
B-ZP.1711.16.2016 Czeladź, dnia 1.08.2016 r.

 Pani
 mgr Barbara Węgrzyn
 Dyrektor
 Przedszkola Publicznego Nr 4
 w Czeladzi

Wystąpienie pokontrolne

Zgodnie z Rocznym planem kontroli w dniach od 4 do 15 lipca 2016 r. przeprowadzono w
Przedszkolu Publicznym Nr 4 kontrolę w zakresie :

• gospodarki finansowej jednostki oraz prawidłowości realizacji budżetu w zakresie wydatków
bieżących w 2015 r.

• realizacji zaleceń wydanych po kontroli w 2015 r.

Ustalenia kontroli zawarto w Protokole podpisanym w dniu 28 lipca 2016 r., którego jeden
egzemplarz pozostawiono w kontrolowanej jednostce.

Do protokołu nie wniesiono uwag ani zastrzeżeń.

Opis ustalonego stanu faktycznego w zakresie :

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

Ustalenia ogólne

Zgodnie z zapisem art. 53 ustawy o finansach publicznych (dalej. u.f.p.) Kierownik jednostki
sektora finansów publicznych jest odpowiedzialny za całość gospodarki finansowej tej jednostki.
Odpowiedzialność kierownika jednostki w powołanym zapisie ustawy posiada swój odpowiednik w
art. 39 ust. 1 pkt 5 ustawy o systemie oświaty, zgodnie z którym dyrektor szkoły lub placówki
dysponuje środkami określonymi w planie finansowym szkoły lub placówki zaopiniowanym przez
radę szkoły lub placówki i ponosi odpowiedzialność za ich prawidłowe wykorzystanie.
W toku wykonywania budżetu obowiązuje m.in. zasada dokonywania wydatków w granicach kwot
określonych w planie finansowym z uwzględnieniem prawidłowo dokonanych przeniesień i zgodnie
z planowanym przeznaczeniem, w sposób celowy i oszczędny, z zachowaniem zasady
uzyskiwania najlepszych efektów z danych nakładów (art. 254 u.f.p.).
Na podstawie z art. 41 ust. 2 pkt 2 ustawy o systemie oświaty Rada Pedagogiczna opiniuje projekt
planu finansowego szkoły. Opiniowanie projektu planu finansowego składanego przez dyrektora
należy również do kompetencji Rady rodziców (art. 54 ust. 2 pkt 3 w/w ustawy).

Podstawowe wymogi w zakresie planów finansowych określa ustawa z 27 sierpnia 2009 r.
o finansach publicznych. W art. 17 ustawy zawarta została delegacja dla Ministra Finansów do
określenia sposobu prowadzenia gospodarki finansowej jednostek budżetowych i samorządowych
zakładów budżetowych, a w szczególności sposobu i trybu sporządzania planów finansowych,

1

dokonywania zmian w tych planach oraz ich zatwierdzania.
Aktualnie obowiązuje w tej sprawie Rozporządzenie Ministra Finansów z 7 grudnia 2010 r. w
sprawie sposobu prowadzenia gospodarki finansowej jednostek budżetowych i samorządowych
zakładów budżetowych (j.t. Dz. U. z 2015 r. poz. 1542).
Sposób prowadzenia gospodarki finansowej jednostek budżetowych, w tym sposób i tryb
sporządzania planów finansowych zawarty został w Rozdziale 2 w/w Rozporządzenia.

Plan finansowy PP 4

Projekt planu finansowego na 2015 r. przedszkola został zaopiniowany pozytywnie Uchwałą Rady
Pedagogicznej w dniu 29 sierpnia 2014 r. na kwotę 1.055.558,00 zł. Rada Rodziców nie
opiniowała planu finansowego.

Zgodnie z art. 238 u.f.p. organ wykonawczy jednostki samorządu terytorialnego (Burmistrz)
przedkłada organowi stanowiącemu (radzie gminy) projekt uchwały budżetowej. w terminie do 15
listopada roku poprzedzającego rok budżetowy.

