
B-ZP.1711.3.2017 Czeladź, dnia 27.04.2017 r.

 Pani
mgr Renata Paluch

 Dyrektor

Szkoły Podstawowej Nr 3

 im. Janusza Korczaka

 ul. Staszica 47

 41-250 Czeladź

WYSTĄPIENIE POKONTROLNE

Zgodnie z Rocznym planem kontroli w dniach od 27 lutego do 15 marca 2017 r.
przeprowadzono w Szkole Podstawowej Nr 3 kontrolę w zakresie :

• gospodarowania środkami Zakładowego Funduszu Świadczeń Socjalnych

• realizacji zaleceń wydanych po kontroli w 2016 r.

Ustalenia kontroli zawarto w Protokole podpisanym w dniu 6 kwietnia 2017 r., którego jeden
egzemplarz pozostawiono w kontrolowanej jednostce.

Do protokołu nie wniesiono uwag ani zastrzeżeń.

Opis ustalonego stanu faktycznego w zakresie :

1.Gospodarowania środkami Zakładowego Funduszu Świadczeń Socjalnych

Ustalenia ogólne

Ogólne zasady tworzenia i gospodarowania środkami zakładowego funduszu Świadczeń
socjalnych (dalej : ZFŚS) reguluje ustawa z dnia 4 marca 1994 r. (j. t. Dz. U. z 2016 r. poz. 800).
Natomiast regulacje szczegółowe dotyczące ZFŚS tworzonego przez szkoły zawarte zostały w
ustawie z dnia 26 stycznia 1982 r. Karta Nauczyciela (j.t. Dz.U. z 2016 r. poz. 1379).

Na podstawie art. 5 ust. 1 ustawy fundusz świadczeń socjalnych tworzy się z corocznego odpisu
podstawowego naliczanego w stosunku do przeciętnej liczby zatrudnionych.

Wysokość odpisu wynosi :

• dla pracowników administracji i obsługi 37,5 % przeciętnego wynagrodzenia miesięcznego w
gospodarce narodowej w roku poprzednim lub drugim półroczu roku poprzedniego, jeżeli
wynagrodzenie było wyższe.

W 2016 r. przez przeciętne wynagrodzenie miesięczne w gospodarce narodowej, w oparciu o
które ustala się wysokości odpisów podstawowych na ZFŚŚ należy rozumieć przeciętne
wynagrodzenie miesięczne w gospodarce narodowej w drugim półroczu 2010 r. ogłoszone

1

przez Prezesa GUS. Tak wynika z nowego art. 5e ustawy o ZFŚŚ. Wysokość odpisów na
ZFŚS w 2016 r. obliczana jest od podstawy wynoszącej 2.917,14 zł (M.P. z 2011 r. nr 15 poz.
156). Wobec powyższego odpis obligatoryjny na jednego zatrudnionego w tzw normalnych
warunkach pracy wynosi 1.093,93 zł.

Wysokość odpisu podstawowego 37,5 % może być zwiększona o 6,25 % przeciętnego wyna-
grodzenia miesięcznego na każdą zatrudnioną osobę, w stosunku do której orzeczono znacz-
ny lub umiarkowany stopień niepełnosprawności.

• dla emerytów i rencistów administracji i obsługi 6,25 % przeciętnego wynagrodzenia
miesięcznego.

• dla nauczycieli dokonuje się corocznie odpisu w wysokości ustalanej jako iloczyn planowanej,
przeciętnej w danym roku kalendarzowym, liczby nauczycieli zatrudnionych w pełnym i niepeł-
nym wymiarze zajęć (po przeliczeniu na pełny wymiar zajęć) skorygowanej w końcu roku do
faktycznej przeciętnej liczby zatrudnionych nauczycieli (po przeliczeniu na pełny wymiar zajęć)
i 110% kwoty bazowej. Zatem w 2016 r. (tak jak w roku 2012 kwota bazowa wynosi 2.618,10
zł. Oznacza to, iż w 2016 r. odpis na ZFŚS dla nauczyciela zatrudnionego w pełnym wymiarze
zajęć wynosi 2.879,91 zł.

