Katowice, dnia 11 stycznia 2007 r.

Znak: WK- 6100/33/4/06

Szanowny Pan

Jerzy Rosół

Starosta Powiatu

Wodzisławskiego

Wystąpienie pokontrolne

Inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili w dniach od 25 września do 30 października 2006 roku kontrolę kompleksową gospodarki finansowej Powiatu Wodzisławskiego, za okres od 1 stycznia 2002 r. do 30 października 2006 r.

Ustalenia kontroli zawarte zostały w protokole podpisanym dnia 14 listopada 2006 r., którego jeden egzemplarz 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 udzielania zamówień publicznych

· Nieprawidłowe ustalenie wartości szacunkowej zamówienia publicznego udzielonego w 2005 roku na zadanie remontowe pod nazwą: „Modernizacja wewnętrznej instalacji c.o. i węzła c.o., remont pomieszczeń piwnicznych, poprawa wentylacji i ocieplenie wybranych pomieszczeń oraz modernizacja instalacji elektrycznej piwnic wraz z zasilaniem węzła c.o. w budynku Starostwa Powiatowego w Wodzisławiu Śląskim przy ul. Bogumińskiej 2”, którego dokonano:

* na podstawie kosztorysów inwestorskich sporządzonych z naruszeniem przepisów rozporządzenia Ministra Infrastruktury z dnia 18 maja 2004 roku w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno – użytkowym (Dz. U. z 2004 r. Nr 130, poz. 1389). Powyższe dotyczyło braku ujęcia na stronach tytułowych wszystkich pięciu kosztorysów inwestorskich na roboty branżowe oraz kosztorysu zwiększającego zakres robót elektrycznych kompletu informacji wymaganych na podstawie § 7 pkt 1 w/w rozporządzenia Ministra Infrastruktury,

* z pominięciem kwoty 892,42 zł tj. wartości robót dotyczących remontu instalacji elektrycznej, wynikających z kosztorysu inwestorskiego obejmującego 5 pozycji przedmiarowych, o które faktycznie zwiększono zakres robót – o czym poinformowano wykonawców pismem z dnia 6 czerwca 2005 r.

W rezultacie udzielono zamówienia publicznego w trybie przetargu nieograniczonego o uproszczonej procedurze, w sytuacji gdy prawidłowo obliczona wartość szacunkowa zamówienia przekraczała w złotych równowartość kwoty 60.000 euro, czym naruszono postanowienia art. 32 ust. 1 i ust. 2 w związku z art. 33 ust. 1 pkt 1 ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych (Dz. U. z 2004 r. Nr 19, poz. 177 z późn. zm.). Stosownie do powyższych przepisów, podstawą ustalenia wartości zamówienia jest całkowite szacunkowe wynagrodzenie wykonawcy, bez podatku od towarów i usług, ustalone przez zamawiającego z należytą starannością.
Skutkiem powyższego nie dopełniono obowiązku przekazania ogłoszenia o zamówieniu publicznym Prezesowi Urzędu Zamówień Publicznych – co jest wymagane na podstawie art. 40 ust. 2 ustawy – Prawo zamówień publicznych – a także nie zamieszczono ogłoszenia w Biuletynie Zamówień Publicznych, ograniczając tym samym potencjalny krąg podmiotów mogących przystąpić do postępowania o zamówienie publiczne, co naruszało przepis art. 7 ust. 1 ustawy – Prawo zamówień publicznych. Ponadto nie zachowano terminu składania ofert określonego w art. 43 ust. 2 ustawy – Prawo zamówień publicznych (w brzmieniu obowiązującym do dnia 25 maja 2006 roku).

Przyczyną nieprawidłowości był brak dochowania należytej staranności przy ustalaniu wartości szacunkowej zamówienia, za co odpowiedzialność ponosi Naczelnik Wydziału Infrastruktury Technicznej – na podstawie uchwały nr 35/2004 Zarządu Powiatu Wodzisławskiego z dnia 10 marca 2004 roku w sprawie: „ustalenia instrukcji dotyczącej trybu postępowania w zakresie ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych (Dz.U. Nr 19, poz. 177) do stosowania w Wydziałach Starostwa Powiatowego w Wodzisławiu Śląskim”.

Ponadto odpowiedzialność ponoszą również:

- p. Józef Żywina – Wicestarosta Powiatu Wodzisławskiego, który zatwierdził specyfikację istotnych warunków zamówienia oraz wraz z p. Andrzejem Kania – Członkiem Zarządu, podpisał umowę nr 8/IT/2005 z dnia 30.06.05 r. na roboty budowlane w budynku Starostwa Powiatowego w Wodzisławiu Śląskim, z wykonawcą wybranym z naruszeniem Prawa zamówień publicznych.

