oraz ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności deklaracji z przedstawionymi dokumentami. W trakcie kontroli organ podatkowy zobowiązał się do wyeliminowania wyżej wymienionej nieprawidłowości.

W przypadku ośmiu podatników (spośród dziesięciu objętych kontrolą) stwierdzono, że upomnienia wysyłano z ponad półrocznym opóźnieniem. Powyższe było niezgodne z §2 i §3 ust. 1 rozporządzenia Ministra Finansów z dnia 22 listopada 2001 roku w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz. U. nr 137, poz. 1541 ze zm.), w myśl których, wierzyciel jest obowiązany do systematycznej kontroli terminowości zapłaty zobowiązań pieniężnych, a jeżeli należność nie zostanie zapłacona w terminie określonym w decyzji lub wynikającym z przepisu prawa, wierzyciel wysyła do zobowiązanego upomnienie z zagrożeniem wszczęcia egzekucji po upływie siedmiu dni od dnia doręczenia upomnienia.

W przypadku sześciu podatników (spośród dziesięciu objętych kontrolą) stwierdzono, że tytuły wykonawcze dotyczące zaległości podatkowych, wystawiane były z ponad półrocznym opóźnieniem. Tymczasem §5 ust. 1 powołanego rozporządzenia w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji stanowił, że po bezskutecznym upływie terminu określonego w upomnieniu wierzyciel wystawia tytuł wykonawczy.

W zakresie zamówień publicznych

Powierając w 2010 roku obsługę prawną Miasta i Gminy Bierutów Kancelarii Prawnej Radcy Prawnego Haliny Susidko z Oleśnicy nie zachowano zasady, określonej w art. 254 pkt 4 powołanej ustawy z 27 sierpnia 2009 roku o finansach publicznych stosownie do której, zlecenie zadań powinno następować na zasadzie wyboru najkorzystniejszej oferty, z uwzględnieniem przepisów o zamówieniach publicznych. Zgodnie z postanowieniem umowy z 16 maja 2010 roku zawartej na okres jednego roku, tj. od 16 maja 2010 roku do 16 maja 2011 roku, stałe wynagrodzenie miesięczne zostało ustalone na kwotę 5.700 zł. Ponadto kancelarii miało przysługiwać 100% wynagrodzenia z tytułu zastępstwa procesowego zasądzonych orzeczeniami sądów w sprawach prowadzonych przez kancelarię. Płatność miała następować w terminie 3 dni od dnia doręczenia faktury. W związku z tym, iż stroną zamawiającą było Miasto i Gmina Bierutów tj. jednostka samorządu terytorialnego, a wysokość wynagrodzenia za świadczone usługi prawne, zgodnie z umową, przekroczyła równowartość 14.000 euro w kontrolowanej sprawie mają zastosowanie przesłanki określone w art. 4 pkt 8 w związku z art. 3 ust. 1 pkt 1 powołanej ustawy Prawo zamówień publicznych, zgodnie z którymi przedmiotową ustawę stosuje się do udzielania zamówień publicznych przez jednostki sektora finansów publicznych w rozumieniu przepisów o finansach publicznych do zamówień i konkursów, których wartość przekracza wyrażoną w złotych równowartość kwoty 14.000 euro. W kontrolowanym przypadku wartość zamówienia wynikająca z zawartej umowy wyniosła 56.065,56 zł, co stanowiło równowartość 14.604,21 euro.

Powierając w 2010 roku Kancelarii Prawnej Radcy Prawnego Haliny Susidko z Oleśnicy usługi prawne naruszono zasady, zawarte w oddziale 5 powołanej ustawy Prawo zamówień publicznych, regulujące procedury związane z przeprowadzaniem postępowania w trybie z wolnej ręki, w szczególności przepisy zawarte w art. 68 ust. 1 powołanej ustawy, zgodnie z którymi wraz z zaproszeniem do negocjacji Zamawiający przekazuje informacje niezbędne do przeprowadzenia postępowania, w tym istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy w sprawie zamówienia publicznego, ogólne warunki umowy lub wzór umowy. Kontrolującym nie przedłożono dokumentów potwierdzających, iż takie zaproszenie zostało przesłane do w/w Kancelarii. Ponadto nie sporządzając protokołu z przeprowadzonego postępowania przetargowego naruszono postanowienie art. 96 ust. 1 powołanej powyżej ustawy, zgodnie z którym w trakcie prowadzenia postępowania o udzielenie zamówienia Zamawiający sporządza pisemny protokół postępowania o udzielenie zamówienia, zwany dalej „protokołem”, zawierający co najmniej: opis przedmiotu zamówienia, informację o trybie udzielenia zamówienia, informacje o Wykonawcach, cenę i inne istotne elementy ofert, wskazanie wybranej oferty lub ofert. W okresie, w którym dokonywano wyboru kancelarii prawnej do świadczenia usług prawnych dla Miasta i Gminy, wzór protokołu określony był w rozporządzeniu Prezesa Rady Ministrów z 16 października 2008 roku w sprawie protokołu postępowania o udzielenie zamówienia publicznego (Dz.U. nr 188, poz. 1154).

Na podstawie faktur oraz potwierdzeń przelewów stwierdzono, iż występowały przypadki regulowania płatności po terminie określonym w umowie; opóźnienia wyniosły od 1 do 13 dni.

Ponadto dokonując księgowania 12 faktur z 17 wystawionych przez kancelarię naruszono postanowienia art. 20 ust. 1 ustawy o rachunkowości.

