

REGIONALNA IZBA OBRACHUNKOWA W GDAŃSKU

PROTOKÓŁ

z kompleksowej kontroli gospodarki finansowej i zamówień publicznych Powiatu Puckiego, przeprowadzonej w Starostwie Powiatowym w Pucku w okresie od dnia 1 września 2008 roku do dnia 19 grudnia 2008 roku.

Kontrolę przeprowadził zespół w składzie:

- Elżbieta Rybicka – inspektor kontroli
- Tamara Todek – inspektor kontroli

I. Ustalenia ogólnego-organizacyjne.

I.1. Dane ogólne.

I.1.1. Dane ogólne dotyczące kontroli.

- 1) Tematyka kontroli – kontrola kompleksowa gospodarki finansowej i zamówień publicznych.
- 2) Osoby kontrolujące:
 - Tamara Todek – inspektor kontroli (z przerwami w dniach: 08.10.2008r., 14.10.2008r., 25-28.11.2008r.),
 - Elżbieta Rybicka – inspektor kontroli (z przerwami w dniach: 08-10.10.2008r., 25-28.11.2008r.),

działające na podstawie upoważnień wydanych przez Prezesa Regionalnej Izby Obrachunkowej w Gdańsku w dniu 14 lipca 2008 roku o numerach odpowiednio: 67/08, 68/08.

- 3) Okres objęty kontrolą: lata 2004 – 2007.
- 4) Kontrola przeprowadzona została w okresie od dnia 1 września do dnia 19 grudnia 2008 roku.

I.1.2. Nazwa i adres jednostki kontrolowanej.

Starostwo Powiatowe w Pucku
ul. Orzeszkowej 5
84 – 100 Puck
Powiat pucki

I.1.3. Kierownictwo jednostki.

- Starostą Powiatu jest nieprzerwanie od dnia 1 stycznia 1999 roku Pan Artur Jabłoński, wybrany ponownie na to stanowisko na kadencję 2006 – 2010 Uchwałą Rady Powiatu Puckiego Nr I/4/2006 z dnia 22 listopada 2006 roku w sprawie wyboru Starosty Puckiego.
- Wicestarostą Powiatu jest Pan Andrzej Sitkiewicz, wybrany Uchwałą Rady Powiatu Puckiego Nr XXI/146/2008 z dnia 3 września 2008 roku w sprawie wyboru Wicestarosty Puckiego.

W okresie od 19 listopada 2002 roku do 22 listopada 2006 roku Wicestarostą był Pan Andrzej Sitkiewicz, wybrany Uchwałą Rady Powiatu Puckiego Nr I/4/2002 z dnia 19 listopada 2002 roku w sprawie wyboru Wicestarosty Puckiego.

W okresie od 22 listopada 2006 roku do 3 września 2008 roku Wicestarostą Powiatu była Pani Elżbieta Gniazdowska, wybrana Uchwałą Rady Powiatu Puckiego Nr I/5/2006 z dnia 22 listopada 2006 roku w sprawie wyboru Wicestarosty Puckiego.

- Członkami Zarządu są:
 - Pan Teofil Ciskowski, wybrany Uchwałą Rady Powiatu Puckiego Nr XXI/148/2008 z dnia 3 września 2008 roku w sprawie wyboru członka Zarządu Powiatu Puckiego,
 - Pan Henryk Kunc, wybrany Uchwałą Rady Powiatu Puckiego Nr XXI/149/2008 z dnia 3 września 2008 roku w sprawie wyboru członka Zarządu Powiatu Puckiego,
 - Pan Andrzej Dzienisz, wybrany Uchwałą Rady Powiatu Puckiego Nr XXI/150/2008 z dnia 3 września 2008 roku w sprawie wyboru członka Zarządu Powiatu Puckiego.

W okresie wcześniejszym członkami Zarządu byli:

- Pan Tadeusz Muża,
- Pani Ewa Kownacka,
- Pan Zbigniew Turzyński,

wybrani Uchwałą Rady Powiatu Puckiego Nr I/5/2002 z dnia 19 listopada 2002 roku w sprawie wyboru członków zarządu Powiatu Puckiego.

- Pan Andrzej Sitkiewicz, wybrany Uchwałą Rady Powiatu Puckiego Nr I/8/2006 z dnia 22 listopada 2006 roku w sprawie etatowego członka zarządu Powiatu Puckiego,
 - Pan Brunon Ceszke, wybrany Uchwałą Rady Powiatu Puckiego Nr I/6/2006 z dnia 22 listopada 2006 roku w sprawie wyboru członka zarządu Powiatu Puckiego,
 - Pan Tadeusz Muża, wybrany Uchwałą Rady Powiatu Puckiego Nr IV/39/2007 z dnia 2 lutego 2007 roku w sprawie wyboru członka zarządu Powiatu Puckiego.
- Przewodniczącym Rady Powiatu jest Pan Roman Czerwiński, wybrany na to stanowisko Uchwałą Rady Powiatu Puckiego Nr XXI/140/2008 z dnia 3 września 2008 roku z sprawie wyboru Przewodniczącego Rady Powiatu Puckiego III kadencji.

W okresie od dnia 19 listopada 2002 roku był Pan Mirosław Busz, wybrany ponownie na to stanowisko Uchwałą Rady Powiatu Puckiego Nr I/1/2006 z dnia 22 listopada 2006 roku z sprawie wyboru przewodniczącego Rady Powiatu Puckiego III kadencji.

- Skarbnikiem Powiatu jest Pani Ewa Markut.

Obowiązki Skarbnika pełni nieprzerwanie od dnia 1 stycznia 1999 roku, powołana na to stanowisko Uchwałą Rady Powiatu Puckiego Nr III/12/98 z dnia 29 grudnia 1998 roku w sprawie powołania skarbnika.

- Sekretarzem Powiatu jest Pan Janusz Łęgowski.

Obowiązki Sekretarza pełni nieprzerwanie od dnia 1 stycznia 1999 roku, powołany na to stanowisko Uchwałą Rady Powiatu Puckiego Nr III/11/98 z dnia 29 grudnia 1998 roku w sprawie powołania sekretarza.

I.2. Wewnętrzne regulacje prawne jednostki.

I.2.1. Statut powiatu.

Powiat Pucki działa w oparciu o Statut ustalony przez Radę Powiatu Uchwałą Nr XII/59/99 z dnia 26 października 1999 roku (Uchwała opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 12, poz. 47 z dnia 7 lutego 2000 roku), z późniejszymi zmianami wprowadzonymi uchwałami Rady:

- Nr XXXIV/182/2001 z dnia 31 sierpnia 2001 roku (opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 83 z dnia 24 października 2001 roku),
- Nr III/28/2002 z dnia 30 grudnia 2002 roku (opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 82 z dnia 23 czerwca 2003 roku),
- Nr VI/52/2003 z dnia 25 kwietnia 2003 roku (opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 83 z dnia 30 czerwca 2003 roku),
- Nr IX/80/2003 z dnia 23 września 2003 roku (opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 141 z dnia 13 listopada 2003 roku),
- Nr XX/135/2008 z dnia 2 lipca 2008 roku (opublikowana w Dzienniku Urzędowym Województwa Pomorskiego Nr 97 z dnia 29 sierpnia 2008 roku).

I.2.2. Regulamin Organizacyjny Starostwa.

Organizację i zasady funkcjonowania Starostwa w okresie objętym kontrolą określa Regulamin Organizacyjny Starostwa Powiatowego w Pucku, uchwalony przez Radę Powiatu Uchwałą Nr III/29/2002 z dnia 30 grudnia 2002 roku, z późniejszymi zmianami wprowadzonymi uchwałami Rady:

- Nr XXVI/184/2005 z dnia 16 lutego 2005 roku,
- Nr XXXV/250/2006 z dnia 1 marca 2006 roku,
- Nr IV/36/2007 z dnia 2 lutego 2007 roku.

I.2.3. Dokumentacja opisująca przyjęte w jednostce zasady (politykę) rachunkowości.

W okresie objętym kontrolą w jednostce obowiązywała dokumentacja opisująca przyjęte zasady (politykę) rachunkowości wprowadzona:

- Zarządzeniem Starosty Powiatu Puckiego Nr 31/2003 z dnia 30 grudnia 2003 roku w sprawie wprowadzenia w życie „Zakładowego Planu Kont” dla Starostwa Powiatowego w Pucku, z mocą obowiązującą od dnia 1 grudnia 2003 roku, z późniejszymi zmianami wprowadzonymi Zarządzeniami Starosty Powiatu:
 - Nr 27/2003 z dnia 21 września 2003r.,
 - Nr 42/2004 z dnia 27 grudnia 2004r.,
 - Nr 23 A/2005 z dnia 23 września 2005r.
- Zarządzeniem Starosty Powiatu Puckiego Nr 34/2006 z dnia 30 września 2006 roku w sprawie szczegółowych zasad rachunkowości oraz planów kont

dla budżetu Powiatu i Starostwa Powiatowego w Pucku, z mocą obowiązującą od dnia 1 października 2006 roku.

- Zarządzeniem Starosty Powiatu Puckiego Nr 12/2007 z dnia 28 lutego 2007 roku w sprawie sporządzenia rachunku zysków i strat za rok 2006.
- Zarządzeniem Starosty Powiatu Puckiego Nr 7/2005 z dnia 28 lutego 2005 roku w sprawie wprowadzenia w życie „Instrukcji Inwentaryzacyjnej”.

W wyniku kontroli wymienionej dokumentacji ustalono, co następuje:

- w dokumentacji opisującej przyjęte zasady rachunkowości określono rok obrotowy jednostki oraz wchodzące w jego skład okresy sprawozdawcze;
- określono metody wyceny aktywów i pasywów;
- określono sposób prowadzenia ksiąg rachunkowych poprzez ustalenie zakładowego planu kont, wykazu ksiąg rachunkowych, opisu systemu informatycznego;
- przyjęta przez jednostkę dokumentacja zawiera opis systemu służącego ochronie danych i ich zbiorów;
- przyjęty w jednostce zakładowy plan kont zawiera:
 - wykaz kont księgi głównej jednostki,
 - zasady prowadzenia kont ksiąg pomocniczych oraz ich powiązania z kontami księgi głównej,
 - wykaz prowadzonych kont pozabilansowych;
- w przyjętej przez jednostkę dokumentacji ustalono technikę prowadzenia ksiąg rachunkowych przy pomocy programów komputerowych;
- jednostka posiada dokumentację zawierającą wykaz programów i zbiorów systemu finansowo-księgowego oraz wykaz zbiorów danych tworzących księgi rachunkowe na komputerowych nośnikach danych z określeniem ich funkcji w organizacji całości ksiąg rachunkowych i w procesach przetwarzania danych;
- w przyjętych przez kontrolowaną jednostkę uregulowaniach w zakresie inwentaryzacji:
 - uregulowano sprawy techniczno-organizacyjne, przygotowawcze i proceduralne inwentaryzacji (z uwzględnieniem metod inwentaryzacji),
 - określono dokumentację przygotowania, przebiegu i rozliczenia inwentaryzacji,
 - wskazano osoby odpowiedzialne za wykonanie czynności organizacyjnych, przygotowawczych, związanych z przebiegiem i rozliczeniem inwentaryzacji oraz za sporządzenie wymaganej dokumentacji;

- w przyjętych przez kontrolowaną jednostkę uregulowaniach w sprawie ewidencji i kontroli druków ścisłego zarachowania:
 - ustalono wykaz dowodów stanowiących druki ścisłego zarachowania, do których zaliczono:
 - czeki gotówkowe i rozrachunkowe,
 - kwitariusze przychodowe oraz inne przychodowe asygnaty kasowe,
 - arkusze spisu z natury w chwili ich wydania przewodniczącemu komisji inwentaryzacyjnej,
 - karty drogowe,
 - międzynarodowe prawa jazdy, pozwolenia czasowe, kart pojazdu, karty rowerowe oraz wszystkie inne druki wydawane przez Wydział Komunikacji,
 - druki legitymacji itp.;
 - określono zasady ewidencji i gospodarowania drukami ścisłego zarachowania, w tym m.in.: oznaczanie druków, ewidencję przychodu, rozchodu oraz sposób ich rozliczania;
 - ustalono, że pracownikiem odpowiedzialnym za prawidłową gospodarkę drukami ścisłego zarachowania, tj. w zakresie ewidencji i zabezpieczenia – pracownik, któremu powierzono druki.

I.2.4. Środki kontroli zabezpieczenia dostępu do komputera i kontroli przetwarzania danych.

Informacja o stosowanych zabezpieczeniach i środkach kontroli dostępu do komputerów i danych informatycznych w Starostwie Powiatowym w Pucku złożona przez administratora Pana Edwarda Marschall stanowi Załącznik Nr 1 do niniejszego protokołu.

