
 Czeladź, dnia 02.03.2016 r.

B-ZP.1711.1.2016

 Pan

 Dyrektor

 Miejskiego Ośrodka

 Sportu i Rekreacji

 w Czeladzi

 mgr Henryk Michalski

WYSTĄPIENIE POKONTROLNE

Zespół kontrolny Wydziału Zamówień Publicznych i Kontroli Wewnętrznej Urzędu Miasta Czeladź
przeprowadził w dniach od 21.01.2016 r. do 5.02.2016 r. kontrolę planową w Miejskim Ośrodku
Sportu i Rekreacji (zwanym dalej MOSiR) w zakresie:

1. Gospodarki finansowej jednostki oraz prawidłowości realizacji budżetu w zakresie
wydatków bieżących w 2015 r.

2. Realizacji zaleceń wydanych po kontroli w 2015 r.

Ustalenia kontroli zostały zawarte w protokole podpisanym w dniu 10.02.2016 r.

Do protokołu nie wniesiono uwag ani zastrzeżeń.

W wyniku działań kontrolnych dokonano następujących ustaleń:

Gospodarka finansowa jednostki oraz prawidłowości realizacji budżetu w zakresie
wydatków bieżących w 2016 r.

Podstawą gospodarki finansowej jednostek samorządu terytorialnego jest budżet. Natomiast
podstawą gospodarki finansowej ich jednostek organizacyjnych są roczne plany finansowe.

Plan finansowy obejmuje ogólną kwotę środków wynikającą z uchwalonego budżetu jednostki
samorządu terytorialnego oraz szczegółowe określenie rodzajów wydatków. Plany sporządzane są
w szczególności na dział, rozdział i paragraf klasyfikacji budżetowej.

 Uchwałą IV/22/2014 Rady Miejskiej w Czeladzi z dnia 29 grudnia 2014 r. uchwalony został budżet
miasta Czeladź na rok 2015.

W planie wydatków budżetu sporządzonego w dniu 5.01.2015 r. przez MOSiR na 2015 r.
przyjęto kwotę 1.712.581.00 zł na wydatki bieżące. Plan został zatwierdzony przez Burmistrza
Miasta Czeladź.

 W 2015 r. dokonano łącznie 16 zmian w planie finansowym jednostki na podstawie Uchwał Rady
Miejskiej oraz Zarządzeń Burmistrza Miasta Czeladź.

Ostatecznie Plan po zmianach przedstawiał się następująco :

1

Dział 926 Kultura fizyczna 2.614.581,00 zł

w tym :

• wydatki bieżące 1.714.581,00 zł

• wydatki majątkowe 900.000,00 zł

W okresie 12 miesięcy roku budżetowego MOSiR zrealizował wydatki na kwotę 2.525.518,77 zł, co
stanowi 96,59 % wykonania planu rocznego.

W strukturze wydatków jednostki w 2015 r. wydatki bieżące stanowiły 67,1 % (1.694.024,52 zł),
zaś wydatki majątkowe to 32,9 % (831.494,25 zł).

Największą część wydatków bieżących, tj. 51,7 %, przeznaczono na wynagrodzenia wraz z
pochodnymi. Pozostałą część stanowiły m.in. zakup energii - 13,1 %, podatek od nieruchomości
– 18,2 %, zakup usług pozostałych – 6,4 %, zakup materiałów i wyposażenia – 3,7 %, zakup usług
remontowych – 2,0 %, odpis na ZFŚŚ – 1,1 %.

I. Wydatki bieżące

Kontroli poddano:

1. Zakup paliwa - ZP/63/D/MOSiR/15

Na zakup benzyny, olejów, części do maszyn ogrodniczych zaplanowano kwotę 4.400,00 zł.
Wykonanie wyniosło 4.036,47 zł, w tym paliwo 2.747,11 zł.

W posiadaniu jednostki znajduje się 9 urządzeń dla których dokonuje się zakupu paliwa tj. .
kosiarka samojezdna ESTATE President, kosiarka samojezdna/traktor Pastel Garde, kompaktowy
ciągnik komunalny, odśnieżarka spalinowa, wertykulator, wykaszarka spalinowa, odkurzacz Stihl,
nożyce spalinowe do żywopłotu.

Paliwo do tych urządzeń kupowane jest na stacji do kanistrów i na terenie jednostki uzupełnia się
zbiorniki paliwowe tych urządzeń.

Na dostawę paliwa wystosowano do Dyrektora wniosek o potwierdzenie zgodności z art. 4 pkt 8
udzielenia zamówienia oraz zatwierdzenia wyboru wykonawcy – Statoil-Serwis Nr 479 z Czeladzi.
Wartość zamówienia netto wynosiła 3.252,00 zł.