• dla nauczycieli będących emerytami, rencistami lub nauczycielami pobierającymi
nauczycielskie świadczenie kompensacyjne dokonuje się odpisu na ZFŚS w wysokości 5 %
pobieranych przez nich emerytur, rent oraz nauczycielskich świadczeń kompensacyjnych (art.
53 ust. 2 Karty Nauczyciela).

Na podstawie ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2016 r. poz. 1943 ze
zm.) ze środków ZFŚS (z odpisu obowiązkowego dla nauczycieli) wypłacane jest ponadto
każdemu nauczycielowi świadczenie urlopowe. Świadczenie to wypłacane jest obligatoryjnie do
końca sierpnia każdego roku w wysokości odpisu podstawowego, o którym mowa w ustawie o
ZFŚS.

Kryteria socjalne

Przepisy ustawy o ZFŚS wyraźnie powiązały zasady korzystania z ulgowych świadczeń z sytuacją
materialną i życiową osoby uprawnionej.

Zgodnie z art. 8 ust. 1 ustawy o ZFŚS przyznawanie ulgowych usług i świadczeń oraz wysokość
dopłat uzależnia się od sytuacji życiowej, rodzinnej i materialnej osoby uprawnionej do korzystania
z funduszu.

Oceniając sytuację materialną pracodawca powinien brać pod uwagę dochody osoby uprawnionej
a także dochody członków rodziny pozostających we wspólnym gospodarstwie.

Administrowanie środkami ZFŚS

Na podstawie art. 10 ustawy o ZFŚS środkami funduszu administruje pracodawca. Polega na
dokonaniu podziału środków finansowych na poszczególne rodzaje działalności socjalnej oraz w
ramach tak rozdysponowanych kwot, na przyznawaniu świadczeń z funduszu poszczególnym
osobom uprawnionym.

Zasady i warunki korzystania z usług i świadczeń finansowanych z ZFŚS oraz zasady
przeznaczania środków funduszu na poszczególne cele i rodzaje działalności socjalnej powinny

2

zostać sprecyzowane w regulaminie ZFŚŚ. Regulamin ten ustala Dyrektor szkoły w uzgodnieniu z
zakładową organizacją związkową.

Zarządzeniem Nr 7/2012 Dyrektora SP3 z dnia 02.04.2012 r. wprowadzono Regulamin Zakłado-
wego Funduszu Świadczeń Socjalnych, z mocą obowiązującą od 01.01.2012 r.
Treść regulaminu uzgodniona została ze Związkiem Nauczycielstwa Polskiego Zarząd Oddziału
w Czeladzi.

Środki funduszu przeznaczone są na dofinansowanie :

• śródrocznego wyjazdu dzieci tzw. „zielona szkoła”

• letniego wypoczynku dla emerytów i rencistów oraz pracowników administracji i ob-
sługi

• działalność kulturalno-oświatową organizowaną w postaci ulgowych imprez artystycz-
nych i kulturalnych lub dofinansowanie zakupu biletów wstępu na te imprezy

• pomoc rzeczową lub finansową w okresie zimowym

• udzielanie osobom uprawnionym pomocy materialnej – rzeczowej i finansowej (zapo-
móg pieniężnych)

• pożyczek na remont i modernizację mieszkania (do 5.000,00 zł) domu jednorodzinne-
go (do 7.000,00 zł), na budowę domu jednorodzinnego lub mieszkania w domu wielo-
rodzinnym, zakup lub wykup mieszkania (do 10.000,00 zł).