I.2.5. Przepisy wewnętrzne regulujące obieg i kontrolę dowodów księgowych.

- W kontrolowanej jednostce opracowano przepisy wewnętrzne regulujące obieg i kontrolę dokumentów finansowo – księgowych, które wprowadzono do stosowania Zarządzeniem Nr 41/2006 Starosty Powiatu z dnia 20 grudnia 2006 roku.
- W „*Instrukcji obiegu dokumentów finansowo – księgowych dla Starostwa Powiatowego w Pucku*” określono:
 - rodzaje dokumentów przyjętych do stosowania,
 - operacje gospodarcze, do udokumentowania których służą poszczególne dokumenty finansowo – księgowe,
 - wymogi formalne dokumentu,
 - miejsce sporządzenia i przekazania dokumentu,
 - terminy sporządzenia i przekazania dokumentu,

- osoby odpowiedzialne za sprawdzenie i zatwierdzenie dokumentu finansowo – księgowego.
- Sprawy nie objęte powyższą Instrukcją zostały uregulowane odrębnymi przepisami wewnętrznymi, m.in.:
 - Instrukcją inwentaryzacyjną.
- Karta aktualnych wzorów podpisów osób upoważnionych do kontroli merytorycznej i formalno – rachunkowej dokumentów księgowych sprawdzania i zatwierdzania dowodów jest aktualizowana po każdorazowej zmianie.

I.2.6. Powiatowe jednostki organizacyjne.

W Powiecie Puckim funkcjonują następujące jednostki organizacyjne:

- Jednostki budżetowe:
 - Powiatowe Centrum Pomocy Rodzinie w Pucku,
 - Powiatowy Urząd Pracy w Pucku,
 - Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku,
 - Dom Pomocy Społecznej w Pucku,
 - Dom Pomocy Społecznej w Lubkowie,
 - Zespół Szkół Ogólnokształcących im. Stefana Żeromskiego w Pucku,
 - Zespół Szkół Ponadgimnazjalnych im. Bohaterów Helu w Pucku,
 - Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Kłaninie,
 - Zespół Szkół Ponadgimnazjalnych w Rzucewie,
 - Powiatowe Centrum Kształcenia Ustawicznego w Pucku,
 - Specjalny Ośrodek Szkolno – Wychowawczy w Pucku,
 - Poradnia Psychologiczno – Pedagogiczna w Pucku,
 - Powiatowy Ośrodek Sportu Młodzieżowego w Pucku,
 - Państwowe Ognisko Baletowe w Pucku,
 - Rodzinny Dom Dziecka „Cudaczek” we Władysławowie,
 - Rodzinny Dom Dziecka „Familejo” we Władysławowie,
 - Rodzinny Dom Dziecka „Barka” w Smolnie,
 - Placówka Wielofunkcyjna w Kłaninie.
- Jednostki organizacyjne posiadające osobowość prawną:
 - SPZOZ Szpital im. Franciszka Żaczka w Pucku.
- Instytucje kultury:
 - Muzeum Ziemi Puckiej im. Floriana Ceynowy w Pucku,
 - Powiatowa Biblioteka Publiczna im. Alojzego Budziszka w Pucku.
- Powiatowe służby, inspekcje i straże:
 - Komenda Powiatowa Policji w Pucku,

- Komenda Powiatowa Państwowej Straży Pożarnej w Pucku,
- Powiatowy Inspektorat Weterynarii w Pucku,
- Powiatowy Inspektorat Nadzoru Budowlanego w Pucku.

Kontrolowana jednostka posiada:

- aktualny wykaz jednostek organizacyjnych Powiatu Puckiego,
- aktualne Rejestry instytucji kultury dla:
 - Muzeum Ziemi Puckiej im. Floriana Ceynowy w Pucku – Księga rejestrowa Nr 1,
 - Powiatowej Biblioteki Publicznej im. Alojzego Budzisa w Pucku – Księga rejestrowa Nr 2.

Zestawienie jednostek organizacyjnych w Powiecie Puckim zostało przedstawione w tabeli stanowiącej Załącznik Nr 2 do niniejszego protokołu z kontroli.

I.2.7. Pełnomocnictwa.

Ustalono, że kierowników jednostek organizacyjnych, powiatowych służb, inspekcji i straży Powiatu Puckiego, nie posiadających osobowości prawnej, Starosta Pucki upoważnił do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności na podstawie art. 48 ust. 2 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (tekst jednolity z 2001r. Dz. U. Nr 142, poz. 1592 z późn. zm.).

Przedmiotowych pełnomocnictw udzielono kierownikom niżej wymienionych jednostek:

- *Powiatowe Centrum Pomocy Rodzinie w Pucku*
 - Uchwała Nr 7 Zarządu Powiatu Puckiego z dnia 5 lutego 1999r. w sprawie upoważnienia dyrektora Powiatowego Centrum Pomocy Rodzinie w Pucku do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Powiatowego Centrum Pomocy Rodzinie.
- *Powiatowy Urząd Pracy w Pucku*
 - Uchwała Nr 36 Zarządu Powiatu Puckiego z dnia 4 kwietnia 2003r. w sprawie upoważnienia do składania oświadczeń woli.
- *Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku*
 - Uchwała Nr 80 Zarządu Powiatu Puckiego z dnia 27 stycznia 2000r. w sprawie upoważnienia Pana Janusza Nowaka do podpisywania oświadczeń woli, związanych z prowadzeniem bieżącej działalności Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego,

- Pełnomocnictwo Zarządu Powiatu Wejherowskiego z dnia 5 kwietnia 2007r. dla Pana Janusza Nowaka, dotyczące m.in. składania w imieniu Zarządu Powiatu Wejherowskiego oświadczeń woli związanych z prowadzeniem bieżącej działalności Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego.
- *Dom Pomocy Społecznej w Pucku*
 - Uchwała Nr 33 Zarządu Powiatu Puckiego z dnia 20 sierpnia 1999r. w sprawie upoważnienia dyrektora Domu Pomocy Społecznej w Pucku do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności DPS w Pucku.
- *Dom Pomocy Społecznej w Lubkowie*
 - Uchwała Nr 60 Zarządu Powiatu Puckiego z dnia 26 listopada 1999r. w sprawie upoważnienia dyrektora Domu Pomocy Społecznej w Lubkowie do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności DPS w Lubkowie.
- *Zespół Szkół Ogólnokształcących w Pucku*
 - Uchwała Nr 21 Zarządu Powiatu Puckiego z dnia 2 lutego 2007r. w sprawie powierzenia Panu Piotrowi Czaja stanowiska dyrektora Zespołu Szkół Ogólnokształcących w Pucku.
- *Zespół Szkół Ponadgimnazjalnych w Pucku*
 - Uchwała Nr 340 Zarządu Powiatu Puckiego z dnia 30 sierpnia 2006r. w sprawie powierzenia Pani Hannie Rażyńskiej – wicedyrektorowi pełnienie obowiązków dyrektora Zespołu Szkół Ponadgimnazjalnych im. Bohaterów Helu w Pucku.
- *Zespół Szkół Ponadgimnazjalnych w Kłaninie*
 - Uchwała Nr 20 Zarządu Powiatu Puckiego z dnia 2 lutego 2007r. w sprawie powierzenia Pani Aldonie Czerwińskiej stanowiska dyrektora Zespołu Szkół Ponadgimnazjalnych im. Stanisława Staszica w Kłaninie.
- *Zespół Szkół Ponadgimnazjalnych w Rzucewie*
 - Uchwała Nr 49 Zarządu Powiatu Puckiego z dnia 14 czerwca 2007r. w sprawie powierzenia Panu Kazimierzowi Czernickiemu stanowiska dyrektora Zespołu Szkół Ponadgimnazjalnych w Rzucewie.
- *Powiatowe Centrum Kształcenia Ustawicznego w Pucku*
 - Uchwała Nr 337 Zarządu Powiatu Puckiego z dnia 18 sierpnia 2006r. w sprawie powierzenia Panu Jarosławowi Lis stanowiska dyrektora Powiatowego Centrum Kształcenia Ustawicznego w Pucku.
- *Specjalny Ośrodek Szkolno - Wychowawczy w Pucku*
 - Uchwała Nr 48 Zarządu Powiatu Puckiego z dnia 14 lutego 2007r. w sprawie powierzenia Pani Aleksandrze Kuchnowskiej - Mysłek

stanowiska dyrektora Specjalnego Ośrodka Szkolno - Wychowawczego w Pucku.

- *Poradnia Psychologiczno – Pedagogiczna w Pucku*
 - Uchwała Nr 122 Zarządu Powiatu Puckiego z dnia 26 maja 2008r. w sprawie powierzenia Pani Jolancie Kamińskiej stanowiska dyrektora Poradni Psychologiczno – Pedagogicznej w Pucku.
- *Powiatowy Ośrodek Sportu Młodzieżowego w Pucku*
 - Uchwała Nr 157 Zarządu Powiatu Puckiego z dnia 30 lipca 2004r. w sprawie powierzenia panu Markowi Heyduckiemu stanowiska dyrektora Powiatowego Ośrodka Sportu Młodzieżowego w Pucku.
- *Państwowe Ognisko Baletowe w Pucku*
 - Uchwała Nr 134 Zarządu Powiatu Puckiego z dnia 14 sierpnia 2008r. w sprawie powierzenia Pani Iwonie Sokołek stanowiska dyrektora Państwowego Ogniska Baletowego w Pucku.
- *Rodzinny Dom Dziecka „Familejo” we Władysławowie*
 - Uchwała Nr 49 Zarządu Powiatu Puckiego z dnia 23 maja 2003r. w sprawie powierzenia stanowiska dyrektora jednostki organizacyjnej pomocy społecznej, będącej placówką opiekuńczo – wychowawczą pod nazwą „Rodzinny Dom Dziecka” we Władysławowie, Panu Krzysztofowi Tarnowskiemu.
- *Rodzinny Dom Dziecka „Cudaczek” we Władysławowie*
 - Uchwała Nr 231 Zarządu Powiatu Puckiego z dnia 18 stycznia 2002r. w sprawie powołania Dyrektora jednostki organizacyjnej pomocy społecznej, będącej placówką opiekuńczo – wychowawczą pod nazwą „Rodzinny Dom Dziecka nr 2 we Władysławowie”.
- *Rodzinny Dom Dziecka „Barka” w Smolnie*
 - Uchwała Nr 288 Zarządu Powiatu Puckiego z dnia 4 października 2002r. w sprawie powołania Dyrektora jednostki organizacyjnej pomocy społecznej, będącej placówką opiekuńczo – wychowawczą pod nazwą „Rodzinny Dom Dziecka w Smolnie”.
- *Placówka Wielofunkcyjna w Kłaninie*
 - Uchwała Nr 113 Zarządu Powiatu Puckiego z dnia 29 kwietnia 2008r. w sprawie powierzenia Panu Tomaszowi Nowak pełnienia obowiązków dyrektora Placówki Wielofunkcyjnej w Kłaninie.
- *Samodzielny Publiczny Zakład Opieki Zdrowotnej w Pucku*
 - Uchwała Nr 126 Zarządu Powiatu Puckiego z dnia 16 kwietnia 2004r. w sprawie powołania Pani Ewy Bonk – Woźniakiewicz na stanowisko

kierownika Samodzielnego Publicznego Zakładu Opieki Zdrowotnej im. Franciszka Żaczka w Pucku.

➤ *Powiatowa Biblioteka Publiczna w Pucku*

- Uchwała Nr 254 Zarządu Powiatu Puckiego z dnia 22 lipca 2005r. w sprawie powołania Pani Anety Szopny na stanowisko dyrektora Powiatowej Biblioteki Publicznej w Pucku.

➤ *Muzeum Ziemi Puckiej w Pucku*

- Uchwała Nr 181 Zarządu Powiatu Puckiego z dnia 30 marca 2001r. w sprawie upoważnienia Pana Mirosława Kuklika – Dyrektora Muzeum Ziemi Puckiej im. Floriana Ceynowy do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Muzeum.

➤ *Powiatowy Inspektorat Nadzoru Budowlanego w Pucku*

- Uchwała Nr 116 Zarządu Powiatu Puckiego z dnia 26 maja 2000r. w sprawie upoważnienia Pana Wiesława Kułakowskiego – Powiatowego Inspektora Nadzoru Budowlanego w Pucku do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Powiatowego Inspektoratu Budowlanego w Pucku.

I.3. Funkcjonowanie kontroli wewnętrznej.

I.3.1. Wykonywanie kontroli wewnętrznej przez komisję rewizyjną.