Mimo, iż do negocjacji w trybie zamówienia z wolnej ręki, w prowadzonym postępowaniu o udzielenie zamówienia na „Wybór banku udzielającego kredytu złotówkowego na pokrycie planowanego deficytu w kwocie 1.390.000 zł”, zaproszono Bank Spółdzielczy w Oleśnicy O/Bierutów, to z postanowień umowy nr 003/JST/2010 o kredyt dla jednostek samorządu terytorialnego, zawartej 19 listopada 2010 roku wynikało, iż kredytu w wysokości 1.390.000 zł udzieliło konsorcjum dwóch banków, a mianowicie: Bank Spółdzielczy w Oleśnicy O/Bierutów oraz Bank Polskiej Spółdzielczości S.A w Warszawie, które zawarły ze sobą 17 listopada 2010 roku umowę konsorcjum w sprawie wspólnego kredytowania. Zgodnie z postanowieniem art. 66 ust. 1 powołanej ustawy Prawo zamówień publicznych zamówienie z wolnej ręki to tryb udzielenia zamówienia, w którym zamawiający udziela zamówienia po negocjacjach tylko z jednym Wykonawcą natomiast zamówienia udzielono konsorcjum, w skład którego wchodziły dwa banki. Ponadto wbrew postanowieniom art. 68 ust. 2 powołanej ustawy, zgodnie z którym najpóźniej wraz z zawarciem umowy w sprawie zamówienia publicznego wykonawca składa oświadczenie o spełnianiu warunków udziału w postępowaniu przedmiotowe oświadczenie w swoim imieniu złożył tylko jeden z członków konsorcjum, tj. Bank Spółdzielczy w Oleśnicy Oddział w Bierutowie. Przedmiotowe oświadczenia nie złożył drugi członek konsorcjum tj. Bank Polskiej Spółdzielczości S.A. w Warszawie O/Wrocław.

Zamieszczając pod numerem 353080-2011 w Biuletynie Zamówień Publicznych informację o wyborze banku, który miał udzielić kredytu Bankowego w kwocie 1.390.000 zł dopiero 26 października 2011 roku, tj. po upływie ponad 11 miesięcy, od dnia podpisania z konsorcjum Banków umowy naruszono postanowienie zawarte w art. 95 ust. 1 powołanej ustawy Prawo zamówień publicznych, zgodnie z którym jeżeli wartość zamówienia lub umowy ramowej jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8, zamawiający niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego albo umowy ramowej zamieszcza ogłoszenie o udzieleniu zamówienia w Biuletynie Zamówień Publicznych. Ponadto w ogłoszeniu podano, iż Wykonawcą zamówienia został Bank Spółdzielczy w Oleśnicy Oddział w Bierutowie, a nie jak to wynikało z umowy kredytu konsorcjum dwóch banków.

Zgodnie z postanowieniem zawartym w §2 pkt 3 umowy nr 342/01/2009 z 9 stycznia 2009 roku na realizację zadania publicznego pn. „Opracowanie zamienną dokumentacji projektowo – kosztorysowej dotyczącej budowy sali przy ul. Krasińskiego w Bierutowie” „za termin zakończenia przedmiotu umowy uważa się datę przekazania Zamawiającemu zatwierdzonego przez właściwy organ projektu budowlanego wraz z pozwoleniem na budowę”. Natomiast termin zakończenia prac projektowych wyznaczono na 30 kwietnia 2009 roku. Kontrola wykazała jednak, iż przedmiotowe pozwolenie na budowę zostało wydane przez Starostę Oleśnickiego 4 czerwca 2009 roku. Mimo opóźnienia w realizacji zamówienia, wynoszącego 34 dni, Zamawiający wbrew postanowieniom, zawartym w §10 ust. 2 pkt 1 lit. b umowy, które stanowiły, że „Wykonawca wypłaci Zamawiającemu karę umowną za zwłokę w oddaniu przedmiotu umowy, w wysokości 0,1% wynagrodzenia brutto za

każdy dzień zwłoki” Zamawiający nie naliczył i nie wyegzekwował od Wykonawcy przedmiotowej kary. Dopiero w trakcie kontroli wysłano do wykonawcy wezwanie do zapłaty kary za nieterminową realizację zamówienia w wysokości 4.760 zł. Ponadto informację o wyborze Wykonawcy przedmiotowego zadania zamieszczono w Biuletynie Urzędu Zamówień Publicznych dopiero 6 listopada 2009 roku pod numerem 387792-2009, mimo iż umowa z Wykonawcą została podpisana 9 stycznia 2009 roku, czym naruszono postanowienie zawarte w powołanym art. 95 ust. 1 ustawy Prawo zamówień publicznych.

Przy wyborze Wykonawcy prac budowlanych dotyczących realizacji zamówienia pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie” w związku z przesunięciem terminu do składania ofert z 2 lipca 2009 roku godzina 930 na 6 lipca 2009 roku godzina 1000, wbrew postanowieniom zawartym w art. 38 ust. 4a powołanej ustawy Prawo zamówień publicznych Zamawiający nie zamieścił ogłoszenia o zmianie ogłoszenia w Biuletynie Zamówień Publicznych.