Dokumentami potwierdzającymi dokonanie zakupu paliwa były faktury, które zawierały ilość i
rodzaj zakupionego towaru. Płatności każdorazowo dokonywano gotówką po pobraniu zaliczki z
kasy.

Ilość zakupionej benzyny E-95 stanowiła 570,30 l na wartość 2.650,11 zł, oleju napędowego ON
20,95 l na wartość 97,00 zł.

Zakupu i rozchodu paliwa dokonywał Majster J.M., który w zakresie czynności z dnia 1.09.2011 r.
nie posiada obowiązków i odpowiedzialności w tym zakresie.

Tankowanie do w/w maszyn i urządzeń dokonywane jest przez Majstra przed rozpoczęciem robót
na obiektach MOSiR przez poszczególnych pracowników. Wydane paliwo nie jest potwierdzane

2

przez odbierających.

Sposób rozdysponowywania paliwa uniemożliwia stwierdzenie zużycia paliwa przez poszczególne
urządzenia.

W jednostce prowadzony jest Rejestr pod nazwą „Rozliczenie zużycia paliw płynnych do urządzeń
eksploatowanych w MOSIR Czeladź w 2015 r.” zawierający następujące pozycje : rodzaj i ilość
zakupionego paliwa, datę dostawy, wartość brutto w zł, nr faktury, miejsce rodzaju pracy, rodzaj
urządzenia, ilość motogodzin, datę pracy.

W MOSiR nie zostały uregulowane przepisami wewnętrznymi sprawy związane z gospodarką
paliwami płynnymi.

2. Zakup telefonów komórkowych

W dniu 12.11.2015 r. zawarto z Firmą P4 (Play) Sp.z o. o. z Warszawy umowę na świadczenie
usług telekomunikacyjnych dla 2 numerów przeniesionych i 1 numeru dodatkowego. Jednocześnie
zawarto umowę na świadczenie usług na 3 aparaty telefoniczne zakupione w systemie sprzedaży
ratalnej. Po przeprowadzonych negocjacjach umowy zmieniono, konsolidując raty. W dniu
30.11.2015 r. do jednostki wpłynęły 3 faktury za zakup aparatów telefonicznych na ogólną kwotę
1.771,20 zł (3 x 591,63 zł). W jednostce brak potwierdzenia i przedstawienia oferty poprzedniego
operatora lub innych operatorów, że zakupione telefony są atrakcyjne cenowo przy spełnianiu wy-
mogów dostępu do internetu, możliwości korzystania ze stron internetowych czy zamieszczania
zdjęć. Zakup nie posiada znamion oszczędnej i racjonalnej gospodarki prowadzonej przez jednost-
kę budżetową.

Aparaty telefoniczne zostały wpisane do księgi inwentarzowej pozostałych środków trwałych pod
poz. Dz. VI/B/26 poz.38, 39, 40. Jednocześnie w ewidencji widnieje 5 innych aparatów. Ze względu
na brak ewidencji indywidualnego przydziału wyposażenia, wszystkie aparaty telefoniczne pozo-
stają w użytkowaniu. Księgi inwentarzowe prowadzone są przez pracownika Sekcji księgowości,
na podstawie pisma z dnia 30.11.2012 r. skierowanego przez Dyrektora jednostki, informującego
Inspektora ds Płac i Księgowości, że z dniem 01.12.2012 r. powierza się prowadzenie ksiąg in-
wentarzowych. Przydzielenie zadania prowadzenia ksiąg inwentaryzacyjnych pracownikowi księ-
gowości uczestniczącemu w procesie weryfikacyjnym przy inwentaryzacji jest nieprawidłowe, gdyż
ten sam pracownik prowadzi czynności księgowe syntetyczne i analityczne. Struktura organizacyj-
na wskazuje, że księgi winny być prowadzone przez pracowników upoważnionych do dokonywania
zakupów na rzecz MOSiR.

