

**Szanowna Pani
Cecylia Gasz-Płońska
Dyrektor
Instytucji Filmowej „Silesia-Film”
w Katowicach**

Wystąpienie pokontrolne

Inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili w dniach od 24 listopada do 23 grudnia 2009 roku kontrolę doraźną gospodarki finansowej Instytucji Filmowej Silesia-Film w Katowicach za okres od 1 stycznia 2004 roku do 23 grudnia 2009 r.

Ustalenia kontroli zawarte zostały w protokole kontroli, którego podpisania w dniu 16 lutego 2010 r. odmówiły: p.p. Cecylia Gasz-Płońska – Dyrektor Instytucji Filmowej „Silesia-Film” w Katowicach oraz Krystyna Lisoń – Główny Księgowy Instytucji Filmowej „Silesia-Film” w Katowicach. Jeden egzemplarz protokołu pozostawiono w jednostce kontrolowanej.

Poniżej przedstawiam poszczególne nieprawidłowości, wskazując wnioski zmierzające do ich usunięcia i usprawnienia badanej działalności oraz osoby odpowiedzialne za nieprawidłowe wykonywanie czynności służbowych, stosownie do art. 9 ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz. U. z 2001 r. Nr 55, poz. 577 z późn. zm.).

W zakresie wydatków dokonywanych w ramach „Śląskiego Funduszu Filmowego”:

- *W latach 2008 – 2009 zawarto 12 umów na koprodukcję filmów, stosując tryb zamówienia z wolnej ręki, na podstawie art. 67 ust. 1 pkt 1 lit b i c ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.) pomimo, że koprodukcja filmu nie stanowiła zamówienia publicznego, w rozumieniu art. 2 pkt 13 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.).*

Koprodukcja filmów była realizowana w ramach Śląskiego Funduszu Filmowego i polegała na współfinansowaniu produkcji filmu oraz nabyciu współudziału w autorskich prawach majątkowych – zgodnie z art. 5 pkt 5 ustawy z dnia 30 czerwca 2005 r. o kinematografii (Dz. U. Nr 132, poz. 1111 z późn. zm.).

W zawartych umowach nie określono wynagrodzenia dla producentów za produkcję filmów, a ponadto:

- *producenci filmów nie wystawili za wykonanie przedmiotu umowy faktur bądź rachunków, a środki publiczne przekazano producentom w dwóch ratach umownych,*

- w raportach końcowych złożonych przez producentów, do których załączono zestawienie rachunków, brak było pozycji dotyczących wynagrodzenia producenta filmu.

Natomiast zgodnie z treścią przepisu art. 2 pkt 13 ww. ustawy Prawo zamówień publicznych, zamówieniem publicznym jest odpłatna umowa zawierana pomiędzy zamawiającym a wykonawcą, której przedmiotem są usługi, dostawy lub roboty budowlane.

Ponadto ustalono, że cztery umowy koprodukcyjne filmów zawarte w 2008 r. zostały sporządzone w egzemplarzach z różną datą ich zawarcia. Kontrolującym przedstawiono po dwa egzemplarze każdej z umów, różniące się datami zawarcia:

- umowa koprodukcyjna filmu „Zgorszenie publiczne”: 21.08.2008 r. oraz 26.08.2008 r.,
- umowa koprodukcyjna filmu „Łączniczka”: 11.08.2008 r. oraz 26.08.2008 r.,
- umowa koprodukcyjna filmu „Senność”: 19.08.2008 r. oraz 26.08.2008 r.,
- umowa koprodukcyjna filmu „Karol Stryja – Ślązak, który zdobył świat”: 11.08.2008 r. oraz 26.08.2008 r.

W ogłoszeniach o udzieleniu zamówień na koprodukcję ww. filmów zamieszczonych w Biuletynie Zamówień Publicznych w 2008 r., podano w każdym przypadku informację, że umowę zawarto w pierwszym z wymienionych dni zawarcia umowy.

Natomiast z wyjaśnień udzielonych przez p. Cecylię Gasz-Płońską – Dyrektora Instytucji Filmowej „Silesia-Film” wynikało, że umowy zawarto z drugą z ww. dat.