Kontrola rozliczenia finansowego prac budowlanych objętych umową nr 342/47/2009 z 14 sierpnia 2009 roku dotyczących zadania publicznego pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie” oraz ujęcia przedmiotowego wydatku w księgach rachunkowych wykazała, że wystawione przez Wykonawcę faktury dotyczące powołanej umowy opiewały na łączną kwotę 6.862.388,84 zł brutto. Tymczasem z ostatniego aneksu nr 5 do umowy wynikało, iż wynagrodzenie dla Wykonawcy zostało określone w kwocie 6.748.227,82 zł brutto (różnica stanowiła 114.161,02 zł brutto). Biorąc pod uwagę wyjaśnienia złożone przez Burmistrza, z których wynikało, iż kwoty z faktur wystawionych przez Wykonawcę zawierają w sobie również wynagrodzenie w kwocie 89.050,35 zł za roboty dodatkowe związane z umową nr 272/11/2011 stwierdzono, iż kwota wynagrodzenia wynikająca z wystawionych faktur jest wyższa od wynagrodzenia umownego o kwotę 25.110,67 zł brutto. Kontrola zapisów księgowych wykazała, że 14 faktur ujęto w ewidencji księgowej z naruszeniem postanowień art. 20 ust. 1 ustawy o rachunkowości. Ponadto ustalono, że faktura nr 12/SSB/11 z 31 października 2011 roku, która wpłynęła do Urzędu Miejskiego 7 listopada 2011 roku do dnia zakończenia kontroli tj. do 30 listopada 2011 roku nie została ujęta w księgach rachunkowych. Stwierdzono również nieprawidłowości w zakresie terminowego regulowania zobowiązań wynikających z 6 faktur. Opóźnienia wyniosły od kilku do kilkunastu dni licząc od dnia następnego po upływie 14 dni od daty doręczenia faktury do Urzędu.

Zamieszczając 30 marca 2011 roku w Biuletynie Zamówień Publicznych, pod numerem 58216-2011, informację o udzieleniu zamówienia pn. „Roboty dodatkowe w ramach zamówienia publicznego pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie - przebudowa kotłowni”, tj. ponad 4 miesiące po zawarciu umowy z Wykonawcą, Zamawiający naruszył postanowienie powołanego art. 95 ust. 1 ustawy Prawo zamówień publicznych.

Wykonawca za wykonane prace wystawił faktury na łączną kwotę 265.663,72 zł brutto tj. o 323,32 zł brutto więcej od kwoty wynagrodzenia określonego w umowie. Kontrola wykazała, iż różnica ta powstała na skutek zwiększenia z dniem 1 stycznia 2011 roku stawki podatku Vat z 22% na 23%. W aktach przedłożonych kontrolującym brak było jednak dokumentów potwierdzających, iż

Wykonawca zwrócił się z prośbą o zmianę wysokości wynagrodzenia wynikającą ze zmiany podatku VAT a Zamawiający stosownie do postanowienia §6 pkt 1 umowy wyraził na piśmie, w formie aneksu, stosowną zgodę.

Ponadto ujmując w księgach rachunkowych dwie faktury o nr: 9/SSB/10 z 30 listopada 2010 roku i 10/SSB/11 z 29 sierpnia 2011 roku naruszano postanowienie powołanego art. 20 ust. 1 ustawy o rachunkowości. Stwierdzono również nieprawidłowości w zakresie terminowego regulowania zobowiązań wynikających z faktury nr 3/SSB/11 z 13 kwietnia 2011 roku, która została uregulowana 4 maja 2011 roku, tj. po umownym terminie wynoszącym 14 dni od daty wpływu do Urzędu, co nastąpiło 13 kwietnia 2011 roku.

Na podstawie umowy nr 272/11/2011 z 31 marca 2011 roku dotyczącej robót dodatkowych w ramach zamówienia publicznego pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie” wykonano prace wyszczególnione w protokołach konieczności wykonania robót dodatkowych odpowiednio z 26 października 2010 roku oraz 23 marca 2011 roku. Zakres robót powyższej umowy nie obejmował prac wymienionych w protokole konieczności z 26 października 2010 roku. Powyższe było niezgodne z §1 ust. 1 wyżej wymienionej umowy który stanowił, że Zamawiający powierza, a Wykonawca zobowiązuje się do wykonania robót dodatkowych w ramach zamówienia publicznego pn.: Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie, na podstawie protokołu konieczności z 23 marca 2011 roku.

Informacja o udzieleniu zamówienia dotyczącego robót dodatkowych w ramach zamówienia publicznego pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie” - umowa nr 272/11/2011 z 31 marca 2011 roku, została zamieszczona w biuletynie po upływie dwóch miesięcy od zawarcia umowy z Wykonawcą. Powyższe naruszało postanowienia powołanego art. 95 ust. 1 ustawy Prawo zamówień publicznych.

W zakresie rozliczania udzielonych i otrzymanych dotacji

W wyniku kontroli przestrzegania między innymi zapisów zawartych w umowach o powierzenie podmiotom spoza sektora finansów publicznych realizacji zadań publicznych oraz prawidłowości rozliczania dotacji udzielonych pięciu podmiotom, w czterech przypadkach stwierdzono, że wymienione w kosztorysie ofertowym koszty ze względu na rodzaj związane z realizacją przedmiotowych zadań publicznych, różniły się od tych wykazanych i rozliczonych w sprawozdaniach końcowych z wykonania przez dotowanych tych zadań (dotyczy umów o następujących numerach: 342/34/2009 z 19 czerwca 2009 roku; 342/11/2009 z 9 marca 2009 roku; 342/09/2010 z 3 marca 2010 roku; 342/73/2010 z 27 października 2010 roku, na podstawie których przyznano dotacje w łącznej kwocie 135.000 zł). Ponadto w ramach powyższych umów zrealizowano wydatki w łącznej kwocie 6.040,90 zł, które nie zostały przewidziane i ujęte przez dotowanych w złożonych przez nich kosztorysach ofertowych.