- Zasady i tryb działania Komisji Rewizyjnej Rady Powiatu określono w Statucie Powiatu.
- Uprawnienia kontrolne Komisji Rewizyjnej określono w § 52 – 62 Statutu, w których wskazano, że przedmiotem nadzoru Komisji Rewizyjnej jest działalność Zarządu Powiatu oraz powiatowych jednostek organizacyjnych.
- Komisja działa na podstawie rocznego planu kontroli, zatwierdzonego przez Radę Powiatu. Projekt planu kontroli jest przedstawiany Radzie do dnia 31 grudnia roku poprzedzającego rok, którego dotyczy ten plan.
- Za zgodą Rady Powiatu Komisja Rewizyjna może przeprowadzić kontrolę w zakresie i terminie nie przewidzianym w rocznym planie kontroli.
- Z przeprowadzonych kontroli Komisja Rewizyjna sporządza protokół, na podstawie którego sporządza wystąpienie pokontrolne zawierające wnioski oraz zalecenia dotyczące m.in. usunięcia stwierdzonych nieprawidłowości.

W kontrolowanych latach 2006 – 2007 stwierdzono, że zadania kontrolne Komisja Rewizyjna wykonywała zgodnie z opracowanym planem, sporządzając każdorazowo stosowne protokoły z przeprowadzonych kontroli.

I.3.2. Wykonywanie kontroli przez skarbnika – głównego księgowego budżetu powiatu.

Obowiązki kontrolne Skarbnika Powiatu zostały określone w:

- Regulaminie Organizacyjnym Starostwa Powiatowego w Pucku wprowadzonym przez Radę Powiatu Uchwałą Nr III/29/2002 z dnia 30 grudnia 2002 roku, zgodnie z którym do zadań Skarbnika należy:
 - zapewnienie realizacji polityki finansowej powiatu,
 - kierowanie pracą Wydziału Finansów,
 - nadzorowanie i kontrola realizacji budżetu Starostwa,
 - zapewnienie sporządzenia prawidłowej sprawozdawczości budżetowej,
 - kontrasygnowanie czynności prawnych skutkujących powstaniem zobowiązań finansowych powiatu oraz udzielenia kontrasygnaty,
 - sprawowanie nadzoru nad służbami finansowo – księgowymi Starostwa;
- indywidualnym zakresie czynności (brak daty przyjęcia przez Skarbnika).

Starosta Powiatu nie powierzył Skarbnikowi odpowiedzialności z zakresu gospodarki finansowej i prowadzenia rachunkowości na podstawie art. 44 ust. 2 ustawy z dnia 30 czerwca 2005 roku o finansach publicznych (Dz. U. Nr 249, poz. 2104) oraz art. 4 ust. 5 ustawy o rachunkowości (tekst jednolity: Dz. U. z 2002r., Nr 76, poz. 694).

I.3.3. Kontrola środków finansowych z nielegalnych lub nieujawnionych źródeł.

W latach objętych kontrolą, tj. 2006 – 2007 obowiązywały instrukcje w sprawie przeciwdziałania wprowadzaniu do obrotu finansowego wartości majątkowych pochodzących z nielegalnych lub nieujawnionych źródeł oraz finansowaniu terroryzmu w kontrolowanej jednostce przyjęte w drodze Zarządzeń Starosty Powiatu Puckiego:

- Nr 29/2004 z dnia 22 października 2004 roku,
- Nr 42/2006 z dnia 22 grudnia 2006 roku.

W przedmiotowych instrukcjach funkcję koordynatora ds. współpracy z GIIF powierzono Sekretarzowi Powiatu Panu Januszowi Łęgowskiemu. Podczas jego nieobecności funkcję tę pełni Skarbnik Powiatu Pani Ewa Markut.

I.3.4. Oświadczenia o stanie majątkowym.

Kontroli poddano terminowość składania oświadczeń majątkowych w latach 2006 – 2007.

Ustalono, co następuje:

- W roku 2006 i 2007 osoby zobowiązane do składania oświadczeń majątkowych, tj.: Starosta Powiatu, członkowie Zarządu Powiatu, Sekretarz i Skarbnik oraz kierownicy jednostek i osoby upoważnione do wydawania decyzji złożyły je w terminie ustawowym.
- Radni Powiatu Puckiego kadencji 2006 – 2010 złożyli oświadczenia majątkowe w terminie 30 dni od daty złożenia ślubowania oraz za 2006 w ustawowym terminie.

Informacja Sekretarza Powiatu o złożonych oświadczeniach majątkowych radnych, członków Zarządu oraz innych osób, stosownie do przepisów ustawy o samorządzie powiatowym z dnia 5 czerwca 1998 roku (Dz. U. z 2001 Nr 142, poz. 1592 z późn. zm.) stanowi Załącznik Nr 3 do niniejszego protokołu z kontroli.

I.3.5. Procedury wewnętrznej kontroli finansowej.

Ustalone w Starostwie Powiatowym w Pucku procedury kontroli finansowej zostały wprowadzone:

- Zarządzeniem Nr 7/2002 Starosty Powiatu z dnia 18 marca 2002r. w sprawie:
 - 1) Zasad wstępnej oceny celowości zaciągania zobowiązań i dokonania wydatków w Starostwie Powiatowym w Pucku,
 - 2) Procedury bieżącej kontroli zaciągania zobowiązań i dokonywania wydatków w Starostwie w Pucku.

Zmiany wprowadzono:

 - Zarządzeniem Nr 13/2003 z dnia 9 maja 2003r.,
 - Zarządzeniem Nr 14/2004 z dnia 7 czerwca 2004r.,
 - Zarządzeniem Nr 28/2004 z dnia 21 września 2004r.,
 - Zarządzeniem Nr 34/2004 z dnia 2 listopada 2004r.,
 - Zarządzeniem Nr 3 A/2005 z dnia 12 stycznia 2005r.
- Zarządzeniem Nr 40/2006 Starosty Powiatu z dnia 18 grudnia 2006r. w sprawie: ustalenia procedur kontroli finansowej w Starostwie Powiatowym w Pucku.

Zmiany wprowadzono:

 - Zarządzeniem Nr 8a/2007 z dnia 19 lutego 2007r.,
 - Zarządzeniem Nr 34/2007 z dnia 5 grudnia 2007r.
- Uchwałą Zarządu Powiatu Nr 332 z dnia 3 sierpnia 2006r. w sprawie regulaminu udzielenia zamówień publicznych oraz szczegółowych zasad powoływania, organizacji, składu, trybu pracy i zakres obowiązków członków komisji przetargowej.
- Uchwałą Zarządu Powiatu Nr 54 z dnia 27 czerwca 2007r. w sprawie regulaminu udzielenia zamówień publicznych oraz szczegółowych zasad

powoływania, organizacji, składu, trybu pracy i zakres obowiązków członków komisji przetargowej.

Procedury kontroli finansowej w jednostkach organizacyjnych Powiatu Puckiego wprowadzone zostały:

- Uchwałą Nr 246 Zarządu Powiatu Puckiego z dnia 22 lutego 2002r., w której określono, że kontrole jednostek organizacyjnych przeprowadzane są na podstawie planu kontroli opracowanego przez Sekretarza Powiatu i zatwierdzonego przez Zarząd Powiatu;
- Uchwałą Nr 17 Zarządu Powiatu Puckiego z dnia 11 stycznia 2007r., w której określono, że kontrole jednostek organizacyjnych przeprowadzane są według rocznego planu kontroli zagadnieniowych opracowanego przez inspektora ds. kontroli wewnętrznej w uzgodnieniu ze Skarbnikiem i zatwierdzonego przez Zarząd Powiatu.

Stwierdzono, że w latach 2006 – 2007 przeprowadzono kontrole finansowe, zgodnie z ustalonym planem, we wszystkich jednostkach organizacyjnych.

Ponadto ustalono, że:

- Kontrole przeprowadził pracownik zatrudniony na stanowisku inspektora ds. kontroli, na podstawie pisemnych upoważnień Zarządu Powiatu.
- Każdorazowo, po przeprowadzonej kontroli w jednostkach podległych, sporządzano stosowne protokoły podpisane przez kierownika jednostki kontrolowanej oraz osobę kontrolującą.
- Ze sporządzonych protokołów wynika, że kontrole dotyczyły m.in. gospodarki kasowej i rozrachunków, gospodarki rzeczowymi składnikami majątkowymi i inwentaryzacji, celowości wykorzystania dotacji budżetowych i celowości co najmniej 5 % wydatków budżetowych oraz stosowania procedur.

I.3.6. Audyt wewnętrzny.

Rada Powiatu Puckiego Uchwałą Nr IV/36/2007 z dnia 2 lutego 2007 roku wprowadziła zmiany w § 7 *Regulaminu Organizacyjnego Starostwa Powiatowego w Pucku* dodając kolejną komórkę organizacyjną – Audytor Wewnętrzny.

W okresie przeprowadzania kontroli nie wprowadzono audytu wewnętrznego w Starostwie Powiatowym.

Starosta Powiatu ogłaszał nabór na stanowisko audytora wewnętrznego w Starostwie Powiatowym:

- Zarządzeniem Nr 13 z dnia 4 kwietnia 2006r.,
- Zarządzeniem Nr 14 z dnia 6 maja 2008r.,
- Zarządzeniem Nr 27 z dnia 2 września 2008r.

Wszystkie wyżej wymienione ogłoszenia o naborze na stanowisko audytora wewnętrznego były ogłaszane w Biuletynie Informacji Publicznej Starostwa Powiatowego w Pucku.

Podejmowane działania zmierzające do zatrudnienia audytora wewnętrznego pomimo ogłaszanego naboru nie przyniosły spodziewanego efektu.

I.4. Prowadzone kontrole zewnętrzne.

Na podstawie danych zawartych w Książce Kontroli ustalono, że w okresie od poprzedniej kontroli przeprowadzonej przez Regionalną Izbę Obrachunkową w Gdańsku w dniach od 28 września do 30 grudnia 2004 roku do czasu trwania niniejszej kontroli w Starostwie Powiatu Puckiego przeprowadzono następujące kontrole zewnętrzne w zakresie gospodarki finansowej:

W 2005 roku:

- Kontrola Urzędu Kontroli Skarbowej w Gdańsku w zakresie:
 - celowości i zgodności z prawem gospodarowania środkami publicznymi za 2002 rok.Kontrola została przeprowadzona w okresie od 08.06.2004r. do 18.01.2005r. Wnioski i wskazania dotyczące usunięcia nieprawidłowości zostały zawarte w piśmie Dyrektora Urzędu Kontroli Skarbowej w Gdańsku z dnia 17.02.2005r.
- Kontrola Najwyższej Izby Kontroli Delegatura w Gdańsku w zakresie:
 - wykonania planu finansowego Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym w 2004 roku.Kontrolę przeprowadzono w okresie od dnia 25.01.2005r. do dnia 31.03.2005r. W związku z wynikami powyższej kontroli, tj. stwierdzonymi nieprawidłowościami w wykorzystaniu środków Funduszu Najwyższa Izba Kontroli Delegatura w Gdańsku skierowała dnia 17.11.2005r. do Rzecznika Dyscypliny Finansów Publicznych zawiadomienie o naruszeniu dyscypliny finansów publicznych. Po rozpoznaniu sprawy Regionalna Komisja Orzekająca w Sprawach o Naruszenie Dyscypliny Finansów Publicznych przy Regionalnej Izbie Obrachunkowej w Gdańsku wydała orzeczenie z dnia 06.06.2006r. sygn. akt KO.0022-94-1-11/06 (uprawomocnienie 25.07.2006r.).
- Kontrola Najwyższej Izby Kontroli Delegatura w Gdańsku w zakresie:
 - Gospodarowania przez Starostę w okresie od 1 stycznia 2003r. do 30 kwietnia 2005r. nieruchomościami stanowiącymi własność Skarbu Państwa.

W trakcie kontroli przeprowadzonej w okresie od dnia 18.05.2005r. do dnia 08.07.2005r. stwierdzono nieprawidłowości, które ujęto w sporządzonym protokole.

- Kontrola Pomorskiego Urzędu Wojewódzkiego w Gdańsku w zakresie:
 - Prawidłowość wykorzystania i rozliczenia dotacji na zadanie realizowane w ramach działania „Restrukturyzacja i unowocześnianie bazy: oświatowo – wychowawczej, szkolnictwa wyższego, turystyczno – sportowo – rekreacyjnej i kulturalnej” zapisanego w Kontrakcie Wojewódzkim w 2004r. pt: „Budowa wielofunkcyjnej Sali sportowej z zapleczem rehabilitacyjnym w Pucku – Etap I”.

Ustalenia z kontroli przeprowadzonej w okresie od dnia 05.08.2005r. do dnia 19.08.2005r. zawarto w protokole. Nieprawidłowości nie stwierdzono.

Z ustnych informacji Skarbnika p. Ewy Markut wynika, że Starostwo Powiatowe w Pucku nie otrzymało żadnych zaleceń pokontrolnych.