- W 2008 r. przyjęto w rozliczeniu środków ze Śląskiego Funduszu Filmowego raporty końcowe dotyczące realizacji filmów: „Zgorszenie publiczne” oraz „Senność”, sporządzone niezgodnie z § 9 ust. 4 „Regulaminu konkursu na wspieranie produkcji filmowej” wprowadzonym zarządzeniem Nr 3/2008 Dyrektora Instytucji Filmowej „Silesia-Film” w Katowicach z dnia 21 kwietnia 2008 r. Do rozliczenia załączono jedynie zestawienia rachunków oraz faktur, pomimo że zgodnie z regulaminem, producent zobligowany był załączyć do raportu końcowego kserokopie rachunków i faktur dokumentujących wydatkowanie otrzymanej kwoty. Dofinansowanie filmu „Zgorszenie publiczne” wynosiło 450.000 zł, natomiast filmu: „Senność” 360.000 zł.

Ponadto stwierdzono, że załączone do raportów końcowych filmów: „Zgorszenie publiczne” oraz „Senność” zestawienia faktur (rachunków, list płac) nie potwierdzają jednoznacznie, że przekazane ze Śląskiego Funduszu Filmowego w 2008 r. środki wydatkowane zostały na koprodukcję ww. filmów, mianowicie:

- „Zgorszenie publiczne” – umowę zawarto, wg wyjaśnień p. Cecylii Gasz-Płońskiej – Dyrektora Instytucji Filmowej „Silesia-Film” dnia 26 sierpnia 2008 r. (w dokumentacji znajduje się również umowa z datą zawarcia: 21 sierpnia 2008 r.), z kwotą dofinansowania: 450.000 zł.

Do rozliczenia załączono zestawienie rachunków, gdzie wymieniono m.in.:

~ dowody źródłowe na kwotę 169.686,93 zł – wystawione przed dniem 26 sierpnia 2008 r., tj. przed dniem podpisania umowy koprodukcyjnej,

~ dowody źródłowe na łączną kwotę: 110.855,00 zł, bez wskazania daty ich wystawienia.

- „Senność” – umowę zawarto, wg wyjaśnień p. Cecylii Gasz-Płońskiej – Dyrektora Instytucji Filmowej „Silesia-Film”, dnia 26 sierpnia 2008 r. (w dokumentacji znajduje się również umowa z datą: 19 sierpnia 2008 r.), z kwotą dofinansowania: 360.000 zł. Do rozliczenia załączono zestawienia rachunków, gdzie wyspecyfikowano m.in.:

~ dowody źródłowe na kwotę 282.240 zł – wystawione przed dniem 26 sierpnia 2008 r., tj. przed dniem zawarcia umowy koprodukcyjnej,

~ dowody źródłowe na kwotę 2.760 zł, bez wskazania daty ich wystawienia,

~ wydatek za reżyserię na łączną kwotę 75.000 zł, wskazując sześć rachunków, w tym cztery wystawione przed dniem zawarcia umowy koprodukcyjnej, bez określenia kwoty poszczególnych rachunków.

Instytucja Filmowa „Silesia-Film” nie korzystała z uprawnienia do kontroli producenta filmu, które wynikało wprost z postanowień zawartych umów koprodukcyjnych, nie żądała ponadto kserokopii dowodów księgowych dotyczących poszczególnych wydatków poniesionych na koprodukcję, do czego była uprawniona zgodnie z § 9 ust. 4 „Regulaminu konkursu na wspieranie produkcji filmowej”.

Z wyjaśnień pracowników jednostki wynika, że Instytucja Filmowa „Silesia-Film” nie miała wiedzy, które z wydatków wskazanych w ww. zestawieniach, ponoszone były ze środków przez nią przekazanych.