W ramach trzech umów dotyczących powierzenia jednostkom spoza sektora finansów publicznych realizacji zadań publicznych (na podstawie których przyznano dotacje w łącznej kwocie

110.000 zł) sfinansowane zostały wydatki w łącznej wysokości 10.938,62 zł, poniesione w terminach nieobjętych przedmiotowymi umowami. W jednym przypadku, z przyznanej dotacji w kwocie 50.000 zł sfinansowano wydatki poniesione w okresie od 28 stycznia 2009 roku do 6 marca 2009 roku na łączną kwotę 6.079,24 zł, tymczasem z zapisów umowy nr 342/11/2009 z 9 marca 2009 roku wynikało, że terminem wykonania zadania był okres od 9 marca 2009 roku do 31 grudnia 2009 roku; w drugim - z przyznanej dotacji w kwocie 50.000 zł sfinansowano wydatki w łącznej wysokości 1.770 zł poniesione w okresie od 11 stycznia do 2 marca 2010 roku, a z zapisów umowy nr 342/09/2010 z 3 marca 2010 roku wynikało, że terminem wykonania zadania był okres od 3 marca do 31 grudnia 2010 roku; a w trzecim przypadku z przyznanej dotacji w kwocie 10.000 zł sfinansowano wydatki poniesione w okresie od 22 września do 24 października 2010 roku na łączną kwotę 3.089,38 zł, tymczasem z zapisów umowy nr 342/73/2010 z 27 października 2010 roku wynikało, że termin realizacji tego zadania przypadł na okres od 27 października do 31 grudnia 2010 roku.

Kontrola prawidłowości wykorzystania przez Miasto i Gminę Bierutów dotacji celowych otrzymanych w 2010 roku, w łącznej kwocie 48.964 zł, z budżetu państwa na realizację zadań z zakresu administracji rządowej pn. „Wybory Prezydenta Rzeczypospolitej Polskiej” oraz „Wybory do rad gmin, rad powiatów i sejmików województw (...)” wykazała 13 przypadków uregulowania po terminie płatności, określonym na dowodach księgowych, zobowiązań wobec kontrahentów na łączną kwotę 6.243,17 zł. Opóźnienie w zapłacie wynosiło od 1 do 25 dni. Powyższe było niezgodne z powołanym art. 44 ust. 3 pkt 3 ustawy z 27 sierpnia 2009 roku o finansach publicznych. Ponadto stwierdzono 3 przypadki ujęcia zdarzeń gospodarczych w późniejszych okresach sprawozdawczych, niż w których one nastąpiły (zobowiązania powstałe w październiku 2010 roku, na łączną kwotę 445,51 zł, zostały ujęte w księgach rachunkowych dopiero w listopadzie 2010 roku), czym naruszono powołany art. 20 ust. 1 ustawy o rachunkowości.

Stwierdzono ponadto, że Miasto i Gmina Bierutów otrzymała 19 października i 16 listopada 2010 roku dotację na wybory samorządowe w łącznej wysokości 21.848 zł, z czego wydatkowała kwotę 21.578 zł. Kwota różnicy w wysokości 270 zł stanowiła kwotę dotacji pobraną w nadmiernej wysokości. Świadczył o tym fakt, że Miejska Komisja Wyborcza w Bierutowie powołała 4 listopada 2010 roku 7 obwodowych komisji wyborczych w wyborach samorządowych w składzie po 9 osób każda. Następnie 10 i 17 listopada 2010 roku odwołała ze składu po jednej osobie. Pismami z 15 i 18 listopada 2010 roku Sekretarz Miasta i Gminy Bierutów poinformowała Krajowe Biuro Wyborcze Delegaturę we Wrocławiu o odwołaniu ww. osób ze składu obwodowych komisji wyborczych. Kwota różnicy zawarta w kwocie dotacji przekazanej 16 listopada 2010 roku została zwrócona przez Miasto i Gminę Bierutów 7 lutego 2011 roku, wraz z odsetkami liczonymi od 1 do 7 lutego 2011 roku (w łącznej wysokości 270,67 zł). Tymczasem z art. 169 ust. 1 pkt 2 oraz ust. 5 pkt 2 powołanej ustawy z 27 sierpnia 2009 roku o finansach publicznych wynikało, że dotacje udzielone z budżetu państwa w nadmiernej wysokości podlegają zwrotowi do budżetu państwa wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, w ciągu 15 dni od dnia stwierdzenia okoliczności pobrania

w nadmiernej wysokości oraz, że odsetki od dotacji podlegających zwrotowi do budżetu państwa nalicza się, począwszy od dnia nienależnego pobrania dotacji.