W celu usprawnienia wydawania decyzji Dyrektor powołał Komisję Socjalną w skład której
wchodzi : trzech nauczycieli, w tym jeden przedstawiciel związków zawodowych działają-
cych w szkole, jeden pracownik administracji i obsługi oraz jeden przedstawiciel emerytów i
rencistów.
Zgodnie z wprowadzonym Regulaminem, podstawą przyznania pomocy finansowej jest
wniosek osoby uprawnionej zawierający oświadczenie wnioskodawcy o jego sytuacji
życiowej, rodzinnej i materialnej.

Regulamin zawiera w swojej treści sprzeczne odniesienia do dochodów i tak: w § 6 pkt 1
zapisano : „Do określenia sytuacji materialnej osób uprawnionych przyjmuje się łączny
dochód z ostatnich 3 miesięcy poprzedzających miesiąc złożenia wniosku, pomniejszony o
składki na ubezpieczenie społeczne oraz zasiłek rodzinny każdego członka rodziny
prowadzącego wspólne gospodarstwo domowe”.

Natomiast we wniosku o przyznanie świadczenia socjalnego zapisano odnośnie sytuacji
materialnej, ze jest to dochód brutto w okresie 3 ostatnich miesięcy, obliczony od
wszystkich członków rodziny wspólnie zamieszkujących i prowadzących wspólne
gospodarstwo domowe w przeliczeniu na 1 osobę.

Ponadto wskazano, że w przypadku pracownika nowo zatrudnionego w szkole przyjmuje
się dochód za ostatni miesiąc uzyskany w szkole.

Zapisy winny być jednakowe oraz winny precyzyjnie określać rodzaj dochodu
przyjmowanego do oceny sytuacji materialnej rodziny.

W SP3 osobami uprawnionymi do korzystania z funduszu są: pracownicy i ich rodziny,
pracownicy przebywający na urlopach wychowawczych, zdrowotnych i bezpłatnych,
emeryci l renciści – byli pracownicy szkoły, dla których placówka była ostatnim zakładem

3

pracy poprzedzającym pobranie świadczenia emerytalnego lub rentowego, dzieci osób
uprawnionych do 18-ego roku życia.

Roczny plan rzeczowo – finansowy

Podstawą gospodarki ZFŚS jest roczny plan finansowy.

Plan na 2016 r. środków funduszu został sporządzony zgodnie z załącznikiem do obowiązującego
Regulaminu.

Podziału środków w wysokości 180.595,20 zł dokonano następująco :

• świadczenia socjalne 70 % - 126.416,64 zł

• fundusz mieszkaniowy 30 % - 54.178,56 zł

Po dokonanych korektach w ciągu roku i spłacie pożyczek wykonanie stanowiło kwotę 178.209,05
zł.

 Naliczanie i odprowadzanie odpisu podstawowego

Pracodawca jest zobowiązany dokonać odpisów zgodnie z planowaną przeciętną liczbą
zatrudnionych. Na ostatni dzień roku kalendarzowego ma on obowiązek korygowania odpisu w
zależności od faktycznej przeciętnej liczby zatrudnionych na koniec roku w stosunku do przeciętnej
planowanej liczby zatrudnionych. Jeśli zaplanowana liczba zatrudnionych była niższa niż stan
zatrudnienia w rzeczywistości, na 31 grudnia należy dokonać uzupełnienia odpisu a także
uzupełnienia środków przekazywanych na wyodrębniony rachunek bankowy (in plus lub in minus).

Rozporządzenie w sprawie ustalania przeciętnej liczby zatrudnionych stanowi, że w celu ustalenia
faktycznej liczby zatrudnionych w danym roku kalendarzowym należy dodać przeciętne liczby
zatrudnionych w poszczególnych miesiącach i otrzymaną sumę podzielić przez 12.

Przepisy art. 6 ust. 2 ustawy o ZFŚS wskazują, że do 31 maja danego roku pracodawca powinien
przekazać kwotę stanowiącą co najmniej 75 % równowartości odpisów.