Zgodnie z zapisem umów koprodukcyjnych filmów „Senność” oraz „Zgorszenie publiczne”, umowy weszły w życie w dniu podpisania i obowiązywały do wygaśnięcia lub zbycia całości praw majątkowych objętych umowami lub do czasu ich rozwiązania. W umowach zapisano ponadto, że w przypadku m.in. nie wydatkowania przekazanej kwoty finansowego wkładu koprodukcyjnego na cele związane z produkcją filmu lub nie przedstawienia rozliczenia końcowego, producent jest zobowiązany do zwrotu pełnej kwoty wkładu finansowego koproducenta wraz z ustawowymi odsetkami liczonymi od daty przekazania raty wkładu finansowego koproducenta do daty wpływu na konta bankowe koproducenta.

Za całość funkcjonowania Śląskiego Funduszu Filmowego w 2008 r. odpowiedzialny był p. Michał Zabłocki - były Zastępca Dyrektora ds. Programowych.

Umowy koprodukcyjne w latach 2008 – 2009 zawarła p. Cecylia Gasz-Płońska – Dyrektor Instytucji Filmowej „Silesia-Film”.

Wniosek nr 1

Przeanalizować prawidłowość rozliczeń środków ze Śląskiego Funduszu Filmowego przedłożonych przez producentów filmów: „Zgorszenie publiczne” oraz „Senność”, a w przypadku stwierdzenia ich wykorzystania niezgodnie z przeznaczeniem, wyegzekwować całość wkładu koprodukcyjnego dofinansowania, mając na uwadze przepis art. 254 pkt 3 i 4 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.), w związku z postanowieniami zawartych umów koprodukcyjnych.

Wniosek nr 2

Przeprowadzić u producentów 12 filmów dofinansowanych w latach 2008 – 2009 w ramach Śląskiego Funduszu Filmowego kontrolę wykorzystania środków publicznych, na podstawie postanowień zawartych umów koprodukcyjnych, mając na uwadze przepisy art. 68 oraz art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

W zakresie zamówień publicznych:

- W przeprowadzonych w trybie zamówienia z wolnej ręki postępowaniach na zadania: p.n. „Współfinansowanie zakupu praw licencyjnych i dystrybucji 10 filmów zaliczanych

do klasyki kina światowego” z 2008 r. oraz „Zakup prawa do dystrybucji filmów” z 2009 r. stwierdzono:

- zaniechanie opisanie przedmiotu ww. zamówień w sposób jednoznaczny i wyczerpujący, za pomocą dostatecznie dokładnych i zrozumiałych określeń, z uwzględnieniem jego cech technicznych i jakościowych, czy naruszono przepisy art. 29 ust. 1 oraz art. 30 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.), tj.:

- przedmiot zamówienia z 2008 r. opisano w umowie jako: współfinansowanie przez strony umowy zakupu praw licencyjnych i dystrybucji 10 filmów zaliczanych do klasyki kina, wskazując jednocześnie w umowie tytuły jedynie pierwszych trzech filmów i nie określając co można rozumieć przez klasykę kina światowego,

- przedmiot zamówienia z 2009 r. opisano w umowie jako udzielenie wyświetlającemu (Instytucja Filmowa „Silesia-Film”) prawa do rozpowszechniania wszystkich filmów z repertuaru dystrybutora – wyłącznego właściciela praw licencyjnych, w kinach zarządzanych przez wyświetlającego – zamawiający nie zawarł z dystrybutorem umowy ramowej, o której mowa w art. 2 pkt 9a ww. ustawy.

- wartość szacunkową ww. zamówień określono z naruszeniem przepisu art. 32 ust. 1 ustawy – Prawo zamówień publicznych, zgodnie z którym podstawą ustalenia wartości zamówienia jest całkowite szacunkowe wynagrodzenie wykonawcy, bez podatku od towarów i usług, ustalone przez zamawiającego z należytą starannością:

- wartość szacunkową zamówienia z 2008 r. określono na kwotę 60.000 zł, nie wskazując jednocześnie sposobu obliczenia wartości szacunkowej zamówienia,

- wartość szacunkową zamówienia z 2009 r. określono „na podstawie dotychczasowej współpracy” (wg wyjaśnień Dyrektora Instytucji Filmowej), nie wskazując oszacowanej kwoty zamówienia, natomiast należne dystrybutorowi wynagrodzenie określono jako procent od wpływów z biletów, maksymalna kwota wynagrodzenia nie mogła przekroczyć 500.000 zł,