3. Podróże służbowe
Wydatki poniesione w tym zakresie dotyczyły zakupu biletów dla pracowników, delegacji krajowych
oraz ryczałtów za używanie samochodu prywatnego do celów służbowych

Realizacja wydatków na ryczałty samochodowe następuje na podstawie Umowy zawartej
pomiędzy pracodawcą a pracownikiem na mocy Rozporządzenia Ministra Infrastruktury z dnia 25
marca 2002 r. (Dz.U Nr 27, poz. 271 z póź. zm.) w sprawie warunków ustalania oraz sposobu
dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i
motorowerów.
W 2015 r. zawarto umowę pomiędzy Burmistrzem Miasta a Dyrektorem MOSiR na używanie
prywatnego samochodu osobowego do celów służbowych z limitem miesięcznym 150 km oraz 11
umów zawartych pomiędzy Dyrektorem a pracownikami z ryczałtem 100 km. W umowach
zawartych pomiędzy Dyrektorem MOSiR a pracownikami jednostki jako podstawę prawną jej
zawarcia wskazano Rozporządzenie Ministra Transportu z dnia 23 października 2007 r. (Dz.U. Nr

3

201, poz. 1462) w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów
używania do celów służbowych samochodów osobowych, motocykli i motorowerów niebędących
własnością pracodawcy. Regulacja ta jest aktem jednorazowym wprowadzającym zmiany do
brzmienia §2 Rozporządzenia Ministra Infrastruktury z dnia 25 marca 2002 r. w sprawie warunków
ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów
osobowych, motocykli i motorowerów niebędących własnością pracodawcy (Dz. U. Nr 27, poz. 271
oraz z 2004 r. Nr 237, poz. 2376).
Każdorazowo zwrot kosztów następował po złożeniu pisemnego oświadczenia pracownika o
używaniu pojazdu do celów służbowych w danym miesiącu, potwierdzonego przez St. inspektora
ds. Kadr i Administracji MOSiR Czeladź, w terminie do 5 dnia miesiąca następującego po
miesiącu, za który jest należny ryczałt. Wypłata należności winna być realizowana do 10 -go dnia
następnego miesiąca.
Faktyczne rozliczenia następowały w danym miesiącu, na kilka dni przed jego zakończeniem. W
przypadku nieobecności pracownika w ostatnich dniach miesiąca nieuwzględniano tej
nieobecności przy rozliczeniu.
W przypadku części pracowników (str. 13-14 Protokołu) wypłata ryczałtów budzi wątpliwość ze
względu na brak odnotowania w ewidencji potwierdzenia wyjścia służbowego, co jest
jednoznaczne z brakiem używania pojazdu.
Część pracowników administracji ze względu na charakter działalności Ośrodka wykonuje swoje
obowiązki w dniach ustawowo wolnych od pracy. W jednostce stwierdzono brak opracowanych
zasad potwierdzania obecności w pracy w dniach ustawowo wolnych oraz sposobu ich
ewidencjonowania i rozliczania.

Zwrot kosztów za delegacje krajowe następuje na podstawie wystawionego polecenia
wyjazdu służbowego z zatwierdzonym przez pracodawcę środkiem lokomocji.
W przypadku Dyrektora polecenie wyjazdu zatwierdza Burmistrz. Na podstawie przedłożonych
dokumentów stwierdzono, że w przypadku 2 delegacji całodniowych nie potrącono części
należności z wypłacanego ryczałtu samochodowego.
W odniesieniu do pracowników MOSiR zwrot za jazdy krajowe następował na podstawie
wystawionych delegacji dla 7 pracowników.

II. Wydatki majątkowe

Kontroli poddano :

1. Wykonanie prac projektowych na modernizację Stadionu CKS MOSiR przy ul. Sportowej
- ZP/209/U/MOSiR/15

Plan wynosił : 94.000,00 zł. Wykonanie : 32.595,00 zł.

Zakres opracowania objął wykonanie dokumentacji projektowo-kosztorysowej na remont stadionu,
obejmującej wykonanie następujących prac : termomodernizację budynku obsługi wraz z przebu-
dową trybun widowni, przebudowę obiektu, budowę boiska do siatkówki i piłki nożnej plażowej
oraz infrastrukturę m.in. dojścia, dojazdy, parkingi.

2. Zakup traktorka YANMAR z osprzętem – ZP/179/D/MOSiR/15

Plan wynosił : 61.254,00 zł. Wykonanie : 61.254,00 zł

Zakres rzeczowy obejmował : kompaktowy ciągnik komunalny wraz z osprzętem : pług, ładowacz
czołowy, zamiatarka, kosiarka, kosz.

3. Zakup urządzeń rekreacyjnych -ZP/166/D/MOSiR/15

Plan wynosił : 27.030,00 zł. Wykonanie : 27.030,00 zł.

4

Zakres rzeczowy obejmował : urządzenia rekreacyjne dmuchane : Plac zabaw „Jungla” i Zjeżdżal-
nię „Tukan”.