Wniosek nr 1

Wzmocnić nadzór nad pracownikami Wydziału Infrastruktury Technicznej Starostwa Powiatowego w Wodzisławiu Śląskim w zakresie ustalania wartości szacunkowej zamówień publicznych oraz przygotowywania kosztorysów inwestorskich, stosownie do treści art. 32 ust. 1 art. 33 ust. 1 pkt 1 ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz.U. z 2006 r. Nr 164, poz. 1163 z późn. zm.), mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. Nr 249, poz. 2104 z późn. zm.).

W zakresie udzielania dotacji

· Zawarcie z Miastem Wodzisław Śląski w dniu 1 czerwca 2005 r. umowy nr 5/2005-DOTACJE oraz przekazanie na jej podstawie kwoty 5.000 zł na realizację zadania publicznego w dziedzinie kultury pn. „V Międzynarodowy Festiwal - Folklor Bez Granic”, pomimo że konkurs na realizację w/w zadania, przeprowadzony w dniach od 1 do 4 lutego 2005 roku, przez Powiat Wodzisławski na podstawie przepisów ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2003 r. Nr 96, poz. 873 z późn. zm.), wygrał Miejski Ośrodek Kultury „Centrum” z siedzibą w Wodzisławiu Śląskim, działający jako samorządowa instytucja kultury.

Samorządowe instytucje kultury posiadają, w myśl postanowień art. 14 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.) osobowość prawną, zatem stosownie do treści art. 38 ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz.U. z 1964 r. Nr 16, poz. 93 z późn. zm.) powinny działać przez swoje organy w sposób przewidziany w ustawie i w opartym na niej statucie.

Ustalono również, że przekazaną Miastu Wodzisław Śląski dotację w kwocie 5.000 zł, na realizację zadania p.n.: „V Międzynarodowy Festiwal - Folklor Bez Granic” wykorzystał
i rozliczył Miejski Ośrodek Kultury „Centrum” w Wodzisławiu Śląskim.

Odpowiedzialność za powyższe ponoszą:

- p. Jan Materzok - Starosta Powiatu Wodzisławskiego oraz p. Józef Żywina - Zastępca Starosty Powiatu Wodzisławskiego, którzy podpisali w dniu 1 czerwca 2005 r. umowę nr 5/2005-DOTACJE z Miastem Wodzisław Śląski,
- Naczelnik Wydziału Strategii i Rozwoju, który przygotował dokumenty stanowiące podstawę przelewu środków na rzecz Miasta Wodzisław Śląski

W zakresie długu publicznego

· Zaciągnięcie w dniu 2 września 2004 r. kredytu w Górnośląskim Banku Gospodarczym w Katowicach, w kwocie 374.000 zł, z przeznaczeniem na sfinansowanie modernizacji ul. Wodzisławskiej w Turzy Śląskiej bez wcześniejszego uzyskania opinii Regionalnej Izby Obrachunkowej w Katowicach o możliwości spłaty kredytu przez Starostwo Powiatowe w Wodzisławiu Śląskim, co było niezgodne z art. 49 ust 2 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.), na mocy którego jednostka ubiegająca się o udzielenie kredytu lub pożyczki winna zwrócić się do Regionalnej Izby Obrachunkowej o wydanie opinii o możliwości spłaty kredytu. Powiat Wodzisławski zwrócił się do Regionalnej Izby Obrachunkowej Katowicach z wnioskiem o wydanie opinii o możliwości spłaty kredytu dopiero w dniu 9 września 2004 r. Opinia RIO została wydana w dniu 14 września 2004 r.

Odpowiedzialność ponoszą:

- p. Józef Żywina – Wicestarosta Powiatu Wodzisławskiego oraz p. Andrzej Kania - Członek Zarządu Powiatu Wodzisławskiego, którzy podpisali umowę kredytową nr 8266/I/3/2004,

- p. Mariusz Rakowski – Skarbnik Powiatu Wodzisławskiego, który kontrasygnował umowę.

· Zaciągnięcie w dniu 22 października 2002 r. kredytu w PKO BP S.A. w Warszawie, Oddział Centrum w Rybniku, Oddział w Wodzisławiu Śląskim, w kwocie 300.000 zł na przedsięwzięcie inwestycyjne związane z zakupem piaskarko-solarki, pługa oraz samochodu, bez uzyskania opinii Regionalnej Izby Obrachunkowej w Katowicach o możliwości spłaty kredytu przez Starostwo Powiatowe w Wodzisławiu Śląskim.
Powyższe było niezgodne z art. 49 ust. 2 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 1998 r. Nr 155, poz. 1014 z późn. zm.). Kredyt spłacono w styczniu 2006 r.