- umowę nr IFSF/208/PP/2008 z dnia 25 lipca 2008 r. zawarto na czas określony, tj. do momentu wygaśnięcia licencji na wszystkie dziesięć filmów, których umowa dotyczy, jednakże nie dłużej niż do dnia 31 grudnia 2012 r. Tym samym strony określiły, że maksymalny czas obowiązywania umowy może przekroczyć okres 4 lat, co było niezgodne z przepisem art. 142 ust. 2 ustawy – Prawo zamówień publicznych, w którym zawarto przesłanki zawarcia umowy na okres dłuższy niż 4 lata, które to przesłanki w opisywanym przypadku nie zachodziły.

Zadania związane z przeprowadzeniem postępowań o zamówienie publiczne wykonywał p. Michał Zabłocki - były Zastępca Dyrektora ds. Programowych.

Umowy w sprawach ww. zamówień publicznych: nr IFSF/208/PP/2008 z dnia 25 lipca 2008 r. oraz nr 7 A(M)/2009 JFSF/79/PP/2009 z dnia 4 marca 2009 r. zawarła p. Cecylia Gasz-Płońska – Dyrektor Instytucji Filmowej. Dyrektor jednostki nie powierzyła żadnemu pracownikowi obowiązków w zakresie przygotowywania i przeprowadzania postępowań o zamówienie publiczne.

Wniosek nr 3

Powierzyć w formie pisemnej pracownikom Instytucji Filmowej Silesia-Film w Katowicach obowiązki i odpowiedzialność w zakresie przygotowania dokumentacji przetargowej, mając na uwadze postanowienia komunikatu Nr 23

Ministra Finansów z dnia 16 grudnia 2009 r. w sprawie standardów kontroli zarządczej dla sektora finansów publicznych (Dz. Urz. Min. Fin. Nr 15, poz. 84) oraz przepisy art. 68 oraz art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

W zakresie rachunkowości:

- *Brak opracowania aktualnego zakładowego planu kont, zgodnie z przepisem art. 10 ust. 1 pkt 3 lit a ustawy z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 2002 r. Nr 76, poz. 694 z późn. zm. a następnie Dz.U. z 2009 r. Nr 152, poz. 1223 z późn. zm.). W kontrolowanej jednostce funkcjonował Zakładowy Plan Kont, którego podstawą prawną był nieobowiązujący już akt prawny – rozporządzenie Rady Ministrów z dnia 22 lutego 1998 r. w sprawie zasad gospodarki finansowej instytucji filmowych (Dz. U. Nr 9, poz. 67), uchylony z dniem 19 sierpnia 2005 r., na mocy przepisu art. 31 pkt 22 ustawy z dnia 30 czerwca 2005 r. o kinematografii (Dz.U. Nr 132, poz. 1111 z późn. zm.).*

W nieaktualnym zakładowym planie kont:

- *zapisano, że programy komputerowe zalicza się do wartości niematerialnych i prawnych. Natomiast w myśl przepisu art. 3 ust. 1 pkt 14 ww. ustawy, do wartości niematerialnych i prawnych nie zalicza się programów komputerowych tylko licencje na przedmiotowe programy.*

- *do wartości niematerialnych i prawnych zaliczono prawo użytkowania wieczystego gruntu, co stało w sprzeczności z treścią art. 3 ust. 1 pkt 15 lit. a) ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm. oraz Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.).*

Jak ustalono Instytucja Filmowa „Silesia –Film” jest użytkownikiem wieczystym gruntu, na którym posadowiony jest budynek dawnego Kina „Kosmos” (obecnie Centrum Sztuki Filmowej). Ww. prawo ujęto w ewidencji księgowej na koncie 020 – „Wartości niematerialne i prawne”, analitycznie 0100.

Ponadto zaniechano ustalenia zasad obiegu i kontroli dokumentów, co było wymagane w świetle postanowień Standardów kontroli finansowej w jednostkach sektora finansów publicznych ogłoszonych przez Ministra Finansów w Komunikacie nr 13 z dnia 30 czerwca 2006 r. (Dz. Urz. Min. Fin. Nr 7, poz. 58).