W 2006 roku:

- Kontrola Pomorskiego Urzędu Wojewódzkiego w Gdańsku – Wydział Finansów i Budżetu w zakresie:
 - Wydatkowania i rozliczenia dotacji z budżetu państwa, przyznanej w 2005 roku na bieżące zadanie własne powiatu – realizacja sieci ośrodków i punktów interwencji kryzysowej.

Kontrolę przeprowadzono w dniach 18 – 31 stycznia 2006r.

Przeprowadzona kontrola nie wykazała nieprawidłowości.

W 2007 roku:

- Kontrola Pomorskiego Urzędu Wojewódzkiego w Gdańsku – Wydział Finansów i Budżetu w zakresie:
 - Realizacji dochodów budżetu państwa z tytułu gospodarki nieruchomościami Skarbu Państwa w 2006r.

W trakcie kontroli przeprowadzonej w okresie od dnia 27.11.2007r. do dnia 11.12.2007r. stwierdzono nieprawidłowości, które ujęto w sporządzonym protokole.

W 2008 roku:

- Kontrola Pomorskiego Urzędu Wojewódzkiego w Gdańsku – Wydział Finansów i Budżetu, której przedmiotem była:
 - Realizacja dochodów oraz prawidłowość wydatkowania i rozliczenia dotacji z budżetu państwa w zakresie funkcjonowania Domów Pomocy Społecznej w 2007r.

W trakcie kontroli przeprowadzonej w okresie od dnia 13.03.2008r. do dnia 26.03.2008r. nie stwierdzono nieprawidłowości.

Realizacja zaleceń pokontrolnych Regionalnej Izby Obrachunkowej w Gdańsku:

Na wystosowane przez Regionalną Izbę Obrachunkową w Gdańsku dnia 10 lutego 2005 roku wystąpienie pokontrolne, w związku z przeprowadzoną w dniach 28 września – 30 grudnia 2004r. kontrolą kompleksową Powiatu Puckiego, Starosta Powiatu w odpowiedzi pismem z dnia 9 marca 2005 roku poinformował o usunięciu stwierdzonych nieprawidłowości i uchybień.

W trakcie niniejszej kontroli ustalono, że wykazane w poprzedniej kontroli uchybienia i nieprawidłowości zostały usunięte, za wyjątkiem:

- nie rozpoczęcia prowadzenia audytu wewnętrznego, pomimo przekroczenia kwoty wydatków środków publicznych dokonywanych w ciągu roku kalendarzowego, od której istnieje taki obowiązek, czym naruszono art. 35d ust. 2 i 3 ustawy z dnia 26 listopada 1998r. o finansach publicznych (tekst jednolity: Dz. U. z 2003r. Nr 15 poz. 148 z późn. zm.).

Ponadto w trakcie kontroli ustalono, że w Starostwie Powiatowym w Pucku brak potwierdzenia wysyłki do Regionalnej Izby Obrachunkowej w Gdańsku następujących Uchwał:

- Nr XIV/103/2004 Rady z dnia 02.03.2004r. w sprawie udzielenia poręczenia kredytu zaciągniętego przez Samodzielny Publiczny Zakład Opieki Zdrowotnej im. Franciszka Żaczka w Pucku,
- Nr 174 Zarządu z dnia 27.09.2004r. w sprawie zaciągnięcia kredytu krótkoterminowego na pokrycie deficytu budżetu Powiatu,
- Nr XVIII/129/2004 Rady z dnia 09.06.2004r. w sprawie wysokości stawek opłat za zajęcie pasa drogowego dróg, których zarządcą jest Zarząd Powiatu Puckiego,
- Nr XXV/170/2004 Rady z dnia 29.12.2004r. o zmianie Uchwały Nr XVIII/129/2004 Rady Powiatu Puckiego z dnia 09.06.2004r. w sprawie wysokości opłat za zajęcie pasa drogowego dróg, których zarządcą jest Zarząd Powiatu Puckiego,
- Nr XXVI/183/2005 Rady z dnia 16.02.2005r. w sprawie zmiany Uchwały Nr XV/106/2004 Rady Powiatu Puckiego z dnia 31.03.2004r. w sprawie określenia trybu postępowania o udzielenie dotacji, sposobu jej rozliczania oraz sposobu kontroli wykonania zadania zleconego podmiotom nie zaliczanym do sektora finansów publicznych i nie działających w celu osiągnięcia zysku, realizującym zadania z zakresu zadań publicznych należących do Powiatu Puckiego,
- Nr XXX/208/2005 Rady z dnia 31.05.2005r. w sprawie udzielenia poręczenia kredytu zaciągniętego przez Samodzielny Publiczny Zakład Opieki Zdrowotnej im. Franciszka Żaczka w Pucku,

- Nr 19 Zarządu z dnia 18.01.2006r. w sprawie wyrażenia zgody na udzielenie pożyczki Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi im. Franciszka Żaczka w Pucku.

II. Gospodarka pieniężna i rozrachunki.

II.1. Gospodarka środkami pieniężnymi.

Gospodarkę środkami pieniężnymi sprawdzono w oparciu o 2007 rok.

II.1.1. Gospodarka kasowa.

II.1.1.1. Gospodarka kasowa – sprawy organizacyjne.

- Zasady gospodarki pieniężnej w Starostwie zawarto w:
 - rozdziale IV *Zasad rachunkowości Starostwa Powiatowego w Pucku*, będących Załącznikiem Nr 1 do Zarządzenia Nr 34/2006 Starosty Powiatu Puckiego z dnia 30 września 2006r. w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu Powiatu i Starostwa Powiatowego w Pucku,
 - rozdziale V *Zasad obiegu dokumentów finansowo – księgowych w Starostwie Powiatowym w Pucku*, będących Załącznikiem Nr 1 do Zarządzenia Nr 41/2006 Starosty Puckiego z dnia 20 grudnia 2006r. w sprawie wprowadzenia w życie „Instrukcji obiegu dokumentów finansowo – księgowych w Starostwie Powiatowym w Pucku.
- Główną obsługę kasową Starostwa Powiatowego w zakresie przyjmowania wpłat należności prowadzi bank wyłoniony w drodze przepisów o zamówieniach publicznych, zgodnie z zawartą umową.
W Starostwie Powiatowym obrót gotówkowy prowadzony jest w zakresie drobnych wydatków bieżących.
- Uregulowania zawarte w przedmiotowym Zarządzeniu zapewniają ochronę środków pieniężnych jednostki określając:
 - warunki organizacyjno-techniczne kasy oraz formy jej zabezpieczenia,
 - zasady prowadzenia gospodarki kasowej w Starostwie,
 - zasady sporządzania dokumentów kasowych,
 - zabezpieczenie wartości pieniężnych w czasie transportu i przechowywania oparto na rozporządzeniu Ministra Spraw Wewnętrznych i Administracji (Dz. U. z 1998r., Nr 129, poz. 858 z późn. zm.).
- Operacji kasowych dokonuje księgowa p. Kornelia Wittbrodt, która w dniu 04.08.2006r. podpisała oświadczenie o przyjęciu odpowiedzialności materialnej za powierzone mienie i inne wartości.
- Osoba zastępująca kasjera p. Dorota Stefanowska podpisała w dniu 02.05.2005r. oświadczenie o odpowiedzialności materialnej za powierzone pieniądze i inne wartości.
- Kasjerka dysponuje aktualnym wykazem osób upoważnionych do dysponowania gotówką i kontroli finansowej zatwierdzania dowodów kasowych do wypłaty wraz ze wzorem podpisów tych osób.

- Kasjerce przekazano uregulowania dotyczące gospodarki pieniężnej kontrolowanej jednostki.

II.1.1.2. Funkcjonowanie kasy i dokumentowanie operacji kasowych.

Kontroli poddano operacje kasowe ujęte w miesiącach:

- lipiec 2007 roku:
 - raport kasowy nr 30/S/2007 za okres od 02 – 06.07.2007r.,
 - raport kasowy nr 31/S/2007 za okres od 09 – 13.07.2007r.,
 - raport kasowy nr 32/S/2007 za okres od 16 – 20.07.2007r.,
 - raport kasowy nr 33/S/2007 za okres od 23 – 27.07.2007r.,
 - raport kasowy nr 34/S/2007 za okres od 30 – 31.07.2007r.;
- sierpień 2007 roku:
 - raport kasowy nr 35/S/2007 za okres od 01 – 03.08.2007r.,
 - raport kasowy nr 36/S/2007 za okres od 06 – 10.08.2007r.,
 - raport kasowy nr 37/S/2007 za okres od 13 – 17.08.2007r.,
 - raport kasowy nr 38/S/2007 za okres od 20 – 24.08.2007r.,
 - raport kasowy nr 39/S/2007 za okres od 27 – 31.08.2007r.;
- wrzesień 2007 roku:
 - raport kasowy nr 40/S/2007 za okres od 03 – 06.09.2007r.,
 - raport kasowy nr 41/S/2007 za okres od 10 – 13.09.2007r.,
 - raport kasowy nr 42/S/2007 za dzień 14.09.2007r.,
 - raport kasowy nr 43/S/2007 za okres od 17 – 21.09.2007r.,
 - raport kasowy nr 44/S/2007 za okres od 24 – 28.09.2007r.;
- październik 2007 roku:
 - raport kasowy nr 45/S/2007 za okres od 01 – 05.10.2007r.,
 - raport kasowy nr 46/S/2007 za okres od 08 – 12.10.2007r.,
 - raport kasowy nr 47/S/2007 za okres od 15 – 19.10.2007r.,
 - raport kasowy nr 48/S/2007 za okres od 22 – 26.10.2007r.,
 - raport kasowy nr 49/S/2007 za okres od 29 – 31.10.2007r.;
- listopad 2007 roku:
 - raport kasowy nr 50/S/2007 za okres od 05 – 09.11.2007r.,
 - raport kasowy nr 51/S/2007 za okres od 12 – 16.11.2007r.,
 - raport kasowy nr 52/S/2007 za okres od 19 – 23.11.2007r.,
 - raport kasowy nr 53/S/2007 za okres od 26 – 30.11.2007r.
- W toku kontroli dokumentów kasowych ustalono co następuje:
 - wpłaty do kasy i wypłaty z kasy ujmowane są w raporcie kasowym na podstawie dowodów dopuszczonych do stosowania,
 - wypłaty gotówkowe są dokumentowane dowodami sprawdzonymi pod względem merytorycznym i formalno – rachunkowym oraz zatwierdzonymi do wypłaty przez upoważnioną osobę,

- stosowane dowody wpłat KP – „Kasa Przyjmie” i KW – „Kasa Wypłaci” są drukami ścisłego zarachowania,
- operacje gotówkowe ujmowane są w raportach kasowych w dniu ich wystąpienia,
- zachowano zgodność przychodu gotówki do kasy pobranej z banku z dokumentami potwierdzającymi jej przyjęcie oraz czekami i wyciągami bankowymi;
- dowody kasowe załączone do raportu kasowego są kompletne i zawierają numery identyfikacyjne,
- zachowano zgodność zapisów w raporcie kasowym z dowodami źródłowymi,
- zachowano poprawność rachunkową obrotów i sald oraz ciągłość sald w raportach kasowych,
- w raporcie kasowym ujmowane są operacje tylko bieżącego miesiąca,
- raporty kasowe zawierają potwierdzenie przeprowadzonej kontroli,
- raporty kasowe sporządza się zbiorczo na koniec każdego tygodnia oraz na ostatni dzień każdego miesiąca,
- raporty kasowe po uprzednim ich podpisaniu, kasjer przekazuje do komórki księgowości za pokwitowaniem dokonany na kopii raportu kasowego,
- prawidłowość sporządzania raportów kasowych sprawdza Skarbnik lub jego zastępca.

Ponadto ustalono, że:

- zachowano zgodność zapisów raportu kasowego z zapisami konta 101 – „Kasa”,
- inwentaryzacji kasy na dzień 31 grudnia 2007r. dokonano – w dniu 2 stycznia 2008r.,
- w przypadkach zmian na stanowisku kasjera przekazywanie kasy odbywało się na podstawie protokołu zdawczo – odbiorczego,
- Skarbnik dokonał doraźnych kontroli zgodności faktycznego stanu gotówki w kasie ze stanem ewidencyjnym.

II.1.1.3. Inwentaryzacja środków pieniężnych w kasie.

- Zgodnie z *Zasadami przeprowadzania inwentaryzacji w Starostwie Powiatowym w Pucku*, będącymi Załącznikiem Nr 1 do Zarządzenia Nr 7/2005 Starosty Powiatu Puckiego z dnia 28 lutego 2005r. w sprawie wprowadzenia w życie „Instrukcji inwentaryzacyjnej” inwentaryzacji kasy dokonano w 2007 roku metodą spisu z natury na koniec każdego kwartału, sporządzając stosowne protokoły, tj.:
 - Protokół Nr 01/2007 z dnia 2 kwietnia 2007r.,
 - Protokół Nr 02/2007 z dnia 2 lipca 2007r.,

- Protokół Nr 03/2007 z dnia 1 października 2007r.,
- Protokół Nr 01/2008 z dnia 2 stycznia 2008r.