W zakresie długu publicznego, przychodów i rozchodów budżetu

W sprawozdaniu Rb-Z sporządzonym przez Miasto i Gminę Bierutów za I półrocze 2011 roku wykazano zadłużenie w łącznej kwocie 19.313.620,89 zł, na które składały się: kredyty i pożyczki długoterminowe w kwocie 18.703.834 zł, wymagalne zobowiązania z tytułu dostaw towarów i usług w kwocie 207.971,81 zł (w tym: kwota 35.061,22 zł stanowiła wymagalne zobowiązania Zakładu Wodociągów, Kanalizacji i Oczyszczania, a kwota 172.910,59 zł – Rejonu Budynków Komunalnych) oraz kredyty i pożyczki krótkoterminowe podlegające wyłączeniom ustawowym w kwocie 401.815,08 zł. Relacja kwoty długu po zastosowaniu ustawowych wyłączeń w stosunku do planowanych w 2011 roku dochodów (wykazanych w sprawozdaniu Rb-27S za I półrocze 2011 roku w kwocie 30.532.656,89 zł) wynosiła 61,94%. Po uwzględnieniu nieujętych w sprawozdaniu Rb-Z za I półrocze 2011 roku: salda Ma na koncie 133-01 według stanu na 30 czerwca 2011 roku w kwocie 1.244.497,54 zł (oznaczającego zobowiązania z tytułu wykorzystanego kredytu bankowego, udzielonego przez bank na rachunku bieżącym budżetu) i wymagalnych zobowiązań Urzędu Miejskiego w Bierutowie według stanu na 30 czerwca 2011 roku w kwocie 101.805,72 zł oraz zawyżonej o 57.365,15 zł kwoty wymagalnych zobowiązań Rejonu Budynków Komunalnych w Bierutowie zadłużenie Miasta i Gminy Bierutów za I półrocze 2011 roku wzrosło z 61,94% do 66,16% w stosunku do planowanych dochodów tej jednostki w roku budżetowym 2011. Tymczasem stosownie do treści art. 170 ust. 2 ustawy z 30 czerwca 2005 roku o finansach publicznych (Dz.U. nr 249, poz. 2104 ze zm.) w trakcie roku budżetowego łączna kwota długu jednostki samorządu terytorialnego na koniec kwartału nie może przekraczać 60% planowanych w danym roku budżetowym dochodów tej jednostki.

Część deficytu budżetu Miasta i Gminy Bierutów występującego na koniec 2010 roku w kwocie 297.278,14 zł pokryto z subwencji oświatowej przekazanej na styczeń 2011 roku, co naruszało postanowienia zawarte w art. 217 ust. 2 powołanej ustawy z 27 sierpnia 2009 roku o finansach publicznych, zgodnie z którymi deficyt budżetu jednostki samorządu terytorialnego może być sfinansowany przychodami pochodzącymi z: sprzedaży papierów wartościowych wyemitowanych przez jednostkę samorządu terytorialnego; kredytów; pożyczek; prywatyzacji majątku jednostki samorządu terytorialnego; nadwyżki budżetu jednostki samorządu terytorialnego z lat ubiegłych; wolnych środków jako nadwyżki środków pieniężnych na rachunku bieżącym budżetu jednostki samorządu terytorialnego, wynikających z rozliczeń wyemitowanych papierów wartościowych, kredytów i pożyczek z lat ubiegłych.

W sprawozdaniu Rb-NDS o nadwyżce/deficycie jednostki samorządu terytorialnego sporządzonym przez Miasto i Gminę Bierutów za I półrocze 2011 roku kredyt w rachunku bieżącym budżetu wykazany został w kwocie 270.239,56 zł. Tymczasem saldo Ma konta 133-01 „Rachunek bieżący budżetu – główny” na 30 czerwca 2011 roku wyniosło 1.244.497,54 zł. Ponadto kredyt

powyższy został wykazany w danych dotyczących przychodów w rubryce D17. „inne źródła” zamiast w rubryce D11. „kredyty i pożyczki”. Powyższe było niezgodne z §10 pkt 6 instrukcji sporządzania sprawozdań budżetowych w zakresie budżetów jednostek samorządu terytorialnego, zawartej w załączniku nr 39 rozporządzenia Ministra Finansów z 3 lutego 2010 roku w sprawie sprawozdawczości budżetowej (Dz.U. nr 20, poz. 103), z którego wynikało, że w sprawozdaniu o nadwyżce/deficycie jednostki samorządu terytorialnego – dane po stronie wykonania dotyczące przychodów z tytułu kredytów, pożyczek oraz wyemitowanych obligacji – zawierają łączne kwoty zobowiązań dla poszczególnych tytułów i powinny być zgodne z danymi wynikającymi z urzędzeń księgowych za dany okres sprawozdawczy.

W sprawozdaniach Rb-Z sporządzonych przez Miasto i Gminę Bierutów za II i III kwartał 2010 roku oraz I i II kwartał 2011 roku w części A „Zobowiązania według tytułów dłużnych” w wierszu E2.1. „Kredyty i pożyczki krótkoterminowe” nie wykazano kwot zobowiązań z tytułu wykorzystanego kredytu bankowego, udzielonego przez bank na rachunku bieżącym budżetu (na pokrycie występującego w ciągu roku niedoboru budżetu Miasta i Gminy Bierutów). Tymczasem salda Ma na koncie 133-01 na 30 czerwca, 30 września 2010 roku, 31 marca, 30 czerwca 2011 roku wynosiły odpowiednio: 84.689,72 zł, 404.730,84 zł, 481.583,16 zł, 1.244.497,54 zł. Powyższe było niezgodne z §3 pkt 6 instrukcji sporządzania sprawozdań Rb-Z, zawartej w załączniku nr 9 powołanego rozporządzenia w sprawie sprawozdań jednostek sektora finansów publicznych w zakresie operacji finansowych, z którego wynikało, że w części A w zestawieniu Zobowiązania według tytułów dłużnych sprawozdania Rb-Z wykazuje się w wierszu E2.1. krótkoterminowe – wartość krótkoterminowych zobowiązań wynikających z zaciągniętych kredytów i pożyczek, tj. o pierwotnym terminie spłaty nie dłuższym niż rok lub podlegających spłacie na żądanie.