W kontrolowanej jednostce funkcjonowała „Instrukcja obiegu i kontroli dokumentów”, wprowadzona jako załącznik nr 2 do Zarządzenia nr 3/96 Dyrektora Państwowej Instytucji Filmowej „Silesia Film” w Katowicach z dnia 12 kwietnia 1996 r. w sprawie: wprowadzenia w instrukcji nowych „Zasad regulaminu kontroli wewnętrznej” i „Instrukcji obiegu i kontroli dokumentów”.

Instytucja Filmowa „Silesia-Film” w Katowicach wpisana została do rejestru instytucji kultury dnia 10 października 2005 r., co potwierdził Wicemarszałek Województwa Śląskiego z dniem 19 sierpnia 2005 r. Jako organizator określony został Zarząd Województwa Śląskiego. Instytucję utworzono na podstawie ustawy o kinematografii z dnia 30 czerwca 2005 r. A zatem, w obecnej sytuacji prawnej i faktycznej nie istnieje Państwowa Instytucja Filmowa „Silesia Film” w Katowicach.

W § 11 ww. „Instrukcji obiegu i kontroli dokumentów” stwierdza się również, że majątek trwały, zasady kwalifikowania oraz ewidencji amortyzacji i przeszacowania regulują m.in.: rozporządzenie Ministra Finansów z dnia 20 stycznia 1995 r. w sprawie amortyzacji środków trwałych oraz wartości niematerialnych i prawnych, a także aktualizacji wyceny środków trwałych. Powołane w opisywanej Instrukcji rozporządzenie

utraciło moc z dniem 1 stycznia 2001 r. na mocy ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 104, poz. 1104 z późn. zm.).

Zadania w zakresie ustalania i aktualizacji dokumentacji opisującej przyjęte zasady rachunkowości w jednostce należały do p. Cecylii Gasz-Płońskiej – Dyrektora Instytucji Filmowej. Organizowanie i doskonalenie systemu obiegu i kontroli dokumentów w sposób zapewniający właściwy przebieg operacji gospodarczych i ochronę mienia należało do obowiązków p. Krystyny Lisoń – Głównego Księgowego Instytucji Filmowej.

Wniosek nr 4

Opracować i wprowadzić zakładowy plan kont oraz instrukcję obiegu i kontroli dokumentów, mając na uwadze przepisy ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.) oraz postanowienia komunikatu Nr 23 Ministra Finansów z dnia 16 grudnia 2009 r. w sprawie standardów kontroli zarządczej dla sektora finansów publicznych (Dz. Urz. Min. Fin. Nr 15, poz. 84).

– *W latach 2008 – 2009 nieprawidłowo realizowano obrót gotówką Kinie „Światowid”, co polegało na:*

- *wypłacaniu gotówki na podstawie dowodów źródłowych, które nie zostały sprawdzone pod względem merytorycznym i formalno-rachunkowym i zatwierdzone do wypłaty oraz nie zawierały: podpisu osoby zatwierdzającej, numeru i pozycji raportu kasowego, podpisów osób potwierdzających wypłatę z kasy oraz otrzymanie gotówki, a ponadto dowody źródłowe KP podpisywała jako wystawiający i potwierdzający otrzymanie gotówki ta sama osoba,*
- *ewidencjonowaniu operacji kasowych na podstawie dowodów źródłowych zbiorczych, w których nie wymieniono pojedynczych operacji, co dotyczyło utargów dziennych kasy.*

Powyższym naruszono przepisy art. 21 ust. 1 i art. 20 ust. 3 pkt 1 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm.).

W jednostce nie wprowadzono pisemnych procedur w zakresie organizacji i kontroli gospodarki kasowej.

Zadania w zakresie ustalenia w formie pisemnej procedur kontroli finansowej, w tym zasad dotyczących gospodarki środkami pieniężnymi w Kinie „Światowid” należały do obowiązków kierownika jednostki sektora finansów publicznych - p. Cecylii Gasz-Płońskiej – Dyrektora Instytucji Filmowej. Natomiast organizowanie i doskonalenie systemu obiegu i kontroli dokumentów w sposób zapewniający właściwy przebieg operacji gospodarczych i ochronę mienia należało do obowiązków p. Krystyny Lisoń – Głównego Księgowego Instytucji Filmowej.