Inwentaryzacje przeprowadzone były każdorazowo przez trzyosobową komisję w obecności osoby materialnie odpowiedzialnej – kasjera.

Z protokołów wynika, że różnic pomiędzy stanem faktycznym a stanem ewidencyjnym nie stwierdzono.

- Ponadto przeprowadzono doraźne kontrole kasy w dniach: 30.03.2007r., 30.04.2007r., 28.09.2007r., 14.12.2007r., które nie wykazały różnic.

W dniu 01.10.2008r. inspektorzy RIO przeprowadzili kontrolę kasy Starostwa Powiatowego, z której sporządzili protokół stanowiący Załącznik Nr 4 do niniejszego protokołu.

II.1.2. Obsługa bankowa.

II.1.2.1. Obsługa bankowa powiatu i podległych jednostek organizacyjnych.

Obsługa bankowa Starostwa Powiatowego na okres trzech lat od dnia jej podpisania.

- W dniu 26.10.2005r. Naczelnik Wydziału Inwestycji i Zamówień Publicznych wystąpił z wnioskiem do Zarządu Powiatu Puckiego o wydanie zgody na wybór i przeprowadzenie procedury zmierzającej do zawarcia umowy dotyczącej bankowej obsługi budżetu Powiatu Puckiego.
- W drodze Uchwały Nr 276 z dnia 10 listopada 2005r. Zarząd Powiatu Puckiego powołał pięcioosobową Komisję Przetargową do przeprowadzenia postępowania przetargowego.
- Zamówienia dokonano w trybie przetargu nieograniczonego o wartości szacunkowej poniżej 60.000 euro.
- Ogłoszenie o udzieleniu zamówienia publicznego zostało zamieszczone w siedzibie zamawiającego na tablicy ogłoszeń (nie podano daty zawieszenia i zdjęcia ogłoszenia z tablicy).
- W protokole postępowania o udzielenie zamówienia o wartości nie przekraczającej równowartości kwoty 60.000 euro wartość zamówienia ustalona została w dniu 26.10.2005r na kwotę 0,00 zł. Zgodnie z ustaleniami w ostatnich trzech latach Starostwo Powiatowe nie ponosiło kosztów związanych z obsługą bankową prowadzoną przez Bank Spółdzielczy Puck.
- W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę p. Andrzeja Sitkiewicza (brak daty zatwierdzenia) określono m.in.:
 - przedmiot zamówienia: wybór banku prowadzącego obsługę bankową Powiatu Puckiego,
 - dokumenty i oświadczenia, jakie muszą przedstawić oraz warunki, jakie muszą spełniać dostawcy ubiegający się o udzielenie zamówienia,

- opis sposobu przygotowania oferty,
- termin składania ofert: do dnia 29.11.2005r. do godz.9:45,
- termin otwarcia ofert: dnia 29.11.2005r. o godz. 10:00.
- Członkowie komisji przetargowej oraz Wicestarosta Powiatu złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
Wicestarosta Powiatu powołany Uchwałą Zarządu Powiatu Puckiego na przewodniczącego komisji przetargowej złożył pisemne oświadczenie w dniu 01.12.2005r., tj. dwa dni po terminie, na który przewidziano otwarcie ofert.
- W wyznaczonym terminie wpłynęły 2 oferty:
 - Banku Spółdzielczego w Pucku,
 - Banku Spółdzielczego w Krokowej.
- Komisja przetargowa dokonała indywidualnej oceny złożonych ofert i postanowiła rekomendować wybór najkorzystniejszej oferty złożonej przez Bank Spółdzielczy w Pucku i przedstawić jej wybór do oceny Zarządowi Powiatu.
- Uchwałą Nr XXXIV/238/2005 z dnia 21 grudnia 2005r. Rada Powiatu Puckiego powierzyła wykonanie bankowej obsługi budżetu Powiatu Puckiego Bankowi Spółdzielczemu w Pucku.
- O wyborze najkorzystniejszej oferty Starostwo Powiatowe poinformowało oferentów pismami z dnia 21.12.2005r. (WZIV 0718/399/2005, WZIV 0718/400/2005).
- W dniu 30.12.2005r. z wybranym bankiem Powiat Pucki reprezentowany przez Starostę – p. Artura Jabłońskiego oraz Wicestarostę – p. Andrzeja Sitkiewicza zawarł umowę na okres 3 lat na otwarcie i prowadzenie rachunków bankowych:
 - ◆ Podstawowego – Powiat,
 - ◆ Bieżącego dochodów i wydatków – Starostwo,
 - ◆ Dochodów skarbu państwa,
 - ◆ Depozytów,
 - ◆ Funduszu gospodarki zasobami geodezyjnymi, kartograficznymi i katastru,
 - ◆ Funduszu ochrony środowiska i gospodarki wodnej,
 - ◆ Funduszu rehabilitacji osób niepełnosprawnych,
 - ◆ Funduszu świadczeń socjalnych,
 - ◆ Funduszu pracy
 oraz otwarcie przez bank punktu kasowego do obsługi Starostwa w miejscu wskazanym przez Starostwo,
 - środki pieniężne zgromadzone na rachunku podlegają oprocentowaniu według zmiennej stopy procentowej,

- za czynności związane z otwarciem i obsługą rachunku Bank będzie pobierał opłaty i prowizje,
- prowizję za przelew do innych banków, prowizję od wpłat i wypłat gotówkowych Starostwa oraz prowizję od wpłat gotówkowych osób trzecich strony ustaliły w wysokości 0,00%,
- okres obowiązywania umowy: 3 lata od dnia jej podpisania.

Umowę kontrasygnowała Skarbnik p. Ewa Markut.

II.1.2.2. Operacje bankowe.

Kontroli poddano prawidłowość księgowania operacji bankowych w roku 2007.

- Zapisów na koncie 133 “Rachunek budżetu powiatu” dokonywano na podstawie wyciągów bankowych z zachowaniem pełnej zgodności obrotów i sald między księgowością banku a księgowością Starostwa.
- Do wyciągów bankowych załączano dowody źródłowe potwierdzające dokonane operacje lub też sporządzano dowody wewnętrzne potwierdzające dokonanie operacji.

II.1.2.3. Inwentaryzacja środków pieniężnych zgromadzonych na rachunkach bankowych.

W okresie objętym kontrolą, tj. w roku 2007, na ostatni dzień roku obrachunkowego kontrolowana jednostka dokonała inwentaryzacji środków pieniężnych na rachunkach bankowych w drodze uzgodnienia sald.

Wykaz sald sporządzony przez bank na dzień 31 grudnia 2007 roku był zgodny z saldami wynikającymi z ksiąg rachunkowych.

Ustalono, że inwentaryzacją objęto środki pieniężne na wszystkich rachunkach w Banku Spółdzielczym w Pucku.

II.2. Gospodarka drukami ścisłego zarachowania.

Gospodarkę drukami ścisłego zarachowania skontrolowano w oparciu o 2007 rok.

II.2.1. Opracowanie instrukcji gospodarki drukami ścisłego zarachowania.

- W ramach przepisów wewnętrznych zasady gospodarowania drukami ścisłego zarachowania uregulowano w rozdziale VI *Zasad rachunkowości Starostwa Powiatowego w Pucku* wprowadzonych Zarządzeniem Nr 34/2006 Starosty Powiatu Puckiego z dnia 30 września 2006 roku.
- Zgodnie z § 16 pkt 1 powyższych Zasad do druków ścisłego zarachowania zaliczono:
 - czeki gotówkowe i rozrachunkowe,

- kwitariusze przychodowe oraz inne przychodowe asygnaty kasowe,
- arkusze spisu z natury w chwili ich wydania przewodniczącemu komisji inwentaryzacyjnej,
- karty drogowe,
- międzynarodowe prawa jazdy, pozwolenia czasowe, kart pojazdu, karty rowerowe oraz wszystkie inne druki wydawane przez Wydział Komunikacji,
- druki legitymacji itp.

II.2.2. Sposób gospodarowania drukami ewidencjonowanymi.

Kontrolą objęto przestrzeganie zasad gospodarki drukami ewidencjonowanymi w roku 2007.

Ustalono, co następuje:

- Odpowiedzialność za prawidłową gospodarkę drukami ścisłego zarachowania ponoszą pracownicy, którym powierzono druki.
- W wykazie stanowiącym Załącznik Nr 5 do Zarządzenia Starosty Puckiego Nr 34/2006 z dnia 30 września 2006r. określono imiennie osoby upoważnione do odbioru druków ścisłego zarachowania.
- Ewidencję prowadzono odrębnie dla każdego rodzaju druków w dwóch księgach druków ścisłego zarachowania, które założono:
 - dnia 01.01.1999r. (wzór Pu-K-210) obejmującą: karty drogowe, arkusze spisu z natury, KP- Kasa przyjmie, KW- Kasa wypłaci;
 - dnia 03.01.2007r. – zeszyt z ponumerowanymi stronami, obejmujący: czeki.
- Księgi druków ścisłego zarachowania są ponumerowane, opieczetowane, zaopatrzone w podpis Skarbnika oraz Wicestarosty. W Księdze druków ścisłego obejmującej czeki brak podpisu kierownika jednostki.
- Ewidencja druków zawiera: datę, liczbę, numery przyjętych, wydanych, zwróconych, anulowanych druków oraz wprowadzony jest każdorazowo stan poszczególnych druków ścisłego zarachowania.
- W księgach dokonywano zamknięcia na koniec każdego roku obrotowego.

II.2.3. Inwentaryzacja druków ewidencjonowanych.

Inspektorzy Regionalnej Izby Obrachunkowej w Gdańsku przeprowadzili:

- w dniu 01.10.2008r. w Starostwie Powiatowym kontrolę kasy, w trakcie której porównano między innymi rzeczywisty stan ilościowy druków ścisłego zarachowania ze stanem wynikającym z ewidencji druków;
- w dniu 16.10.2008r. w Wydziale Komunikacji kontrolę druków ścisłego zarachowania, w trakcie której porównano stan ilościowy druków ścisłego zarachowania ze stanem wynikającym z ewidencji druków.

Z przeprowadzonych przez inspektorów RIO kontroli wynika, że stany ilościowe druków ścisłego zarachowania były zgodne ze stanami wynikającymi z ewidencji druków.

Ustalenia z tych kontroli zawarto w protokołach, stanowiących Załącznik Nr 4 do niniejszego protokołu.

Ponadto ustalono, że w okresie objętym kontrolą przeprowadzono:

- w dniu 02.01.2008r. inwentaryzację kasy Starostwa Powiatowego, która obejmowała m.in. sprawdzenie stanu druków ścisłego zarachowania znajdujących się w kasie – różnic inwentaryzacyjnych nie stwierdzono,
- w dniu 02.01.2008r. inwentaryzację druków ścisłego zarachowania znajdujących się w Wydziale Komunikacji Starostwa Powiatowego w Pucku – różnic inwentaryzacyjnych nie stwierdzono.

II.3. Rozrachunki i roszczenia.

Kontrola w powyższym zakresie objęto 2007 rok.

II.3.1. Rodzaje rozrachunków.

Zakładowy Plan Kont wprowadzono w drodze Zarządzenia Nr 34/2006 Starosty Powiatu Puckiego z dnia 30 września 2006 roku w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu Powiatu i Starostwa Powiatowego w Pucku.

Z powyższego Zarządzenia wynika, że założono następujące konta rozrachunkowe:

Dla budżetu Powiatu Puckiego:

- 222 – „Rozliczenie dochodów budżetowych”,
- 223 – „Rozliczenie wydatków budżetowych”,
- 224 – „Rozrachunki budżetu”,
- 225 – „Rozliczenie niewygasających wydatków”,
- 227 – „Rozliczenie dochodów ze środków funduszy pomocowych”,
- 228 – „Rozliczenie wydatków ze środków funduszy pomocowych”,
- 240 – „Pozostałe rozrachunki”,
- 250 – „Należności finansowe”,
- 257 – „Należności z tytułu prefinansowania”,
- 260 – „Zobowiązania finansowe”,
- 268 – „Zobowiązania z tytułu prefinansowania”.