 Do w/w zamówień Zamawiający wysyłał zapytanie ofertowe do wykonawców (w przypadku
opracowania dokumentacji do 6-ciu, na zakupy do 3-ech), sporządzał Protokół z przeprowadzone-
go wyboru wykonawcy oraz Wniosek do Dyrektora o potwierdzenie zgodności zastosowanej pro-
cedury z art. 4 pkt 8 ustawy oraz zatwierdzenie wyboru wykonawcy.

Realizacja usług i dostaw poprzedzona została zawarciem umowy z wybranym wykonawcą.

Umowy posiadały parafę radcy prawnego i kontrasygnatę Głównej księgowej.

Z zakupu traktorka i urządzeń rekreacyjnych sporządzono kolejno : Protokół OT – Przyjęcia
środka trwałego Nr 03/07/2015 z dnia 30.07.2015 r. oraz OT Nr 01/07/2015 i 02/07/2015 z dnia
10.07.2015 r.

Wszystkie zakupy zostały wpisane do Księgi Środków Trwałych.

Kontrola dokonanych wydatków przedstawionych na omówionych zadaniach nie wykazała
przekroczenia kwot ustalonych w rocznym planie finansowym jednostki.

 Realizacja zaleceń wydanych po kontroli w 2015 r.
W wystąpieniu pokontrolnym z dnia 2.04.2015 r. do Dyrektora MOSiR wydano 4 zalecenia.
 Wydane jednostce zalecenia zostały zrealizowane poprzez :

1.W wydawanych w jednostce aktach normatywnych stosowane są prawidłowe podstawy prawne z
uwzględnieniem zasad techniki prawodawczej określone w Rozporządzeniu Rady Ministrów z dnia
20 czerwca 2002 r. (Dz.U Nr. 100, poz. 908). Sprawdzeniu poddano regulacje w postaci
Zarządzeń Dyrektora wydane w 2015 i 2016 roku (do dnia przeprowadzenia kontroli). Na 13
regulacji tylko w 1 przypadku wskazano całą ustawę i w 1 przypadku nie określono miejsca
publikacji. Udzielono pracownikom podczas kontroli stosownego instruktażu.
Wszystkie wydane Zarządzenia odnotowano w prowadzonym Rejestrze.

2.Zgodnie z ustawą z dnia 06 września 2001 r. o dostępie do informacji publicznej (Dz.U z 2001 r.
poz.782 z późn. zm.) wszystkie wydane zarządzenia opublikowano na stronie internetowej
jednostki.

3. W sprawie zatwierdzenia instrukcji kancelaryjnej jednostka wystosowała w dniu 14.04.2015 r.
pismo do Archiwum Państwowego w Katowicach, prosząc o udzielenie informacji na temat stanu
sprawy zatwierdzenia instrukcji. W dniu 13.05.2015 r. otrzymano informacje zwrotną, w której
wyjaśniono, że ze względu na nadesłanie przez inne jednostki dużej liczby normatywów
kancelaryjno – archiwalnych czas oczekiwania na uzgodnienie wydłuża się do około 4 lat. Sprawa
przekazana przez MOSiR zostanie rozpatrzona w późniejszym terminie.

4. Na podstawie skontrolowanych 3 zamówień o wartości nieprzekraczającej 30.000,00 zł na:
wykonanie prac projektowych dot. modernizacji Stadionu Sportowego MOSiR przy ul. Sportowej,
zakup traktorka z osprzętem oraz urządzeń rekreacyjnych stwierdzono, że Zamawiający
przestrzegał zasady wysyłania zapytań ofertowych do wykonawców, zgodnie z obowiązującym w
Gminie Regulaminem postępowania przy udzielaniu zamówień publicznych (Zarządzenie Nr
85/2015 Burmistrza Miasta Czeladź z dnia 1 kwietnia 2015 r.). Zapytania ofertowe wysyłano
drogą e-mail w tym samym dniu, przestrzegając zasady równego traktowania wykonawców.
Zawarte umowy, dowody księgowe, protokoły odbioru i inne dokumenty zostały opatrzone

5

numerem postępowania.

W Rejestrze umów oraz aneksów do umów w sprawach zamówień publicznych na rok 2015
zarejestrowanych zostało 57 umów.

W ewidencji ujęto wszystkie umowy bez względu na ich wartość.

 Reasumując wydane zalecenia zostały wykonane w sposób prawidłowy.

Przedstawiając powyższe polecam realizację następujących zaleceń:

Zalecenie Nr 1

Uzupełnić „Instrukcję obiegu, kontroli i archiwizowania dokumentów finansowo-księgowych” o :

a/ jednolite zasady sporządzania, obiegu, sprawdzania dokumentów oraz archiwizowania

w zakresie gospodarki paliwami płynnymi do maszyn i urządzeń rolniczych.

b/ terminarz przekazywania poszczególnych dokumentów po ich opracowaniu i skontrolowaniu
zawierający: określenie dokumentu, rodzaj dokumentu, nazwę komórki wystawiającej, termin
dostarczenia, nazwę komórki przyjmującej.