Ponadto stwierdzono, że w trakcie przeprowadzonych przez Specjalistę ds. kontroli wewnętrznej w dniach: 20 czerwca 2008 r. oraz 23 czerwca 2009 r., kontroli stanu kasy, Kina „Światowid” nie porównano faktycznego stanu gotówki ze stanem ewidencyjnym ksiąg rachunkowych. Zgodnie z przepisem art. 47 ust. 1 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. Nr 249, poz. 2104 z późn. zm.) kontrola finansowa dotyczyła m.in. procesów związanych z gromadzeniem i rozdysponowaniem środków publicznych. Stosownie do treści art. 47 ust. 2 powołanej powyżej ustawy, kontrola finansowa winna obejmować badanie i porównanie stanu faktycznego ze stanem

wymaganym w zakresie dotyczącym procesów pobierania i gromadzenia środków publicznych, dokonywania wydatków ze środków publicznych, zwrotu środków publicznych, prowadzenia gospodarki finansowej oraz stosowania procedur ww. procesów.

Wniosek nr 5

Opracować w formie pisemnej procedury kontroli zarządczej, w tym zasad dotyczących gospodarki środkami pieniężnymi w Kinie „Światowid” stosownie do postanowień standardów kontroli zarządczej dla sektora finansów publicznych ogłoszonych przez Ministra Finansów w Komunikacie Nr 23 z dnia 16 grudnia 2009 r. (Dz. Urz. Min. Fin. Nr 15, poz. 84), mając na uwadze przepisy art. 68 i art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

- *Zaniechanie powierzenia na piśmie, obowiązków i odpowiedzialności w zakresie ustalonym treścią art. 45 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 z późn. zm.), a obecnie art. 54 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240) oraz zadań wynikających z przepisu art. 4 ust. 5 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694 z późn. zm. oraz Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.) osobie odpowiedzialnej za prowadzenie rachunkowości jednostki, wykonywanie dyspozycji środkami pieniężnymi, dokonywanie wstępnej kontroli zgodności operacji gospodarczych i finansowych z planem finansowym oraz dokonywanie wstępnej kontroli kompletności i rzetelności dokumentów dotyczących operacji gospodarczych i finansowych .*
Obowiązki w powyższym zakresie wykonywała p. Krystyna Lisoń – Główny Księgowy Instytucji Filmowej „Silesia-Film” w Katowicach. Powierzenie ww. zadań należało do p. Cecylii Gasz-Płońskiej – Dyrektora Instytucji Filmowej.

Wniosek nr 6

Powierzyć na piśmie obowiązki i odpowiedzialność w zakresie wskazanym w przepisie art. 54 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240) oraz obowiązki w zakresie prowadzenia rachunkowości jednostki, stosownie do przepisów art. 4 ust. 5 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.) pracownikom Instytucji Filmowej „Silesia-Film” w Katowicach wykonującym zadania w tym zakresie, mając na uwadze postanowienia komunikatu Nr 23 Ministra Finansów z dnia 16 grudnia 2009 r. w sprawie standardów kontroli zarządczej dla sektora finansów publicznych (Dz. Urz. Min. Fin. Nr 15, poz. 84).

W zakresie gospodarki nieruchomościami:

- *Zamieszczenie w siedzibie sprzedającego oraz na jego stronach internetowych obwieszczeń (wg sprzedającego - ogłoszeń) o przetargach pisemnych na sprzedaż: nieruchomości położonej w Oświęcimiu, zabudowanej budynkiem kina „Luna” w 2007 r. oraz nieruchomości położonej w Chorzowie, zabudowanej budynkiem kina „Panorama” w 2008 r., które nie zawierały wszystkich wymaganych danych, tj.:*
 - *okresu wiązania ofertą,*
 - *zastrzeżenia, że sprzedawcy przysługuje prawo swobodnego wyboru oferty, jeżeli uczestnicy przetargu zaofiarowali tę samą cenę,*

- *zastrzeżenia , że wadium przepada na rzecz sprzedawcy, jeżeli oferent, którego oferta zostanie przyjęta , uchyli się od zawarcia umowy (Kino „Luna”),*
- *miejsca i terminu, w którym można obejrzeć sprzedawany środek trwały (Kino „Panorama”).*

Stwierdzono również, że w obydwu obwieszczeniach o przetargu bezpodstawnie zapisano, że „Instytucja zastrzega sobie prawo odstąpienia od przetargu lub jego unieważnienia bez podania przyczyny”.