Dla Starostwa Powiatowego w Pucku jako jednostki budżetowej:

- 201 – „Rozrachunki z odbiorcami i dostawcami”,
- 221 – „Należności z tytułu dochodów budżetowych”
- 222 – „Rozliczenie dochodów budżetowych”,
- 223 – „Rozliczenie wydatków budżetowych”,

- 224 – „Rozliczenie udzielonych dotacji budżetowych”,
- 225 – „Rozrachunki z budżetami”,
- 226 – „Długoterminowe należności budżetowe”,
- 227 – „Rozliczenie dochodów z tytułu funduszy pomocowych” ,
- 228 – „Rozliczenie wydatków ze środków funduszy pomocowych”,
- 229 – „Pozostałe rozrachunki publicznoprawne”,
- 231 – „Rozrachunki z tytułu wynagrodzeń”,
- 234 – „Pozostałe rozrachunki z pracownikami”,
- 240 – „Pozostałe rozrachunki”,
- 257 – „Należności z tytułu prefinansowania”,
- 268 – „Zobowiązania z tytułu prefinansowania”,
- 290 – „Odpisy aktualizujące należności”.

II.3.2. Prawidłowość funkcjonowania kont rozrachunkowych.

Szczegółowej kontroli poddano dowody księgowe oraz zapisy w księgach rachunkowych dotyczące konta 201 – „Rozrachunki z odbiorcami i dostawcami” dokonywane w miesiącach wrzesień – grudzień 2007 roku oraz styczeń 2008 roku.

Kontrola obejmowała przestrzeganie obowiązku ujęcia w księgach rachunkowych 2007 roku wszystkich kosztów jednostki i przypadających na jej rzecz przychodów, niezależnie od terminu zapłaty oraz przestrzegania zasad funkcjonowania poszczególnych kont rozrachunkowych, w tym m.in.:

- ujmowania w księgach rachunkowych jednostki wyłącznie jej rozrachunków;
- ujmowania w księgach rachunkowych budżetu wyłącznie rozrachunków budżetu z tytułu dotacji z budżetu państwa, subwencji, udziałów w podatku dochodowym od osób prawnych i fizycznych oraz rozrachunków z jednostkami budżetowymi z tytułu realizowanych przez nie wydatków i dochodów;
- ujmowania na kontach rozrachunkowych wyłącznie rozrachunków i rozliczeń;
- wykazania rzeczywistych sald kont rozrachunków poprzez wykazanie należności i zobowiązań bez ich wzajemnej kompensaty;
- ewidencjonowania obrotów na kontach rozrachunkowych terminowo i zgodnie z treścią operacji gospodarczych wynikających z dowodów księgowych.

Ustalono, co następuje:

- w księgach rachunkowych ujmowano koszty i przychody danego roku, bez względu na termin ich zapłaty,

- nie stwierdzono przypadków nieterminowego ewidencjonowania obrotów, czy też niedozwolonego kompensowania należności i zobowiązań jednostki,
- zapisy w analitycznym ujęciu konta 201 - „Rozrachunki z dostawcami i odbiorcami” były dokonywane prawidłowo, tj. dawały możliwość ustalenia należności i zobowiązań według poszczególnych kontrahentów na koniec każdego okresu sprawozdawczego.

II.3.3. Terminowość regulowania zobowiązań.

Terminowość regulowania zobowiązań skontrolowano w oparciu rok 2007.

II.3.3.1. Odprowadzanie podatku dochodowego od osób fizycznych.

W trakcie czynności kontrolnych stwierdzono, że zaliczki na podatek dochodowy od osób fizycznych za rok 2007 były odprowadzane w terminach ustawowych.

Starostwo, jako płatnik podatku, nie pobierało zryczałtowanego wynagrodzenia z tytułu terminowego opłacania podatku dochodowego stosownie do treści § 1 ust. 1 pkt 1 rozporządzenia Ministra Finansów z dnia 24 grudnia 2002 roku w sprawie wynagrodzenia płatników i inkasentów pobierających podatki na rzecz budżetu państwa (Dz. U. Nr 240, poz. 2065).

Należne wynagrodzenie płatnikowi, wyliczone przez kontrolujących, za 2007 rok przysługiwało w wysokości 977,00 zł.

Natomiast należne wynagrodzenie płatnikowi za 2008 rok wyliczone przez kontrolujących za miesiące od stycznia – do listopada przysługiwało w wysokości 1.114,00 zł.

W trakcie trwania niniejszej kontroli skorygowano 2008 rok, dokonując wyliczenia wynagrodzenia należnego płatnikowi za miesiące styczeń – październik 2008r. w kwocie 1.114,00 zł. Wynagrodzenie to potrącono z należnej zaliczki podatku dochodowego za miesiąc listopad 2008r. – WB Nr 403 z dnia 09.12.2008r.

II.3.3.2. Odprowadzanie składek na Fundusz Ubezpieczeń Społecznych i Fundusz Pracy.

Ustalono, że w okresie objętym kontrolą, tj. w 2007 roku, w Starostwie prawidłowo naliczano i terminowo przekazywano składki na ubezpieczenie społeczne i Fundusz Pracy, zachowując terminy określone przepisami.

Nie pobierano wynagrodzenia przysługującego płatnikowi składek stosownie do treści § 1 i 2 rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 14 grudnia 1998 roku w sprawie wysokości i trybu wypłaty wynagrodzenia płatnikom składek z tytułu wykonywania zadań z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. Nr 153, poz. 1005).

Należne wynagrodzenie płatnikowi, wyliczone przez kontrolujących, za 2007 rok przysługiwało w wysokości 81,26 zł.

Natomiast należne wynagrodzenie wyliczone za 2008 rok od stycznia – do października przysługiwało płatnikowi w wysokości 60,68 zł.

II.3.3.3. Odprowadzanie składek PFRON.

Skontrolowano rok 2007 i stwierdzono, że jednostka prawidłowo naliczała i terminowo dokonywała wpłat składek na Państwowy Fundusz Osób Niepełnosprawnych zgodnie z przepisami ustawy z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776 z późn. zm.).

II.3.4. Prawidłowość naliczania odsetek za zwłokę z tytułu nieterminowego regulowania należności.

Sprawdzeniem objęto prawidłowość naliczania odsetek za zwłokę z tytułu nieterminowego regulowania należności dotyczących czynszu i najmu.

Zagadnienie skontrolowano w oparciu o następujące wezwania do zapłaty:

- FN-3024/27/07 z dnia 15.01.2007r. – dotyczące konta 221-2-0001,
- FN-3024/27/07 z dnia 15.01.2007r. – dotyczące konta 221-2-0017,
- FN-3024/416/07 z dnia 16.10.2007r. – dotyczące konta 221-2-0017,
- FN-3024/417/07 z dnia 16.10.2007r. – dotyczące konta 221-2-0023,
- FN-3024/418/07 z dnia 16.10.2007r. – dotyczące konta 221-2-0020,
- FN-3024/419/07 z dnia 16.10.2007r. – dotyczące konta 221-2-0007.

Ustalono, że odsetki za zwłokę z tytułu nieterminowego regulowania należności były naliczane automatycznie przez program komputerowy używany w księgowości od dnia powstania zaległości.

II.3.5. Przestrzeganie uprawnień do zaciągania zobowiązań obciążających budżet j.s.t. .

Uchwałą Rady Powiatu Puckiego Nr III/24/2006 z dnia 21 grudnia 2006r. w sprawie budżetu Powiatu Puckiego na rok 2007 upoważniono Zarząd Powiatu do:

- zaciągania kredytów i pożyczek na pokrycie występującego w ciągu roku przejściowego deficytu budżetu do wysokości 700.00,00 zł;
- zaciągania zobowiązań na finansowanie wydatków na wieloletnie programy inwestycyjne, na programy i projekty realizowane ze środków Unii Europejskiej lub bezzwrotnych środków zagranicznych oraz na zadania wynikające z kontraktów wojewódzkich do wysokości określonej w załącznikach nr 4 (w 2007 roku – 9.872.540,00 zł) i nr 5 (w 2007 roku – 9.545.681,00 zł);
- dokonywania zmian w planie wydatków z wyłączeniem przeniesień wydatków między działami;

- przekazania kierownikom jednostek budżetowych uprawnień do dokonywania przeniesień w planie wydatków między paragrafami w ramach rozdziałów z wyłączeniem wydatków na wynagrodzenia i pochodne od wynagrodzeń oraz wydatków inwestycyjnych;
- udzielania w roku budżetowym pożyczek do kwoty 500.00,00 zł;
- lokowania wolnych środków budżetowych na rachunkach bankowych w innych bankach niż bank prowadzący obsługę budżetu powiatu.

Na podstawie ustaleń zawartych w punkcie 2.5 ustalono, że w kontrolowanej jednostce Zarząd Powiatu przestrzegał uprawnień do zaciągania zobowiązań.

W wyniku kontroli stwierdzono ponadto, że w kontrolowanej jednostce:

- występowały zobowiązania przyszłe, tj. wynikające z zawartych umów będących w toku realizacji i z przyszłymi terminami płatności,
- zobowiązania przyszłe z terminem płatności w następnych latach budżetowych zostały zaciągnięte przez osoby uprawnione na podstawie stosownych upoważnień,
- sporządzano zaangażowanie wydatków budżetowych, tj.:
 - zaprowadzono konto 998 – „Zaangażowanie wydatków budżetowych roku bieżącego”,
 - zaprowadzono konto 999 – „Zaangażowanie wydatków budżetowych przyszłych lat”.

II.3.6. Zobowiązania wymagalne.

Ze sporządzonego sprawozdania kwartalnego Rb-Z o stanie zobowiązań powiatu za okres od początku roku do dnia 31 grudnia 2007 rok wynikało, że na koniec okresu sprawozdawczego nie występowały zobowiązania wymagalne.

W wyniku kontroli dowodów księgowych – faktur i rachunków zakupu od Nr FV/01/01 do Nr FV/01/220 za okres: styczeń – luty 2008 roku również nie stwierdzono występowania zobowiązań wymagalnych.

Powyższe dokumenty księgowe zostały prawidłowo ujęte w księgach rachunkowych, tj. wszystkie zobowiązania wynikające z otrzymanych faktur i rachunków za wykonane dostawy i usługi wykazano w ewidencji księgowej miesiąca, którego dotyczyły – niezależnie od terminu ich zapłaty.

II.3.7. Udzielanie zaliczek na wydatki do rozliczenia.

- Uregulowania w zakresie zaliczek gotówkowych zawarto w Rozdziale IV „Gospodarka pieniężna” Zarządzenia Nr 34/2006 Starosty Powiatu Puckiego z dnia 30 września 2006r. w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu Powiatu i Starostwa Powiatowego w Pucku, w którym określono m. in.:

- zaliczka pobrana z kasy nie może być wydana na inny cel niż wskazany we wniosku o wypłatę zaliczki,
- stałą zaliczkę mogą otrzymać pracownicy w wyjątkowych przypadkach za zgodą Starosty,
- pobrana zaliczka winna być rozliczona w terminie określonym we wniosku o zaliczkę – po tym terminie nierozliczone zaliczki będą potrącone z wynagrodzenia pracownika biorącego zaliczkę.
- Kontrolą objęto prawidłowość udzielania i rozliczania zaliczek pobranych w 2007 roku w oparciu o przyjęte zasady.

Ustalono, co następuje:

- Pomimo braku ustawowych podstaw do udzielania pracownikom samorządowych jednostek budżetowych zaliczek na pokrycie wydatków bieżących związanych z dokonywaniem drobnych zakupów w kontrolowanym okresie zaliczki takie pobrało 13 pracowników Starostwa na kwotę 43.420,00 zł (na podstawie 30 wniosków o zaliczkę).
- Wniosek o zaliczkę, jak i rozliczenie pobranej zaliczki sporządzano w jednym egzemplarzu.
- Wnioskujący podawał na wniosku sumę do wypłaty na dokonanie zakupów gotówkowych, określając rodzaj wydatków, natomiast przy rozliczeniu zaliczki uwzględniał wszystkie dowody źródłowe (faktury VAT) opłacone przez niego z zaliczki.
Na wnioskach o zaliczkę wskazywano termin jej rozliczenia przez zaliczkbiorcę (pracownika), który był zgodny z uregulowaniami zawartymi w Rozdziale IV „*Gospodarka pieniężna*” Zarządzenia Nr 34/2006 Starosty Powiatu Puckiego z dnia 30.09.2006r, tj. „Pobrana zaliczka winna być rozliczona w terminie określonym we wniosku o zaliczkę”
- Wnioski są każdorazowo zatwierdzane do wypłaty przez Sekretarza, Wicestarostę i Skarbnika Powiatu oraz inne upoważnione osoby.
- Zaliczki jednorazowe wypłacane są pracownikom Starostwa Powiatowego w Pucku.
- Zaliczki jednorazowe są wypłacane na bieżące potrzeby, tj. zakup materiałów, nagród rzeczowych, sprzętu i usług, na poczet podróży służbowych.
- W kontrolowanym okresie nie udzielano zaliczek stałych.

II.3.8. Wydatki niewygasające.