Odpowiedzialność za powyższe ponoszą:

· p. Jerzy Rosół - b. Starosta Powiatu Wodzisławskiego oraz p. Czesław Karwot - b. Wicestarosta Powiatu Wodzisławskiego, którzy podpisali umowę kredytu nr 310-13/3/II/20/2002,

· p. Irena Szczeponek – b. Skarbnik Powiatu Wodzisławskiego, która kontrasygnowała umowę.
W zakresie sprawozdawczości i księgowości

· Zaniechanie weryfikacji sprawozdań Rb-30: półrocznego i rocznego za rok 2004 złożonych przez zakład budżetowy Starostwa Powiatowego w Wodzisławiu Śląskim tj. Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Wodzisławiu Śląskim, w zakresie planowanego stanu środków obrotowych, co było niezgodne z § 10 ust. 3 rozporządzenia Ministra Finansów z dnia 13 marca 2001 r. w sprawie sprawozdawczości budżetowej (Dz.U. z 2001 r. Nr 24, poz. 279 z późn. zm.).

Na skutek powyższego nie wyjaśniono różnicy pomiędzy planowanym stanem środków obrotowych na początek okresu sprawozdawczego wykazanym w sprawozdaniach w kwocie 47.000 zł a wskazanym w załącznikach do uchwał Rady Powiatu: nr XV/153/2003 z dnia 29 grudnia 2003 roku oraz nr XXIX/317/2004 Rady Powiatu Wodzisławskiego z dnia 23 grudnia 2004 r., w kwocie 25.000 zł.

Odpowiedzialność za powyższe ponosi inspektor Wydziału Finansowo – Budżetowego, który zobowiązany był do sporządzania sprawozdań finansowych Powiatu oraz zbiorczych sprawozdań finansowych jednostek i zakładów budżetowych.

Odpowiedzialność ponoszą ponadto:

- Skarbnik Powiatu Wodzisławskiego – p. Mariusz Rakowski w zakresie nadzoru nad prawidłowością opracowywania i zatwierdzania planów finansowych jednostek organizacyjnych Powiatu.

Wniosek nr 2

Wzmocnić nadzór nad pracownikami Wydziału Finansowo – Budżetowego, mając na uwadze przepisy art. 47 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 z późn. zm.).

· Zaniechanie ustalenia sposobu prowadzenia ewidencji analitycznej w dokumentacji opisującej politykę rachunkowości, co stanowiło naruszenie przepisu 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.), zgodnie z którym jednostka powinna posiadać dokumentację opisującą w języku polskim przyjęte przez nią zasady (politykę) rachunkowości, a w szczególności dotyczące: sposobu prowadzenia ksiąg rachunkowych, w tym co najmniej zakładowego planu kont, ustalającego wykaz kont księgi głównej, przyjęte zasady klasyfikacji zdarzeń, zasady prowadzenia kont ksiąg pomocniczych oraz ich powiązania z kontami księgi głównej.

Odpowiedzialność za powyższą nieprawidłowość ponosi p. Mariusz Rakowski - Skarbnik Powiatu, który nie ujął w projekcie polityki rachunkowości stosownych zapisów dotyczących zasad prowadzenia kont ksiąg pomocniczych, do czego był zobligowany zgodnie z zakresem czynności

Wniosek nr 3

Opracować i wprowadzić do zakładowego planu kont zasady prowadzenia kont pomocniczych oraz ich powiązania z kontami księgi głównej stosownie do przepisów ustawy z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 2002 r. Nr 76, poz. 694 z późn. zm.), mając ponadto na uwadze przepisy rozporządzenia Ministra Finansów z dnia 28 lipca 2006 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz.U. z 2006 r. Nr 142, poz. 1020).
Ponadto, mając na uwadze charakter stwierdzonych nieprawidłowości kieruję do Pana Starosty dodatkowy wniosek:

Wniosek nr 4

Wyciągnąć konsekwencje służbowe 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.).

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.

Ponadto informuję, że w dniach od 25 października do 3 listopada 2006 r. inspektorzy Regionalnej Izby Obrachunkowej w Katowicach przeprowadzili kontrolę problemową gospodarki finansowej Powiatowego Zarządu Dróg w Wodzisławiu Śląskim z siedzibą w Syryni. Ustalenia kontroli zawarte zostały w protokole kontroli podpisanym w dniu 9 listopada 2006 r., którego jeden egzemplarz pozostawiono w jednostce kontrolowanej.

Do Dyrektora PZD zostało skierowane odrębne wystąpienie pokontrolne.
PAGE
5