Dwie raty kapitałowe (każda w kwocie 97.500 zł) kredytu długoterminowego udzielonego na podstawie umowy nr 2107/09/2009/1030/F/OBR z 4 września 2009 roku zapłacone zostały po terminie wynikającym z powyższej umowy. Opóźnienie w spłacie powyższych rat wynosiło odpowiednio 14 i 8 dni. Odsetki z tytułu nieterminowej spłaty zobowiązań stanowiły kwotę 1.011,39 zł.

W zakresie gospodarki mieniem komunalnym

Informacja z 30 września 2009 roku o wywieszeniu w Urzędzie Miejskim wykazu nieruchomości położonych w Mieście i Gminie Bierutów przeznaczonych do sprzedaży nie była podana do publicznej wiadomości na stronach internetowych Urzędu Miejskiego. Tymczasem art. 35 ust. 1 ustawy 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity: Dz.U. z 2004 roku nr 261, poz. 2603 ze zm.), stanowił, że właściwy organ sporządza i podaje do publicznej wiadomości wykaz nieruchomości przeznaczonych do sprzedaży, który wywiesza się na okres 21 dni w siedzibie właściwego urzędu, a ponadto informację o wywieszeniu tego wykazu podaje się do publicznej wiadomości przez ogłoszenie w prasie lokalnej oraz w inny sposób zwyczajowo przyjęty w danej miejscowości a także na stronach internetowych właściwego urzędu.

Ogłoszenie o przetargu nieograniczonym na sprzedaż na własność nieruchomości gruntowych stanowiących własność Gminy Bierutów – wolnych od obciążeń podano do publicznej wiadomości 14 listopada 2007 roku, czyli po upływie 28 dni od wywieszenia w Urzędzie Miejskim wykazu nieruchomości położonych w Gminie Bierutów przeznaczonych do sprzedaży, oddania w użytkowanie wieczyste, dzierżawy z 17 października 2007 roku. Ogłoszenie powyższe podano więc do publicznej wiadomości przed upływem określonych w ustawie o gospodarce nieruchomościami terminów do złożenia przez osoby, którym przysługuje pierwszeństwo w nabyciu nieruchomości, wniosków o jej nabycie. Ponadto informacji o ogłoszeniu powyższego przetargu nie podano do publicznej wiadomości na stronie internetowej Urzędu Miejskiego. Tymczasem z art. 38 ust. 2 powołanej ustawy o gospodarce nieruchomościami wynikało, że ogłoszenie o przetargu podaje się do publicznej wiadomości nie wcześniej niż po upływie terminów, o których mowa w art. 34 ust. 1 pkt 1 i 2, tj. 6 tygodni liczonych od dnia wywieszenia wykazu oraz, że ogłoszenie o przetargu wywiesza się w siedzibie właściwego urzędu, a ponadto informację o ogłoszeniu przetargu podaje się do publicznej wiadomości w sposób zwyczajowo przyjęty w danej miejscowości, a także na stronach internetowych właściwego urzędu.

Burmistrz Bierutowa nie doręczył nabywcom działek o numerach: 55 AM 22 oraz 29 AM 21 położonych w obrębie Bierutów zawiadomień o miejscu i terminie zawarcia umowy sprzedaży w ciągu 21 dni od dnia rozstrzygnięcia przetargów na sprzedaż powyższych nieruchomości (odpowiednio: przetargu z 18 grudnia 2007 roku oraz II przetargu z 26 maja 2010 roku). Tymczasem z art. 41 ust. 1 powołanej ustawy o gospodarce nieruchomościami wynikało, 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.

WNIOSKI POKONTROLNE

Przekazując powyższe do wiadomości Pana Burmistrza, Regionalna Izba Obrachunkowa we Wrocławiu, działając na podstawie art. 9 ust. 2 ustawy z 7 października 1992 roku o regionalnych izbach obrachunkowych, wnosi o podjęcie stosownych działań mających na celu wyeliminowanie nieprawidłowości oraz niedopuszczenie do ich ponownego wystąpienia w przyszłości poprzez realizację następujących wniosków:

1. Przestrzeganie przepisów ustawy z 27 sierpnia 2009 roku o finansach publicznych (Dz.U. nr 157, poz. 1240 ze zm.), a w szczególności w zakresie:
 - a) dokonywania wydatków publicznych w terminach wynikających z wcześniej zaciągniętych zobowiązań, stosownie do art. 44 ust. 3 pkt 3 ustawy,
 - b) zawierania umów, których przedmiotem są usługi, na zasadach określonych w przepisach o zamówieniach publicznych, stosownie do art. 44 ust. 4 ustawy,