- Rada Powiatu Puckiego w drodze Uchwały Nr II/15/2006 z dnia 28 listopada 2006 roku ustaliła wykaz wydatków niewygasających z dniem 31.12.2006r. oraz określiła ostateczny termin ich realizacji, tj. 31.07.2007r.
Zgodnie z podjętą Uchwałą przeniesiono 100.000,00 zł na wyodrębnione konto wydatków niewygasających, a dotyczących przekazania dotacji

dla Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Szpital im. Franciszka Żaczka w Pucku, z przeznaczeniem na częściowe sfinansowanie kosztów związanych z modernizacją Oddziału Wewnętrznego Szpitala.

- Łącznie z wykazem wydatków, które nie wygasają z upływem roku budżetowego, organ stanowiący ustalił plan finansowy przedmiotowych wydatków z podziałem na działy i rozdziały klasyfikacji wydatków z wyodrębnieniem wydatków majątkowych:

Rozdział	§	Wyszczególnienie	Kwota (w zł)
Dział 851 – Ochrona zdrowia			100.000,00
85111	Szpitale ogólne		100.000,00
	1) Wydatki majątkowe		100.000,00
	6220	Dotacje celowe z budżetu na finansowanie lub dofinansowanie kosztów inwestycji i zakupów inwestycyjnych innych jednostek sektora finansów publicznych	100.000,00
Ogółem:			100.000,00

W trakcie czynności kontrolnych ustalono, co następuje:

- środki ujęte na wykazane wyżej wydatki gromadzono na wyodrębnionym koncie bankowym wydatków niewygasających,
- wydatki niewygasające ujęto w sprawozdawczości wydatków roku, w którym nie uległy wygaśnięciu, tj. w roku 2006,
- organ wykonawczy przedstawił organowi stanowiącemu, łącznie ze sprawozdaniem rocznym z wykonania budżetu, informację o realizacji wydatków, które nie wygasły z upływem roku budżetowego.

II.4. Inwentaryzacja należności i zobowiązań.

Zagadnienie skontrolowano w oparciu o lata 2006 – 2007.

II.4.1. Opracowanie instrukcji inwentaryzacyjnej w zakresie należności i zobowiązań.

- Zasady przeprowadzania i rozliczania inwentaryzacji obowiązujące w kontrolowanej jednostce wprowadzono Zarządzeniem Nr 7/2005 Starosty

Powiatu Puckiego z dnia 28 lutego 2005 roku w sprawie wprowadzenia w życie „Instrukcji inwentaryzacyjnej”.

- Zgodnie z przyjętymi uregulowaniami:
 - pisemnego potwierdzenia sald wymagają:
 - środki pieniężne zgromadzone na rachunkach bankowych,
 - należności oraz udzielone pożyczki,
 - powierzone kontrahentom własne składniki majątkowe;
 - weryfikacji stanów ewidencyjnych podlegają m.in.:
 - należności sporne i wątpliwe,
 - rozrachunki publiczno-prawne, rozrachunki z pracownikami,
 - należności i zobowiązania wobec osób nie prowadzących ksiąg rachunkowych (osób fizycznych),
 - kapitały i fundusze, rezerwy i przychody przyszłych okresów, a także wszystkie pozostałe nie wymienione składniki aktywów i pasywów (w tym również wszystkich zobowiązań).

II.4.2. Inwentaryzacja należności i zobowiązań.

W Starostwie Powiatowym na koniec roku 2006 i roku 2007 wystąpiły salda należności od kontrahentów:

- na dzień 31.12.2006r. w kwocie 2.481,39 zł,
- na dzień 31.12.2007r. w kwocie 2.511,86 zł.

- Salda należności na dzień 31.12.2006r. w kwocie 2.481,39 zł nie podlegały pisemnemu potwierdzeniu, ponieważ stanowiły tzw. „należności sporne i wątpliwe”, które były dochodzone na drodze sądowej.
- Salda należności na dzień 31.12.2007r. w kwocie 2.481,39 zł nie podlegały pisemnemu potwierdzeniu, ponieważ stanowiły tzw. „należności sporne i wątpliwe”, które były dochodzone na drodze sądowej.

Pozostałe należności w kwocie 30,47 zł nie zostały potwierdzone w formie pisemnej. Zinwentaryzowano je weryfikując dane księgowe z posiadanymi dokumentami (fakturami), a dotyczyły:

- POLKOMTEL S.A. – kwota 29,88 zł – saldo wynikało z faktury korygującej z dnia 27.12.2007r,
- NEKTAR Sp. z o.o. – kwota 0,59 zł – saldo wynikało z nadpłaty do faktury nr FP00098/12 z dnia 18.12.2007r.

Pozostałe aktywa i pasywa na dzień 31.12.2006r. i na dzień 31.12.2007r. zinwentaryzowano drogą weryfikacji, tj. porównując dane wynikające z ksiąg rachunkowych z danymi w dokumentach źródłowych lub wtórnych.

Czynności te udokumentowano odpowiednimi protokołami weryfikacji.

II.5. Kredyty, pożyczki, poręczenia.

Powyższe zagadnienie skontrolowano w oparciu o lata: 2004 – 2007.

II.5.1. Kredyty.

W okresie objętym kontrolą jednostka zaciągnęła następujące kredyty:

Rok 2004

Kredyt obrotowy w wysokości 600.000,00 zł z Banku Spółdzielczego w Pucku z przeznaczeniem na wydatki bieżące.

- W dniu 01.10.2004r. Starostwo Powiatowe w Pucku reprezentowane przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika – p. Ewy Markut podpisało z Bankiem Spółdzielczym w Pucku Umowę Nr 812/2004 o kredyt obrotowy, w której określono m.in.:
 - kwota udzielonego kredytu: 600.000,00 zł;
 - przeznaczenie kredytu: wydatki bieżące;
 - uruchomienie kredytu nastąpi:
 - po podpisaniu weksla in blanco przez Kredytobiorcę;
 - oprocentowanie kredytu:
 - zmienne w wysokości wskaźnika 1,31 redyskonta weksli,
 - w dniu udzielenia kredytu oprocentowanie wynosiło 9,17% w stosunku rocznym;
 - odsetki od wykorzystanego kredytu: naliczane przez Bank w okresach miesięcznych i pobierane w dniu 30-go każdego miesiąca począwszy od dnia 30.10.2004r.;
 - zabezpieczenie spłaty udzielonego kredytu: weksel własny in blanco;
 - warunki dokonywania zmian i rozwiązania umowy kredytowej;
 - zobowiązania Kredytobiorcy wobec Banku w związku z udzielonym kredytem;
 - zobowiązanie Kredytobiorcy do spłaty kredytu w wysokości 600.000,00 zł w dniu 30.11.2004r.

 - W dniu 26.10.2004r. Starostwo Powiatowe w Pucku wystąpiło do Banku Spółdzielczego w Pucku z prośbą o odroczenie terminu płatności kredytu obrotowego krótkoterminowego (Umowa Nr 812/2004 z dnia 01.10.2004r.) do dnia 31.12.2004r.
 - W dniu 29.11.2004r. sporządzono *Aneks Nr 1/2004* do Umowy Nr 812/2004 z dnia 01.10.2004r., w którym zmieniono termin spłaty kredytu do 31.12.2004r.

Kredytobiorca zobowiązał się do całkowitej spłaty kredytu w kwocie 600.000,00 zł wraz z odsetkami do dnia 31.12.2004r.
- W trakcie czynności kontrolnych ustalono, że kredyt w wysokości 600.000,00 zł wraz z odsetkami został spłacony w dniu 20.12.2004r.

Kredyt obrotowy w wysokości 550.000,00 zł z Banku Spółdzielczego w Pucku z przeznaczeniem na wydatki bieżące.

- W dniu 05.10.2004r. Starostwo Powiatowe w Pucku reprezentowane przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika p. Ewy Markut podpisało z Bankiem Spółdzielczym w Pucku Umowę Nr 806/2004 o kredyt obrotowy, w której określono m.in.:
 - kwota udzielonego kredytu: 550.000,00 zł;
 - przeznaczenie kredytu: wydatki bieżące;
 - uruchomienie kredytu nastąpi:
 - po podpisaniu weksla in blanco przez Kredytobiorcę;
 - oprocentowanie kredytu:
 - zmienne w wysokości wskaźnika 0,900 redyskonta weksli,
 - w dniu udzielenia kredytu oprocentowanie wynosiło 6,30% w stosunku rocznym;
 - spłata kredytu w okresie w okresach kwartalnych w/g harmonogramu, pierwsza rata płatna w dniu 31.03.2005r., a ostatnia w dniu 31.12.2006r.;
 - odsetki od wykorzystanego kredytu: naliczane przez Bank w okresach miesięcznych i pobierane ostatniego dnia każdego miesiąca począwszy od dnia 31.12.2004r.;
 - zabezpieczenie spłaty udzielonego kredytu: weksel własny in blanco;
 - warunki dokonywania zmian i rozwiązania umowy kredytowej;
 - zobowiązania Kredytobiorcy wobec Banku w związku z udzielonym kredytem;
 - zobowiązanie Kredytobiorcy do całkowitej spłaty kredytu wraz z odsetkami do dnia 31.12.2006r.

Kredyt inwestycyjny długoterminowy w wysokości 2.400.000,00 zł z Banku Poczтового S.A. Oddział w Gdańsku z siedzibą w Bydgoszczy na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach (na kontynuację realizowanych inwestycji na drogach i w placówkach oświatowych).

- Postępowanie prowadzono w trybie: przetargu nieograniczonego na podstawie art. 39 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. z 2004r. Nr 19, poz. 177 z późn. zm.).
- Uchwałą Nr 180 z dnia 08.10.2004r. Zarząd Powiatu Puckiego powołał czteroosobową Komisję Przetargową do przygotowania i przeprowadzenia przetargu nieograniczonego o wartości powyżej 60.000 euro na udzielenie i obsługę na rzecz Starostwa Powiatowego w Pucku kredytu długoterminowego.
- Ogłoszenie o zamówieniu zostało przekazane Prezesowi Urzędu Zamówień Publicznych w dniu 30.09.2004r. i opublikowane w Biuletynie Zamówień Publicznych z dnia 06.10.2004r. nr 175, poz. 48852 oraz zamieszczone

w siedzibie zamawiającego na tablicy ogłoszeń od dnia 06.10.2004r. – do dnia 22.11.2004r.

- W protokole postępowania o udzielenie zamówienia zaciągnięcie kredytu długoterminowego określono w wysokości 2.400.000,00 zł na okres do 30.09.2008r.

Wartość zamówienia ustalona została na kwotę 750.000,00 zł, co stanowi równowartość 185.331,62 euro. Ustalenia wartości zamówienia dokonano w dniu 30.09.2004r. na podstawie ustalonego okresu kredytowania, przewidywanych wahań stopy redyskonta weksli oraz przyjętego wskaźnika stałego w wysokości 1,4.

- W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę p. Andrzeja Sitkiewicza (brak daty zatwierdzenia) określono m.in.:

- przedmiot zamówienia: udzielenie i obsługa na rzecz Starostwa Powiatowego w Pucku kredytu długoterminowego,
- termin wykonania zamówienia: od dnia podpisania umowy do 30.09.2008r. karencja w spłacie kredytu – do 31.03.2005r.,
- spłata kredytu: w okresach kwartalnych,
- naliczanie odsetek – miesięcznie od pozostałej do spłaty kwoty kredytu,
- spłata odsetek – w okresach miesięcznych na koniec każdego miesiąca za ten miesiąc,
- oprocentowanie – iloczyn przyjętego wskaźnika (maksimum 1,400) oraz stopy redyskonta weksli,
- dokumenty i oświadczenia, jakie muszą przedstawić i warunki, jakie muszą spełniać dostawcy ubiegający się o udzielenie zamówienia,
- opis sposobu przygotowania oferty,
- termin składania ofert: 22.11.2004r. godz. 9:45.

- Członkowie Komisji Przetargowej oraz Starosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych.

- W wyznaczonym terminie wpłynęły 4 oferty:

- 1) Banku Poczтового S.A. Oddział w Gdańsku,
- 2) Banku Gospodarstwa Krajowego Oddział w Gdańsku,
- 3) PKO BP S.A. Regionalny Oddział Korporacyjny w Gdańsku, Centrum Korporacyjne w Gdyni,
- 4) Banku Spółdzielczego w Pucku.

Bank Gospodarstwa Krajowego nie złożył dokumentu potwierdzającego spełnienie warunków udziału w postępowaniu (informacji z Krajowego Rejestru Karnego w zakresie odpowiedzialności podmiotów zbiorowych). Zważywszy na powyższe zgodnie z art. 24 ust 2 pkt 3 ustawy Prawo zamówień publicznych wykonawca został wykluczony z postępowania, a oferta na mocy art. 89 ust. 1 pkt 5 ustawy – odrzucona.