Na podstawie art. 248 u.f.p. od dnia przekazania projektu uchwały budżetowej organowi
stanowiącemu jednostki samorządu terytorialnego, zarząd jednostki samorządu terytorialnego
przekazuje podległym jednostkom informacje niezbędne do opracowania projektów ich planów
finansowych. Jednostki opracowują projekty planów finansowych w terminie 30 dni od dnia
otrzymania informacji nie później niż do dnia 22 grudnia. .

Przygotowany projekt planu finansowego winien być wówczas zaopiniowany przez Radę
pedagogiczną i Radę rodziców.

Następnie po przyjęciu uchwały budżetowej jednostki dostosowują projekty planów do uchwały
budżetowej

Projekt planu jednostkowego wydatków budżetowych na 2015 r. sporządzony na podstawie
Zarządzenia Burmistrza Miasta Czeladź z 14 listopada 2014 r. przewidywał wydatki bieżące na
kwotę 990.558,00 zł i został podpisany przez Dyrektora PP 4.

Plan jednostkowy wydatków budżetowych na 2015 r. sporządzony na podstawie Uchwały Nr
IV/22/2014 z 29 grudnia 2014 r. został zatwierdzony przez Zastępcę Burmistrza ds. Społecznych
na kwotę 990.558,00 zł.

W 2015 r. dokonano 6 zmian w planie finansowym jednostki na podstawie Zarządzeń BMC nr 74 i
76 z 23 marca 2015 r., nr 336 z 13 października 2015 r., nr 369 z 30 października 2015 r., nr 450 z
25 listopada 2015 r. oraz Uchwały Nr XX/280/15 Rady Miejskiej w Czeladzi z dnia 17 grudnia
2015 r.

Ostatecznie plan jednostkowy wydatków budżetowych na 2015 r. po dokonanych zmianach
wynosił 949.680,00 zł.

Realizacja planu finansowego PP 4

Według rocznego sprawozdania Rb-28 S z wykonania planu wydatków budżetowych za okres od
1.01.2015 r. do 31.12.2015 r. wydatki wynosiły 908.883,04 zł, co stanowi 95,7 %.

Kontroli poddano wydatki bieżące poniesione na :

1. Zakup wyposażenia

a/ Postępowanie nr P04/33/D/15 o wartości 2.699,85 zł.

2

Przedmiot dostawy obejmował zakup 25 szt. krzeseł „Junior” do sali 6-latków.

Wymienione składniki majątkowe zostały wpisany do księgi inwentarzowej PP4/Dz.VIM/94
do 118/15.

b/ Postępowanie nr P04/44/D/15 o wartości 9.382,47 zł.

Przedmiot dostawy obejmował zakup 17 szt. szafek ubraniowych Picasso do szatni.
Wyposażenie zostało wpisane do księgi inwentarzowej PP4/Dz.VIM/118 do 135/15.

c/ Postępowanie nr P04/45/D/15 o wartości 854,85 zł.

Przedmiotem zakupu była kosa spalinowa FS55 AUYO-CUT, która następnie została
wpisana do księgi inwentarzowej PP4/Dz.VIG/19/15 oraz tarcza tnąca, żyłka i olej.

d/ Postępowanie nr P04/90/D/15 o wartości 215,00 zł oraz P04/92/D/15 o wartości
408,36 zł.

Zakres rzeczowy objął m.in. zakup odzieży ochronnej dla pracowników obsługi, tj. koszul
flanelowych, spodni ochronnych, obuwia, fartuchów damskich, spodni piekarskich,
czepków.