Kwotę naliczonego odpisu w dniu 11.09.2016 r. w wysokości 149.016,00 zł ujęto w Planie
jednostkowym wydatków budżetowych na 2016 r. na podstawie Uchwały Nr XX/266/2015 Rady
Miejskiej w Czeladzi z dnia 17.12.2015 r.

W dniu 14.04.2016 r. dokonano w związku ze zmianą zatrudnienia powtórnego naliczenia odpisu.
Skorygowany odpis na 2016 r. wynosił 146.029,00 zł zł. Od wymienionej kwoty odprowadzono w
dniu 24 maja 2016 r. na rachunek bankowy 75 % równowartości dokonanego odpisu to jest kwotę
109.522,00 zł.

Kolejna korekta odpisu nastąpiła w dniu 19.09.2016 r. Ogólna kwota odpisu wynosiła 145.411,15
zł. W dniu 27.09.2016 r. przekazano pozostały do przekazania odpis w wysokości 35.889,15 zł.

Korekta naliczenia funduszu po zweryfikowaniu liczby zatrudnionych nastąpiła w dniu 14.12.2016
r. Zwiększeniu uległa liczba zatrudnionych nauczycieli o 0,41 etatu. Kwotę w wysokości 1.180,77
zł przekazano na rachunek bankowy w dniu 15.12.2016 r.

Wysokość odpisu po korektach na 2016 r. winna wynosić 146.591,89 zł.

Łączna kwota odprowadzonego funduszu wynosiła w 2016 r. 146.601,92 zł i została zawyżona o
10,03 zł.

Wielkości corocznego odpisu na ZFŚS były ujmowane w księgach rachunkowych na podstawie
wyliczenia głównej księgowej sporządzanego każdorazowo w formie pisemnej zawierającego datę,

4

kwotę planowanego odpisu na poszczególnych pracowników oraz emerytów i zatwierdzonego
przez Dyrektora. Wymienione dokumenty nie spełniały wymogów z ustawy o rachunkowości oraz
nie podlegały żadnej kontroli (merytorycznej i formalno-rachunkowej).

Przeznaczenie funduszu w 2016 r.

Podstawą do przyznania osobie uprawnionej świadczenia stanowił pisemny wniosek zawierający
oświadczenie wnioskodawcy o jego sytuacji życiowej, rodzinnej i materialnej.

W 2016 r. ze środków Zakładowego Funduszu Świadczeń Socjalnych dofinansowano :

• śródroczny wyjazd dzieci tzw. „zielona szkoła”.

Regulamin przewiduje możliwość wykorzystania 1 raz na każde dziecko w wysokości do 25
% kosztów. Warunkiem uzyskania dofinansowania jest przedstawienie dokumentu
potwierdzającego uczestnictwo.

Dopłatę do świadczenia uzyskało dwóch rodziców po 250,00 zł.

Przyznawanie świadczeń w tym zakresie odbywało się bez uwzględnienia kryterium
wysokości dochodu na członka rodziny pracownika.

• wypoczynek letni dla pracowników administracji i obsługi oraz emerytów i rencistów

Na podstawie przedłożonych dokumentów stwierdzono :

a/ wypłatę świadczenia urlopowego dla nauczycieli (zgodnie z art. 53 Karty Nauczyciela) w
wysokości 36.164,05 zł. Świadczenie wypłacono obligatoryjnie bez składania wniosku.

b/ wypłatę świadczenia do wypoczynku dla 14 pracowników administracji i obsługi w wy-
sokości 10.350,00 zł,

c/ wypłatę świadczenia dla 31 emerytów i rencistów w wysokości 23.250,00 zł.

Wysokość przyznawanych świadczeń odbywała się zgodnie z Tabelą dopłat zawierającą
wykaz uprawnionych w podziale na wspólnie i samotnie prowadzących gospodarstwo do-
mowe, wysokość progów procentowych i kwotowych.

• Wyjazd integracyjny Rady Pedagogicznej (łącznie 22 nauczycieli) do Ośrodka wypoczyn-
kowego w Jarnołtówku na którym podsumowano prace w roku szkolnym 2015/2016.