Ponadto w obwieszczeniu o przetargu na sprzedaż nieruchomości, zabudowanej budynkiem Kina „Luna” podano błędny numer księgi wieczystej.

Powyższym naruszono postanowienia § 9 ust. 1 pkt 3 oraz ust. 2 pkt 1, 2 i 3 rozporządzenia Rady Ministrów z dnia 5 października 1993 r. w sprawie zasad organizowania przetargu na sprzedaż środków trwałych przez przedsiębiorstwa państwowe oraz warunków odstąpienia od przetargu (Dz. U. Nr 97, poz. 443 z późn. zm.), do których stosowania zobowiązana był Instytucja Filmowa „Silesia-Film”

w Katowicach na podstawie art. 27 ust. 2 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz.U. z 2001 r. Nr 13, poz. 123 z późn. zm.), w związku z art. 46 ust. 3 i 4 ustawy z dnia 25 września 1991 r. o przedsiębiorstwach państwowych (Dz.U. z 2002 r. Nr 112, poz. 981 z późn. zm.). Z treści ww. przepisów nie wynika ponadto uprawnienie dla sprzedawcy, do unieważnienia bądź odstąpienia od przetargu bez podania przyczyn.

Ogłoszenia podpisali: p. Cecylia Gasz-płońska – Dyrektor Instytucji Filmowej, p. Krystyna Lisoń – Główny Księgowy oraz Kierownik Działu Administracyjno-Gospodarczego. Zadania związane ze sprzedażą nieruchomości wykonywali pracownicy Działu Administracyjno-Gospodarczego

Wniosek nr 7

Wzmocnić nadzór nad pracownikami Instytucji Filmowej „Silesia –Film” odpowiedzialnymi z przygotowanie ogłoszeń na sprzedaż nieruchomości, stosownie do postanowień rozporządzenia Rady Ministrów z dnia 5 października 1993 r. w sprawie zasad organizowania przetargu na sprzedaż środków trwałych przez przedsiębiorstwa państwowe oraz warunków odstąpienia od przetargu (Dz. U. Nr 97, poz. 443 z późn. zm.), mając na uwadze przepisy art. 68, art. 69 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.).

Ponadto, mając na uwadze charakter stwierdzonych i wymienionych w wystąpieniu nieprawidłowości, a także zakres odpowiedzialności poszczególnych pracowników, kierując do Pani Dyrektor dodatkowe wnioski:

Wniosek nr 8

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

Wniosek nr 9

Podjąć działania mające na celu podniesienie przez pracowników kwalifikacji zawodowych, mając na uwadze postanowienia standardów kontroli zarządczej dla sektora finansów publicznych ogłoszone przez Ministra Finansów w Komunikacie Nr 23 Ministra Finansów z dnia 16 grudnia 2009 r. (Dz. Urz. Min. Fin. Nr 15, poz. 84).

Stosownie do treści art. 9 ust. 3 ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz. U. z 2001 r. Nr 55, poz. 577 z późn. zm.), sprawozdanie o sposobie realizacji wniosków pokontrolnych należy przedłożyć Regionalnej Izbie Obrachunkowej w Katowicach, **w terminie 30 dni** od daty otrzymania niniejszego wystąpienia.

Do wniosków pokontrolnych zawartych w niniejszym wystąpieniu przysługuje prawo zgłoszenia zastrzeżeń **w zakresie wymienionym w art. 9 ust. 4** ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych. Zastrzeżenia można wnosić do **Kolegium** tutejszej Izby, **w terminie 14 dni** od daty otrzymania wystąpienia pokontrolnego.