Towar został wpisany do „Karty ewidencyjnej przydziału odzieży i obuwia roboczego oraz
środków ochrony indywidualnej” prowadzonej oddzielnie dla każdego pracownika.
W Zarządzeniu Nr 3/2014 Dyrektora PP4 z 14.04.2014 r. ustalono zakres wyposażenia
poszczególnym pracownikom tj. odzieży i obuwia roboczego, odzieży ochronnej oraz
innych asortymentów.

e/ Postępowanie nr P04/35/D/15 o wartości 360,01 zł.

Przedmiot zakupu obejmował okulary korekcyjne dla pracownika. Zgodnie z w/w
Zarządzeniem „Pracownikowi obsługującemu monitor ekranowy minimum 4 godziny
dziennie przysługują okulary korekcyjne na okres 36 miesięcy”. Maksymalny koszt zakupu
okularów ustalono na kwotę 150,00 zł.

 2. Zakup usług remontowych

 a/ Postępowanie nr P04/41/Rb/15 o wartości 13.982,57 zł.

Przedmiot zamówienia obejmował naprawę tarasu nad wejściem do budynku
przedszkola.

Z wybranym wykonawcą „ANPOL” A. Kędzior ze Strzyżowic zawarto w dniu 10.06.2015
r. umowę z terminem realizacji od 1.07. do 31.08.2015 r.

W dniu 7.09.2015 r. 3-osobowa Komisja (Dyrektor PP4, Inspektor nadzoru ds.
budowlanych ZBK i przedstawiciel firmy Anpol) dokonała odbioru wykonanych prac i
stwierdziła, że prace zostały wykonane zgodnie z umową. W trakcie czynności
odbiorowych stwierdzono usterki i ustalono 7 dniowy termin ich usunięcia. W Protokole z
dnia 15 września 2015 r. Komisja odbiorowa stwierdziła, że usterki zostały usunięte a
wykonane prace zostały odebrane pozytywnie.

b/ Postępowanie nr P04/54 /U/15 o wartości 5.166,00 zł.

 Przedmiotem zamówienia był remont schodów wewnętrznych polegających na wykonaniu
nowych okładzin schodów.

Z wybranym wykonawcą - Wykładziny A. Gruba z Siemianowic Śląskich zawarto w dniu

3

22.07.2015 r. umowę z terminem zakończenia robót do dnia 31 lipca 2015 r.

Zakwalifikowana przez Intendenta usługa była faktycznie robotą budowlaną. Czynności
odbiorowych dokonała w dniu 30.07.2015 r. 4-osobowa Komisja nie wnosząc uwag ani
zastrzeżeń do wykonanych prac.

 3. Zakup usług pozostałych

 a/ Postępowanie nr P04/12 /U/15 o wartości 492,00 zł.

Przedmiotem usługi był przedsezonowy przegląd eksploatacyjny węzła cieplnego i
instalacji c.o., usługi serwisowe, naprawy i usuwanie awarii.

 Z wybranym wykonawcą Zakład Usługowy „MAT” z Czeladzi zawarto umowę.

Przegląd eksploatacyjny węzła cieplnego i instalacji c.o. dokonany został zgodnie z
Protokołem odbioru robót w dniu 1.09.2015 r. Potwierdzenia wykonania prac dokonała
Dyrektor PP4.

 b/ Postępowanie nr P04/15 /U/15 o wartości 430,50 zł.

Przedmiotem usługi była kontrola przewodów kominowych: dymowych, spalinowych i
wentylacyjnych.

Z wybranym wykonawcą Usługi Kominiarskie A. Sikora z Czeladzi zawarto umowę.

Z przeprowadzonych czynności sporządzono protokół, na którym potwierdzenia
wykonanych prac dokonał Dyrektor.

 c/ Postępowanie nr P04/42 /U/15 o wartości 698,76 zł.

Przedmiot usługi obejmował wywóz odpadów produkcyjnych i pokonsumpcyjnych z kuchni
przedszkola. Z wybranym wykonawcą EKOMED z Dąbrowy Górniczej zawarto umowę.