W ramach wyjazdu sfinansowano :

a/ usługę noclegową i gastronomiczną na łączną kwotę 4.600,00 zł

b/ usługę przewozową na kwotę 1.674,00 zł.

Dofinansowanie do świadczenia odbyło się zgodnie z przyjętymi na posiedzeniu w dniu
15.06.2016 r. Komisji Socjalnej progami dochodowymi.

Za wykonane usługi zostały wystawione następujące dowody księgowe :

a/ Faktura VAT Nr 436/2016 z 28.06.2016 r. na kwotę brutto 4.600,00 zł

b/Fakturę VAT Nr 60/2016 z 28.06.2016 r .na kwotę brutto 1.674,00 zł.

5

Obydwa dokumenty nie posiadają przeprowadzonych kontroli pod względem formalno-
rachunkowym, merytorycznym, akceptacji Głównej księgowej oraz zatwierdzenia do wypła-
ty.

Zorganizowanie tego typu wyjazdu nie spełniało przesłanek o działalności socjalnej. Nie
było jedną z form wypoczynku, działalnością kulturalną bądź sportowo-rekreacyjną.

Taka forma działalności zgodnie z wyrokiem Sądu Najwyższego z 23 października 2008 r.
(II PK 74/08) może być stosowana pod warunkiem że Regulamin funduszu będzie przewi-
dywał wydatkowanie środków na inne cele mieszczące się w ramach działalności socjalnej
oraz ustali inne zasady korzystania z tych świadczeń, np. powszechnej dostępności na
równych zasadach w zakresie imprez integracyjnych. W związku z powyższym impreza
okolicznościowa, impreza integracyjna może być finansowana ze środków ZFŚS, bez ko-
nieczności stosowania kryterium socjalnego, aby jednak tak się stało, należy zawrzeć od-
powiednie postanowienia w regulaminie ZFŚS. Jednocześnie Trybunał Konstytucyjny w
dniu 8 lipca 2014 r. (sygn. akt K 7/13) wydał wyrok orzekający, że przepisy dotyczące nie-
odpłatnych świadczeń dla pracowników są zgodne z Konstytucją RP, dodatkowo odniósł
się wprost do opodatkowania udziału w imprezach integracyjnych.

• Zakup biletów wstępu do Teatru w Dąbrowie Górniczej dla pracowników i emerytów szkoły.

Dofinansowanie do świadczenia odbyło się zgodnie z przyjętymi na posiedzeniu w dniu
12.04.2016 r. Komisji Socjalnej progami dochodowymi.

Za uczestnictwo w spektaklu Agencja artystyczna „MUZA” Barbara Kucharska z Kalisza
wystawiła Fakturę VAT Nr 541/2016 z dnia 4.04.2016 r. na kwotę brutto 2.900,00 zł.

Tył faktury zawiera informację o sfinansowaniu w wysokości 2.225,00 zł ze środków Fun-
duszu, pozostała kwota w wysokości 675,00 zł została sfinansowana przez uczestników
wyjazdu.

Dokument nie posiada przeprowadzonej kontroli pod względem formalno-rachunkowym,
merytorycznym, akceptacji Głównej księgowej oraz zatwierdzenia do wypłaty.

• Zapomogi – zgodnie z Regulaminem przysługują 1 raz w roku w wysokości : do 25 % mini-
malnego wynagrodzenia, w szczególnych przypadkach do 100 %.

Na posiedzeniu Komisji Socjalnej w dniu 28.04.2016 r. przyznano zapomogi 3 emerytom i
1 nauczycielowi na ogólną kwotę 1.350,00 zł. W trzech przypadkach zapomogi dotyczyły
zakupu leków oraz rehabilitacją kręgosłupa, w jednym przypadku przewlekłą chorobą
dziecka.

Z przedstawionych dokumentów i uzasadnień wnioskodawców nie w każdym przypadku
wynika zapomoga losowa lecz zapomoga finansowa podlegająca opodatkowaniu.