- c) terminowego zwrotu dotacji nienależnie pobranych z budżetu państwa oraz naliczania odsetek od dotacji pobranych w nadmiernej wysokości w odpowiedniej wysokości, stosownie do art. 169 ust. 1 pkt 2 oraz ust. 5 pkt 2 ustawy,
 - d) finansowania deficytu Miasta i Gminy jedynie przychodami wymienionymi w art. 217 ust. 2 ustawy,
 - e) powierzania wykonywania usług na rzecz Miasta i Gminy jedynie podmiotom wybranym z zachowaniem zasad określonych w art. 254 pkt 4 ustawy,
 - f) terminowego przekazywania na dochody budżetu Miasta i Gminy środków finansowych niewykorzystanych w terminie, określonym przez Radę Miejską, stosownie do art. 263 ust. 7 ustawy,
 - g) wyboru banku obsługującego budżet Miasta i Gminy oraz udzielającego kredytu w rachunku bieżącym na zasadach określonych w przepisach o zamówieniach publicznych, stosownie do art. 264 ust. 1 i 4 ustawy.
2. Przestrzeganie przepisów ustawy z 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity: Dz.U. z 2010 roku nr 113, poz. 759 ze zm.), a w szczególności w zakresie:
- a) udzielania zamówień publicznych przez jednostki sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych, do zamówień i konkursów, których wartość przekracza wyrażoną w złotych równowartość kwoty 14.000 euro, stosownie do art. 4 pkt 8 w związku z art. 3 ust. 1 pkt 1 ustawy,
 - b) ustalania z należytą starannością szacunkowej wartości zamówienia na kredyt otwarty w rachunku bieżącym Miasta i Gminy, stosownie do art. 32 ust. 1 ustawy,
 - c) nie dzielenia lub nie zaniżania wartości zamówienia przez zamawiającego w celu uniknięcia stosowania przepisów ustawy, stosownie do art. 32 ust. 2 ustawy,
 - d) zamieszczanie ogłoszeń o zmianie ogłoszenia w Biuletynie Zamówień Publicznych, stosownie do art. 38 ust. 4a ustawy,
 - e) przestrzegania zasad określonych w oddziale 5 ustawy przy udzielaniu zamówień w trybie z wolnej ręki,
 - f) zamieszczania ogłoszeń o udzieleniu zamówień w Biuletynie Zamówień Publicznych niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego albo umowy ramowej, stosownie do art. 95 ust. 1 ustawy,
 - g) sporządzania protokołów z przeprowadzonych postępowań przetargowych stosownie do postanowienia art. 96 ust. 1 ustawy, według wzorów określonych w rozporządzeniu Prezesa Rady Ministrów z 26 października 2010 roku w sprawie protokołu postępowania o udzielenie zamówienia publicznego (Dz.U. nr 223 poz. 1458),
 - h) dokonywania istotnych zmian postanowień zawartych umów w stosunku do treści ofert, stosownie do postanowienia art. 144 ustawy.
3. Przestrzeganie przepisów ustawy z 29 września 1994 roku o rachunkowości (tekst jednolity: Dz.U. z 2009 roku nr 152, poz. 1223 ze zm.), a w szczególności w zakresie:

- a) ujmowania zdarzeń gospodarczych w okresach sprawozdawczych, w których one nastąpiły, stosownie do art. 20 ust. 1 ustawy,
 - b) przeprowadzania inwentaryzacji aktywów finansowych zgromadzonych na rachunkach bankowych poprzez porównanie stanu tych aktywów w księgach rachunkowych Banku ze stanem wynikającym z ewidencji księgowej jednostki, stosownie do art. 26 ust. 1 pkt 2 ustawy.
4. Przestrzeganie przepisów rozporządzenia Ministra Finansów z 4 marca 2010 roku w sprawie sprawozdań jednostek sektora finansów publicznych w zakresie operacji finansowych (Dz.U. nr 43, poz. 247), a w szczególności w zakresie:
- a) wykazywania, w sprawozdaniach Rb-Z o stanie zobowiązań według tytułów dłużnych oraz poręczeń i gwarancji, wymagalnych zobowiązań, stosownie do §3 pkt 9 instrukcji sporządzania sprawozdań Rb-Z, zawartej w załączniku nr 9 rozporządzenia,
 - b) wykazywania w sprawozdaniach Rb-Z zobowiązań z tytułu wykorzystanego krótkoterminowego kredytu bankowego, udzielonego przez bank na rachunku bieżącym budżetu, stosownie do §3 pkt 6 instrukcji sporządzania sprawozdań Rb-Z, zawartej w załączniku nr 9 rozporządzenia.
5. Ujmowanie na koncie 011 „Środki trwałe” zdarzeń gospodarczych związanych ze sprzedażą nieruchomości, stosownie do opisu powyższego konta, zawartego w załączniku nr 3 do rozporządzenia Ministra Finansów z 5 lipca 2010 roku w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu 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. nr 128, poz. 861).
6. Wykorzystywanie środków finansowych zgromadzonych na rachunku wydatków niewygasających wyłącznie na wydatki, ujęte w wykazie ustalonym w drodze uchwały przez Radę Miejską.
7. Przestrzeganie przepisów rozporządzenia Ministra Finansów z 3 lutego 2010 roku w sprawie sprawozdawczości budżetowej (Dz.U. nr 20, poz. 103), a w szczególności w zakresie:
- a) wykazywania w sprawozdaniach Rb-PDP i Rb-27S skutków decyzji wydanych na podstawie ustawy Ordynacja podatkowa (umorzenia zaległości podatkowych, rozłożenia na raty, odroczenia terminu płatności podatku) zgodnie z §3 ust. 1 pkt 11 lit. a i b instrukcji sporządzania sprawozdań budżetowych w zakresie budżetów jednostek samorządu terytorialnego, zawartej w załączniku nr 39 rozporządzenia,
 - b) wykazywania w sprawozdaniach Rb-NDS przychodów z tytułu wykorzystanego kredytu bankowego, udzielonego przez bank na rachunku bieżącym budżetu, w kwotach wynikających z urzędzeń księgowych za dany okres sprawozdawczy, stosownie do §10 pkt 6 instrukcji, zawartej w załączniku nr 39 rozporządzenia.