Termin: niezwłocznie

Zalecenie Nr 2

Prowadzony w jednostce „Rejestr rozliczenia zużycia paliw płynnych” przez poszczególne
urządzenia uzupełnić o następujące pozycje : rozchód paliwa w poszczególnych dniach
miesiąca, przeznaczenie, stan końcowy i podpis osoby odbierającej.
Ewidencja winna być prowadzona systematycznie z zachowaniem szczególnej staranności i
rzetelności.

Termin : niezwłocznie

Zalecenie Nr 3

Zakres czynności Majstra (J.M.) uzupełnić o faktycznie wykonywane czynności polegające na
dokonywaniu zakupów paliwa, jego rozchodowanie i prowadzenie „Rejestru rozliczenia zużycia
paliw płynnych”.

Termin : niezwłocznie

 Zalecenie Nr 4

Zakupów w jednostce dokonywać po wcześniejszym rozeznania u wybranych przez siebie
wykonawców konkretnych warunków i oczekiwań wykonania zamówienia z zachowaniem zasady
wynikającej z art.44 pkt.3.ustawy o finansach publicznych (Dz.U.z 2013 r. poz.885 z późn. zm.)
zgodnie, z którym:
 Wydatki publiczne powinny być dokonywane:
1) w sposób celowy i oszczędny, z zachowaniem zasad:
a) uzyskiwania najlepszych efektów z danych nakładów,
b) optymalnego doboru metod i środków służących osiągnięciu założonych celów;

Termin: od zaraz

6

Zalecenie Nr 5

Wprowadzić zasady przydziału telefonów komórkowych a ich przekazanie pracownikowi
dokonywać w postaci np. „Protokołu przekazania/przyjęcia ” z podaniem parametrów sprzętu,
informacji w zakresie użytkowania, ponoszonych kosztów oraz zasad zwrotu, mających na celu
zapewnienie analizy ilości poszczególnych przedmiotów oraz identyfikację osób odpowiedzialnych
za powierzone wyposażenie.

Termin: niezwłocznie

Zalecenie Nr 6
Powierzyć w formie pisemnej prowadzenie ksiąg inwentarzowych pozostałych środków trwałych
pracownikom spoza sekcji księgowości mając na uwadze nadrzędne zasady rachunkowości
mające zapewnić rzetelne, bezbłędne, sprawdzalne i bieżące informacje o sytuacji majątkowej
jednostki.

Termin:niezwłocznie

Zalecenie Nr 7

Opracować instrukcję zawierającą zapisy dotyczące procesów związanych z przyznawaniem oraz
rozliczaniem ryczałtów samochodowych dla pracowników w przypadku przyznania ryczałtu
miesięcznego na jazdy lokalne oraz zasad przyznawania ryczałtu za jazdy krajowe. Każdorazowo
analizować zasadność przydziału ryczałtu dla poszczególnych pracowników.

Termin: niezwłocznie

Zalecenie Nr 8

Rozliczenia wypłacanych ryczałtów dokonywać z zachowaniem zasady wynikającej z
§ 4. pkt.2 Rozporządzenia zgodnie, z którym: Kwotę ustalonego ryczałtu, o którym mowa w ust. 1,
zmniejsza się o jedną dwudziestą drugą za każdy roboczy dzień nieobecności pracownika w
miejscu pracy z powodu choroby, urlopu, podróży służbowej trwającej co najmniej 8 godzin lub
innej nieobecności oraz za każdy dzień roboczy, w którym pracownik nie dysponował pojazdem do
celów służbowych.

Termin: na bieżąco

Zalecenie Nr 9
Dla pracowników wykonujących swoje obowiązki służbowe w dniach ustawowo wolnych od pracy
wprowadzić zasady potwierdzania tej obecności przez Dyrektora lub Kierownika oraz sposób ich
ewidencjonowania i rozliczania. Zasady te należy ująć w Regulaminie pracy, który winien określać
system organizacji pracy oraz rodzaje prac lub stanowiska pracy, na których praca w niedziele i
święta jest niezbędna.

Termin: niezwłocznie

7

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 zalecenia należy przedłożyć
pisemnie oraz e-mailem na adres : kontrola@um.czeladz.pl w terminie 30 dni od daty otrzymania
zaleceń.

 Burmistrz Miasta
mgr Zbigniew Szaleniec

8