Wolne od podatku dochodowego są m.in. zapomogi otrzymane w przypadku
indywidualnych zdarzeń losowych, klęsk żywiołowych, długotrwałej choroby lub śmierci - do
wysokości nieprzekraczającej w roku podatkowym kwoty 2.280,00 zł (art. 21 ust. 1 pkt 26
ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).

W Regulaminie brak precyzyjnych zapisów o przyznawaniu tego rodzaju pomocy.

6

Regulamin zakładowego funduszu świadczeń socjalnych powinien więc określać sytuacje,
których wystąpienie uzasadnia przyznanie zapomogi oraz warunki jej przyznawania.

• pomoc finansową w okresie przedświątecznym. Świadczenie możliwe jest 1 raz w roku i
przysługuje wszystkim uprawnionym w zależności od sytuacji materialnej. Dofinansowanie
może dotyczyć dzieci i młodzieży do 18-ego roku życia w ramach limitu wyznaczonego w
planie rocznym.

Na podstawie przedłożonych dokumentów stwierdzono :

• wypłatę dofinansowania dla 35 nauczycieli w wysokości 42.240,00 zł,

• wypłatę dofinansowania dla 14 pracowników administracji i obsługi w wysokości
17.370,00 zł,

• wypłatę dofinansowania do wypoczynku dla 32 emerytowanych pracowników w wysokości
37.920,00 zł,

Wysokość przyznawanych świadczeń odbywała się zgodnie z Tabelą dopłat zawierającą
wykaz uprawnionych w podziale na wspólnie i samotnie prowadzących gospodarstwo do-
mowe, wysokość progów procentowych i kwotowych.

Zapomogi dla osób posiadających dzieci do lat 18 zostały powiększone o kwotę 250,00 zł z
pominięciem kryterium dochodowego. Łącznie przyznano zapomogę dla 23 dzieci na war-
tość 5.750,00 zł.

2. Realizacja zaleceń po kontroli przeprowadzonej w 2016 r.

Po przeprowadzonej kontroli wydano jednostce 5 zaleceń, które zrealizowano poprzez :

1. Pozytywne zaopiniowanie przez Radę Pedagogiczną Szkoły na posiedzeniu w dnu 15.12.2016
r. Uchwałą Nr 10/2016/2017 zgodnie z art.41 ust.2 ustawy z 7 września 1991 r. o systemie oświaty
(j.t. Dz.U z 2016 r. poz. 1943 z późn. zm.) Planu Finansowego SP3 na 2017 r. oraz wyrażenie
pozytywnej opinii przez Radę Rodziców zgodnie z art.54 ust.2 pkt.3 w/w ustawy na posiedzeniu w
dniu 11.01.2017 r. Uchwałą Nr 9/2016/2017 w sprawie projektu Planu finansowego.

2. Prawidłowe sporządzanie przez pracownika wniosków o potwierdzenie zgodności z art. 4 pkt 8
Pzp oraz prawidłowe zakwalifikowanie wydatku do dostaw, usług bądź robót budowlanych.
Na podstawie 8 sprawdzonych postępowań o nr 125/16/D (zakup komputerów), nr 61/16/D
(zakup miksera), nr 71/16/Rb (naprawa ogrodzenia boiska „Orlik), nr 4/16/U (usługi kominiarskie),
nr 8/16/U/ (badanie skuteczności ochrony p/porażeniowej i instalacji elektrycznej), nr 116/16/U
(oczyszczenie boiska syntetycznego) stwierdzono poprawne ich opracowywanie.