Z wykonanych czynności sporządzano „Karty przekazania odpadu” zawierające masę
przekazanych odpadów.

 d/ Postępowanie nr P04/16 /U/15 o wartości 5.750,00 zł.

Przedmiot usługi obejmował prowadzenie zajęć z języka angielskiego przez
wykwalifikowanych nauczycieli dla grupy dzieci objętych programem zajęć dodatkowych w
okresie styczeń - czerwiec 2015 r. w ogólnej ilości 200 godzin.

Z Centrum Edukacyjno-Szkoleniowym „OSKAR” z Sosnowca zawarto w dniu 2.01.2015 r.
umowę z terminem realizacji do 30.06.2015 r.

 e/ Postępowanie nr P04/10 /U/15 o wartości 442,80 zł.

Przedmiot usługi obejmował prowadzenie kontroli, legalizacji sprzętu gaśniczego,
uzupełnianie oznakowania p/poż. i ewakuacyjnego obiektów.

Z wybranym wykonawcą – Zakładem Napraw, Napełniania i Legalizacji Gaśnic z Czeladzi
zawarto w dniu 2.01.2015 r. umowę.

Wynagrodzenie za wykonane usługi rozliczane było według cennika będącego załącznikiem
do umowy.

 f/ Postępowanie nr P04/13 /U/15 o wartości 307,50 zł.

Przedmiotem usługi był okresowy przegląd instalacji gazowej w budynku.

4

Z wybranym wykonawcą Zakład Usługowy „MAT” w Czeladzi zawarto w dniu 2.01.2015 r.
umowę z terminem realizacji do 15.09.2015 r.

W Protokole odbioru z dnia 5.05.2015 r. podpisanym przez Wykonawcę i Dyrektora
stwierdzono, że instalacja gazowa jest szczelna i dopuszczona do eksploatacji.

 3. Szkolenia pracowników

Postępowanie nr P04/71 /U/15 o wartości 170,00 zł.

Przedmiot usługi obejmował szkolenie 1 pracownika obsługi nt. „Wdrożenia systemu HACCP”.

Zgodnie z § 17 obowiązującego w Gminie „Regulaminu postępowania przy udzielaniu
zamówień publicznych” (Zarządzenie Burmistrza Czeladź Nr 85/2015 z 1 kwietnia 2015 r.)
udzielanie w/w zamówień następowało po negocjacjach z jednym wykonawcą (dot. zamówień o
wartości szacunkowej netto poniżej 10.000 zł).

Po przeprowadzeniu postępowania każdorazowo sporządzano Wniosek do Dyrektora o
potwierdzenie zgodności z art. 4 pkt 8 ustawy i zatwierdzenie wyboru wykonawcy.

Realizacja zadań na remont tarasu i schodów wewnętrznych, przegląd węzła cieplnego i instalacji
gazowej, kontrolę przewodów kominowych, wywóz odpadów produkcyjnych, prowadzenie zajęć
dodatkowych z języka angielskiego oraz przegląd gaśnic poprzedzona była zawarciem umowy z
wybranym wykonawcą.

Zamówienie „Remont schodów wewnętrznych w budynku przedszkola”” zakwalifikowana została
jako usługa, była faktycznie robotą budowlaną (remontem).

Kontrola dokonanych wydatków przedstawionych na omówionych zadaniach nie wykazała
przekroczenia kwot ustalonych w rocznym planie finansowym jednostki.
Faktury dotyczące tych wydatków zawierały naniesiony numer wniosku z „Rejestru zamówień
publicznych poniżej 30.000 euro” prowadzonych w jednostce. Dokumenty posiadały akceptację
wydatku przez Główną księgową oraz zatwierdzenie do wypłaty przez Dyrektora. Przed
dokonaniem zapłaty poddane zostały kontroli formalno - rachunkowej i merytorycznej przez
uprawnione osoby.