8. Określanie terminów zapłaty podatku od środków transportowych, stosownie do postanowień zawartych w art. 11 ust. 2 pkt 1 ustawy z 12 stycznia 1991 roku o podatkach i opłatach lokalnych (tekst jednolity: Dz.U. z 2010 roku nr 95, poz. 613 ze zm.).
9. Przeprowadzanie, w stosunku do podatników podatku od nieruchomości i od środków transportowych, czynności sprawdzających, o których mowa w art. 272 pkt 2 i 3 ustawy z 29 sierpnia 1997 roku Ordynacja podatkowa (tekst jednolity: Dz.U. z 2005 roku nr 8, poz. 60 ze zm.), mających na celu stwierdzenie formalnej poprawności deklaracji podatkowych oraz ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności deklaracji z przedstawionymi dokumentami.
10. Systematyczne podejmowanie, w stosunku do podatników zalegających z zapłatą podatku, czynności mających na celu wyegzekwowanie należności, stosownie do §2, §3 ust. 1 i §5 ust. 1 rozporządzenia Ministra Finansów z 22 listopada 2001 roku w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz.U. nr 137, poz. 1541 ze zm.).
11. Naliczanie kar umownych Wykonawcom, którzy nie dotrzymują terminów zakończenia prac określonych w umowach.
12. Poinformowanie Regionalnej Izby Obrachunkowej we Wrocławiu o skutkach finansowych wynikających odpowiednio:
 - a) z podjętych w trakcie kontroli, wobec Wykonawcy realizującego zadanie pn. „Opracowanie zamiennej dokumentacji projektowo – kosztorysowej dotyczącej budowy sali przy ul. Krasieńskiego 3 w Bierutowie”, czynności mających na celu wyegzekwowanie kar umownych za nieterminową realizację powierzonego zadania,
 - b) ze stwierdzonych przez kontrolujących rozbieżności pomiędzy kwotą, wynikającą z wystawionych przez Wykonawcę prac budowlanych do zadania pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie” faktur, a wynagrodzeniem, określonym w umowie oraz do zadania pn. „Budowa sali sportowej przy ul. Krasieńskiego 3 w Bierutowie - przebudowa kotłowni”.
13. Przestrzeganie postanowień zawartych w umowach dotyczących realizacji zamówień publicznych, w szczególności, określających zakres rzeczowy wykonywanych w ramach zamówienia robót.
14. Przestrzeganie zapisów zawartych w umowach o powierzenie podmiotom spoza sektora finansów publicznych realizacji zadań publicznych, w szczególności w zakresie rozliczania:
 - a) wydatków przewidzianych i ujętych w zawartych umowach,
 - b) wydatków poniesionych w terminach realizacji zadań, wynikających z zawartych umów.
15. Prowadzenie takiej polityki w zakresie spłaty zadłużenia, aby łączna kwota długu Miasta i Gminy Bierutów nie przekraczała progów zadłużenia wskazanych w art. 170 ustawy z 30 czerwca 2005 roku o finansach publicznych (Dz.U. nr 249, poz. 2104 ze zm.).

16. Regulowanie spłat rat z tytułu zaciągniętych kredytów w terminach, wynikających z umów kredytowych zawartych z bankami w celu niedopuszczenia w przyszłości do naliczenia odsetek z tego tytułu.
17. Przestrzeganie przepisów ustawy z 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity: Dz.U. z 2010 roku nr 102, poz. 651 ze zm.), a w szczególności w zakresie:
 - a) podawania do publicznej wiadomości informacji o wywieszeniu wykazu nieruchomości przeznaczonych do sprzedaży na stronach internetowych Urzędu Miejskiego, stosownie do art. 35 ust. 1 ustawy,
 - b) podawania do publicznej wiadomości ogłoszeń o przetargu po upływie terminów umożliwiających osobom, którym przysługuje pierwszeństwo w nabyciu nieruchomości, złożenie wniosków o jej nabycie, a także podawania do publicznej wiadomości informacji o ogłoszeniu przetargu na stronach internetowych Urzędu Miejskiego, stosownie do art. 38 ust. 2 ustawy,
 - c) doręczania nabywcom nieruchomości w ciągu 21 dni od dnia rozstrzygnięcia przetargu zawiadomień o miejscu i terminie zawarcia umowy sprzedaży lub oddania w użytkowanie wieczyste nieruchomości, stosownie do art. 41 ust. 1 ustawy.
18. Wylimitowanie pozostałych nieprawidłowości i uchybień szczegółowo opisanych w protokole.

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 przyczynach ich niewykonania. Do wniosków zawartych w wystąpieniu pokontrolnym przysługuje prawo zgłoszenia zastrzeżenia do Kolegium Regionalnej Izby Obrachunkowej. Zastrzeżenie 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 błędną jego wykładnię lub niewłaściwe zastosowanie.

Do wiadomości:

Pani

Urszula Kociołek

Przewodnicząca Rady Miejskiej w Bierutowie