3. Założenie „Rejestru upoważnień” z zakresu kontroli formalno-rachunkowych i merytorycznych
wydanych pracownikom jednostki.
Ponadto ustalono, że przestrzegane są przez pracowników zapisy „Instrukcji obiegu, kontroli i
archiwizowania dokumentów finansowo-księgowych” w zakresie zawierania umów dla usług od
wartości powyżej 1.500,00 zł. Na przykładzie 4-ech postępowań na wykonanie deratyzacji,
przycinki drzew, oczyszczenie terenu boiska o nawierzchni syntetycznej oraz nadzór i kontrolę

7

węzła cieplnego i instalacji c.o. stwierdzono, że z wykonawcami zostały zawarte stosowne
umowy a z wykonanych prac sporządzano każdorazowo Protokoły odbioru.

4. Rzetelne sporządzanie comiesięcznego raportu z przeprowadzonych prac tzw. „Karty usług”
związanej z usługą informatyczną. Karta zawierała opis przebiegu wizyty z określeniem nazwy
sprzętu lub wykonanej usługi, określenie rodzaju prac (serwis lub naprawa), nr ewidencyjny
sprzętu, rodzaj wykonywanej naprawy. Dodatkowo na karcie wskazano odnotowywanie
rozpoczęcia wizyty, godzinę jej zakończenia, czas jej trwania oraz podpis Zleceniobiorcy i
Zleceniodawcy (Dyrektora SP3).

5. Realizację zalecenia w zakresie zapisów wynikających z art. 44 pkt.3 ustawy o finansach
publicznych (j.t. Dz.U z 2016 poz.1870 z poźn. zm.), sprawdzono na podstawie faktur
obejmujących zakup środków czystości, materiałów biurowych, konserwatorskich, oraz usług
zdrowotnych . Wszystkie faktury zostały opatrzone numerem postępowania i numerem umowy (w
przypadku jej wystąpienia), zawierały adnotację o przyjęciu materiałów przez pracowników
jednostki a w przypadku przeprowadzonych badań dla pracowników dołączano „Wykaz badań
wstępnych, okresowych i kontrolnych” zawierających wykaz pracowników, rodzaj
przeprowadzonego badania oraz wysokość opłat.

Wydane jednostce zalecenia zostały zrealizowane prawidłowo.

Przedstawiając powyższe polecam realizację następujących zaleceń:

Zalecenie nr 1

Opracować „Regulamin Zakładowego Funduszu Świadczeń Socjalnych ” zgodnie z zasadami
określonymi w Ustawie z dnia 4.03.1994 r. o zakładowym funduszu świadczeń socjalnych (j.t.
Dz.U. z 2016 r. poz.800). W regulaminie uwzględnić i doprecyzować zapisy w zakresie:

• określenia rodziny i prowadzenia wspólnego gospodarstwa,

• spójnego określenia dochodu przyjmowanego do oceny sytuacji socjalnej uprawnionych,

• dokładnego określenia uprawnień do rodzaju przyznawanych świadczeń,

• równego traktowania wszystkich uprawnionych bez względu na wymiar etatu i okres
zatrudnienia,

• jasnego i precyzyjnego określenia rodzaju przyznawanych zapomóg z uwzględnieniem art.
21 ust. 1 pkt 26 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych,

• etapów i sposobu weryfikacji składanych wniosków (od celu i rodzaju świadczenia o jakie
ubiega się wnioskodawca do sposobu postępowania z dokumentacją gromadzoną przy
wnioskach o zapomogę).

Termin: niezwłocznie;

Zalecenie Nr 2

W celu ustalenia wysokości planowanego odpisu na ZFŚS na dany rok, określenia kwot do
przelania na rachunek bankowy funduszu w terminie do 31 maja i 30 września tego roku oraz
ostatecznego rozliczenia faktycznej wielkości odpisu podstawowego na koniec roku opracować
wzory dokumentów związanych z wykonywaniem operacji w zakresie ZFŚS. Przy ustalaniu
własnych wzorów wewnętrznych dokumentów księgowych należy pamiętać że dowody te muszą
spełniać wymogi stawiane przez art. 21 ustawy o rachunkowości.