2. Realizacja zaleceń wydanych po kontroli w 2015 r.

W wystąpieniu pokontrolnym z dnia 3.08.2015 r. skierowanym do Dyrektora PP4 wydano 2
zalecenia, które zostały zrealizowane poprzez :

1. wprowadzenie procedury windykacji należności cywilnoprawnych za pobyt i żywienie dzieci w
PP4. Celem procedury jest usystematyzowanie czynności windykacyjnych w stosunku do
należności stanowiących dochód Gminy oraz terminów ich dochodzenia.

Procedura została wprowadzona Zarządzeniem Dyrektora Nr 7/2015 z 25.08.2015 r. i
zaparafowana przez radcę prawnego.

2. prowadzenie systematycznej kontroli terminowości zapłaty zobowiązań wynikających z umów
zawartych z rodzicami oraz przestrzeganie zasady bieżącego wystawiania wezwań do zapłaty
wobec dłużników zgodnie z wprowadzoną windykacją należności pieniężnych.

Zaległości na 31.12.2015 r. wyniosły 763,29 zł i dotyczyły grudnia 2015 r. Zobowiązania zostały
uregulowane w całości przez rodziców w styczniu 2016 r.

5

W jednostce począwszy od września 2015 r. prowadzony jest „Rejestr przeprowadzonych rozmów
indywidualnych, telefonicznych oraz wysłanych e-maili do rodziców”. Za okres wrzesień - grudzień
zawiera 14 wpisów. Wysłano również 5 wezwań do zapłaty, które skutkowały spłatą długu.
Wydane zalecenia zostały zrealizowane prawidłowo.

Przedstawiając powyższe polecam realizację następujących zaleceń :

Zalecenie nr 1

Przedkładać Radzie Pedagogicznej i Radzie Rodziców do opiniowania projekt planu finansowego
jednostki w terminie wynikającym z art. 248 ust. 2 ustawy o finansach publicznych (jot. Dz. U. z
2013 r. poz. 885).

Termin : w okresie 30 dni od otrzymania informacji niezbędnych do sporządzenia projektu planu
finansowego, nie później jednak niż do 22 grudnia.

Zalecenie nr 2

Zobowiązać Intendenta odpowiedzialnego za sporządzanie wniosków o potwierdzenie zgodności z
art. 4 pkt 8 Pzp do rzetelnego ich sporządzania i prawidłowego zakwalifikowania wydatku do
dostaw, usług bądź robót budowlanych.

W przypadku robót budowlanych definicja określona została w art. 2 pkt 8 Pzp (j.t. Dz. U. z 2015 r.
poz. 2164).

Wyszczególnienie robót budowlanych na potrzeby dokonywania zamówień publicznych zawarte
zostało w rozporządzeniu wykonawczym, którym jest obowiązujące od 20 lutego 2013 r.
Rozporządzenie Prezesa Rady Ministrów z dnia 3 grudnia 2012 r. w sprawie wykazu robót
budowlanych (Dz. U. z 2012 r. poz. 1372).

Przez „dostawy” w rozumieniu p.z.p. należy rozumieć nabywanie rzeczy, praw oraz innych dóbr, w
szczególności na podstawie umowy sprzedaży, dostawy, najmu, dzierżawy oraz leasingu (art. 2 pkt
2 P.z.p.).

Przez „usługi” należy natomiast rozumieć wszelkie świadczenia, których przedmiotem nie są
roboty budowlane lub dostawy, określone w przepisach wykonawczych (art. 2 pkt 10 P.z.p.). Dla
zamówień, których przedmiotem są usługi sporządzać protokół odbioru robót.

Dokument związany z odbiorem robót (protokół) sporządzać z należytą starannością,
zamieszczając w nich dane o ilości robót faktycznie wykonanych, odebranych i przekazanych do
użytku oraz faktycznych terminach realizacji tych robót.

Termin: niezwłocznie
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 Miasta

mgr Zbigniew Szaleniec

6