8

Przy ujmowaniu w księgach rachunkowych dokumentów wewnętrznych stosować przepisy art. 20
ust. 2 i 3 pkt 1 ustawy z dnia 29 września 1994 r. o rachunkowości (j.t. Dz. U. Z 2016 r. poz. 1047).

Zgodnie z przepisami podstawą zapisów w księgach rachunkowych są dowody księgowe
stwierdzające dokonanie operacji gospodarczej, zwane dalej dowodami księgowymi. Podstawą
zapisów mogą być również dowody księgowe zbiorcze służące do dokonania łącznych zapisów
zbioru dowodów źródłowych, które muszą być w dowodzie zbiorczym pojedynczo wymienione. Do
tych dowodów należy wymienione w uregulowaniach wewnętrznych jednostki Polecenie
księgowania PK do którego w formie załączników zostaną dołączone dokumenty zawierające
odpowiednie wyliczenia.

 W przepisach wewnętrznych jednostki określić zasady sporządzania, sprawdzania i
zatwierdzania tych dokumentów. Zasady te ustala kierownik jednostki i umieszcza je w instrukcji
obiegu i kontroli dokumentów księgowych, która stanowi nieobowiązkową część polityki
rachunkowości jednostki.

Termin : niezwłocznie;

Zalecenie Nr 3

Przestrzegać bezwzględnie postanowień § 1 Rozporządzenia Ministra Pracy i Polityki Społecznej
z dnia 9 marca 2009 r. w sprawie sposobu ustalania przeciętnej liczby zatrudnionych w celu
naliczania odpisu na zakładowy fundusz świadczeń socjalnych (Dz. U. z 2009 r., nr 43, poz. 349).

Zgodnie z w/w przepisem wielkość odpisu podstawowego na ZFŚŚ na dany rok kalendarzowy
ustalać na podstawie przeciętnej :

• planowanej w danym roku kalendarzowym liczby zatrudnionych u pracodawcy – w celu
obliczenia planowanej wielkości odpisu, który będzie podlegał przekazaniu na rachunek
bankowy funduszu w terminach : do 31 maja i 30 września danego roku,

• faktycznej liczby zatrudnionych u pracodawcy w danym roku kalendarzowym – wyliczanej
na koniec rok w celu określenia faktycznej wysokości odpisów na fundusz należnych za
dany rok kalendarzowy.

Termin : zgodnie z terminami ustawowymi;

Zalecenie nr 4

Wszystkie dowody księgowe przed akceptacją, dekretacją i księgowaniem poddawać kontroli pod
względem merytorycznym i formalno-rachunkowym. Przeprowadzona kontrola dokumentu
powinna być potwierdzona podpisem osób do tego upoważnionych oraz datą dokonanej kontroli
na dowodzie księgowym. Dopiero po tych kontrolach dowody kierowane są do akceptacji,
następnie do dekretacji i zaksięgowania.

Termin : na bieżąco;

Zalecenie Nr 5

Wzmóc nadzór nad Główną księgową wprowadzając skuteczne mechanizmy kontroli zarządczej w
rozumieniu art.68 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (j.t. Dz.U z 2016 r.
poz.1870), które zapewniają bezwzględne przestrzeganie przepisów prawa regulujących kwestie w
zakresie funduszu socjalnego.

Termin: od zaraz;

9

Wykonanie zaleceń będzie przedmiotem kontroli sprawdzającej.

Zgodnie z § 14 pkt 6 Zarządzenia Nr 365/2015 Burmistrza Miasta Czeladź z dnia 30 października
2015 r. w sprawie nadania „Regulaminu przeprowadzania kontroli wewnętrznej Wydziałów Urzędu
oraz gminnych jednostkach organizacyjnych” informację o sposobie realizacji zaleceń należy
przedłożyć pisemnie oraz e-mailem na adres : kontrola@um.czeladz.pl w terminie 30 dni od daty
otrzymania zaleceń.

Burmistrz

mgr Zbigniew Szaleniec

10