- W wyniku przeprowadzonego postępowania Komisja Przetargowa uznała, że najkorzystniejszą ofertę (najtańszą i niepodlegającą odrzuceniu) złożył Bank Pocztowy S.A. Oddział w Gdańsku.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości 750.000,00 zł.
- Pismem ORIV 0718/841/2004 z dnia 25.11.2004r. Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty oraz poinformował o terminie podpisania umowy.
- W dniu 06.12.2004r. Powiat Pucki reprezentowany przez Starostę – Pana Artura Jabłońskiego i Wicestarostę Pana – Andrzeja Sitkiewicza podpisał z wybranym Bankiem umowę nr 1004 – 38482 na kredyt w Banku Pocztowym S.A. Oddział w Gdańsku w kwocie 2.400.000,00 zł.
- W umowie określono m.in.:
 - spłata kredytu ustalona została w ratach kwartalnych po 160.000,00 zł każda – pierwsza rata płatna w dniu 31.03.2005r., a ostatnia w dniu 30.09.2008r., pozostałe płatne wg harmonogramu;
 - w przypadku opóźnienia w spłacie kredytu lub spłaty kredytu w niepełnej kwocie Bank naliczy odsetki karne;
 - zabezpieczenie spłaty udzielonego kredytu: weksel własny in blanco wraz z deklaracją wekslową;
 - warunki i okoliczności wypowiedzenia umowy przez Bank;
 - zobowiązania Kredytobiorcy do składania do Banku w ustalonych terminach odpowiednich dokumentów i informacji.
 Umowę kontrasygnował Skarbnik Powiatu – p. Ewa Markut.
- Kredytobiorca złożył oświadczenie o poddaniu się egzekucji.

Rok 2005

1. Kredyt w rachunku kredytowym w wysokości 3.000.000,00 zł z PKO BP S.A. Regionalny Oddział Korporacyjny w Gdańsku z siedzibą w Warszawie z przeznaczeniem na finansowanie inwestycji prowadzonych w zakresie budowy dróg oraz inwestycji pod nazwą „Sala sportowa wielofunkcyjna z kompleksem rehabilitacyjnym dla osób niepełnosprawnych”.

2. Kredyt długoterminowy w wysokości 1.000.000,00 zł z Banku Spółdzielczego w Pucku z przeznaczeniem na spłatę zobowiązań z tytułu emisji obligacji oraz zaciągniętych kredytów.

- Postępowanie prowadzono w trybie: przetargu nieograniczonego na podstawie art. 39 – 46 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. z 2004r. Nr 19, poz. 177 z późn. zm.).
- Uchwałą Nr 218 z dnia 09.03.2005r. Zarząd Powiatu Puckiego powołał czteroosobową Komisję Przetargową do przygotowania i przeprowadzenia

przetargu nieograniczonego o wartości powyżej 60.000 euro na udzielenie i obsługę na rzecz Starostwa Powiatowego w Pucku dwóch kredytów długoterminowych w wysokości 3.000.000,00 zł i 1.000.000,00 zł.

- Ogłoszenie o zamówieniu zostało przekazane Prezesowi Urzędu Zamówień Publicznych w dniu 15.03.2005r. i opublikowane w Biuletynie Zamówień Publicznych z dnia 21.03.2005r. nr 55, poz. 12440 oraz zamieszczone w siedzibie zamawiającego na tablicy ogłoszeń od dnia 15.03.2005r. – do dnia 10.05.2005r.
- W protokole postępowania o udzielenie zamówienia zaciągnięcie kredytu długoterminowego określono w wysokości 3.000.000,00 zł i 1.000.000,00 zł na okres do 31.12.2009r.

Wartość zamówienia ustalona została na kwotę:

- 650.000,00 zł, co stanowi równowartość 160.620,74 euro – odnośnie kredytu w wysokości 3.000.000,00 zł,
- 217.000,00 zł, co stanowi równowartość 53.622,62 euro – odnośnie kredytu w wysokości 1.000.000,00 zł.

Ustalenia wartości zamówienia dokonano w dniu 21.02.2005r. na podstawie ustalonego okresu kredytowania, przewidywanych wahań stopy redyskonta weksli oraz przyjętego wskaźnika stałego w wysokości 1,20.

- W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę p. Andrzeja Sitkiewicza (brak daty zatwierdzenia) określono m.in.:
 - przedmiot zamówienia: udzielenie i obsługa na rzecz Starostwa Powiatowego w Pucku dwóch kredytów długoterminowych;
 - termin wykonania zamówienia:
 - kredyt w wysokości 1.000.000,00 zł uruchomiony w całości zaraz po podpisaniu umowy, okres kredytowania do 31.12.2009r.,
 - kredyt w wysokości 3.000.000,00 zł uruchamiany etapowo w zależności od potrzeb, okres kredytowania do 31.12.2009r.;
 - spłata kredytów: w okresach kwartalnych;
 - naliczanie odsetek – miesięcznie od pozostałej do spłaty kwoty kredytu;
 - spłata odsetek – w okresach miesięcznych na koniec każdego miesiąca za ten miesiąc;
 - oprocentowanie – iloczyn przyjętego wskaźnika (maksimum 1,20) oraz stopy redyskonta weksli;
 - dokumenty i oświadczenia, jakie muszą przedstawić i warunki, jakie muszą spełniać dostawcy ubiegający się o udzielenie zamówienia;
 - opis sposobu przygotowania oferty;
 - termin składania ofert: 10.05.2005r. godz. 10:00.
- Członkowie Komisji Przetargowej oraz Starosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych.

- W wyznaczonym terminie wpłynęły oferty:
 - na obsługę kredytu w wysokości 3.000.000,00 zł;
 - Kredyt Bank S.A. w Warszawie,
 - PKO BP S.A. Regionalny Oddział Korporacyjny w Gdańsku Centrum Korporacyjne w Gdyni,
 - Nordea Bank Polska S.A. w Gdyni;
 - na obsługę kredytu w wysokości 1.000.000,00 zł;
 - Bank Spółdzielczy w Pucku,
 - PKO BP S.A. Regionalny Oddział Korporacyjny w Gdańsku Centrum Korporacyjne w Gdyni,
 - Nordea Bank Polska S.A. w Gdyni.
- W wyniku przeprowadzonego postępowania Komisja Przetargowa uznała, że najkorzystniejsze oferty, które spełniają wszystkie warunki postawione przez Zamawiającego i jednocześnie nie podlegają odrzuceniu złożyły:
 - PKO BP S.A. Regionalny Oddział Korporacyjny w Gdańsku, Centrum w Gdyni (obsługa kredytu w wysokości 3.000.000,00 zł),
 - Bank Spółdzielczy w Pucku (obsługa kredytu na kwotę 1.000.000,00 zł).
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia:
 - 650.000,00 zł – odnośnie kredytu w wysokości 3.000.000,00 zł,
 - 217.000,00 zł – odnośnie kredytu w wysokości 1.000.000,00 zł.
- Pismami, odpowiednio – WZIV 0718/189/2005, WZIV 0718/191/2005 z dnia 10.05.2005r., Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszych ofert.
- W dniu 25.05.2005r. Starostwo Powiatowe w Pucku reprezentowane przez Starostę – Pana Artura Jabłońskiego i Wicestarostę Pana – Andrzeja Sitkiewicza podpisało z wybranym Bankiem Umowę nr 310-13/3/II/2/2005 na kredyt w PKO BP S.A. z siedzibą w Warszawie, Oddział w Gdańsku w kwocie 3.000.000,00 zł.
- W umowie określono m.in.:
 - kredyt udzielony został na okres od 25.05.2005r. do 31.12.2009r.;
 - spłata kredytu ustalona została w ratach kwartalnych po 187.500,00 zł każda wg harmonogramu – ostatnia rata płatna 31.12.2009r.;
 - za czynności związane z obsługą kredytu PKO BP S.A. będzie pobierało prowizje i opłaty bankowe;
 - niespłacenie w terminie kredytu albo jego części spowoduje, że niespłacona kwota staje się zadłużeniem przeterminowanym;
 - zabezpieczenie spłaty udzielonego kredytu: weksel własny in blanco z kontrasygnatą Skarbnika wraz z deklaracją wekslową;
 - warunki i okoliczności wypowiedzenia umowy przez Bank;
 - zobowiązania Kredytobiorcy do składania do Banku w ustalonych terminach odpowiednich dokumentów i informacji.

Umowę kontrasygnował Skarbnik Powiatu – p. Ewa Markut.
Kredytobiorca złożył oświadczenie o poddaniu się egzekucji.

- W dniu 31.05.2005r. Starostwo Powiatowe w Pucku reprezentowane przez Starostę – Pana Artura Jabłońskiego i Wicestarostę Pana – Andrzeja Sitkiewicza podpisało z wybranym Bankiem umowę nr 303/2005 na kredyt w Banku Spółdzielczym w Pucku w kwocie 1.000.000,00 zł.
- W umowie określono m.in.:
 - spłata kredytu ustalona została w ratach kwartalnych po 62.000,00 zł każda – pierwsza rata płatna w dniu 31.03.2006r., a ostatnia w dniu 31.12.2009r., pozostałe płatne wg harmonogramu;
 - Bank nie pobierze prowizji od udzielonego kredytu;
 - zabezpieczenie spłaty udzielonego kredytu: weksel własny in blanco;
 - warunki i okoliczności wypowiedzenia umowy przez Bank;
 - zobowiązania Kredytobiorcy do składania do Banku w ustalonych terminach odpowiednich dokumentów i informacji.

Umowę kontrasygnował Skarbnik Powiatu – p. Ewa Markut.

Kredytobiorca złożył oświadczenie o poddaniu się egzekucji do kwoty 2.500.000,00 zł.

II.5.2. Pożyczki.

W okresie objętym kontrolą kontrolowana jednostka nie zaciągała pożyczek.

II.5.3. Gwarancje i poręczenia.

W latach 2004 – 2007 kontrolowana jednostka udzieliła następujących poręczeń:

- Poręczenie kredytu do wysokości 1.153.000,00 zł, z przeznaczeniem na pokrycie spłaty zobowiązań wobec pracowników, zaciągniętego w Banku Spółdzielczym w Pucku – Uchwała Rady Powiatu Puckiego Nr XIV/103/2004 z dnia 2 marca 2004r.
 - Umowa poręczenia zawarta w dniu 20.04.2004r. pomiędzy Samodzielnym Publicznym Zakładem Opieki Zdrowotnej Szpital im. F. Żaczka w Pucku a Starostwem Powiatowym w Pucku, reprezentowanym przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika p. Ewy Markut (na podstawie umowy o kredyt nr 3/ZP/2004 z dnia 02.04.2004r. zaciągnięty w Banku Spółdzielczym w Pucku), w której strony ustaliły m.in.:
 - iż w przypadku wykorzystania niniejszego poręczenia przez SPZOZ, kwota poręczenia zostanie zwrócona przez SPZOZ na rzecz Powiatu w terminie do dnia 31.12.2007r.

W dniu 09.02.2006r. Bank Spółdzielczy w Pucku poinformował Starostwo Powiatowe o całkowitej spłacie kredytu zaciągniętego przez Samodzielny Publiczny Zakład Opieki Zdrowotnej w Pucku.

- Poręczenie kredytu do kwoty w wysokości 4.000.000,00 zł na zobowiązania Kredytobiorcy (SPZOZ Szpital im. F. Żaczka w Pucku) istniejące w chwili udzielenia niniejszego poręczenia oraz mogące powstać w przyszłości
z tytułu nie wywiązania się przez Kredytobiorcę nałożonych i należnych Bankowi na mocy Umowy Kredytu zobowiązań – Uchwała Nr XXX/208/2005 Rady Powiatu Puckiego z dnia 31 maja 2005 roku.
 - Starostwo Powiatowe w Pucku reprezentowane przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika p. Ewy Markut, na podstawie Umowy Poręczenia zawartej w dniu 22.06.2005r., udzieliło BRE Bankowi Hipotecznemu S.A. z siedzibą w Warszawie poręczenia za zobowiązania z tytułu kredytu udzielonego Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej (na podstawie umowy kredytowej nr 05/0059 z dnia 24.06.2005r.), w której określono m.in.:
 - poręczenie jest udzielone do kwoty kredytu wraz z odsetkami, prowizjami i wszelkimi innymi kwotami należnymi Bankowi z tytułu Umowy Kredytu,
 - Umowa Poręczenia jest ważna do dnia spłaty wszelkich wierzytelności Bankowi z tytułu Umowy Kredytu.
 - Kredyt będzie spłacany miesięcznie każdego 7-go dnia roboczego miesiąca – począwszy od 07.06.2006r., ostatnia rata będzie płatna 07.06.2012r.
 - Pismem z dnia 31.05.2006r. Starostwo Powiatowe w Pucku wyraziło zgodę na wydłużenie okresu karencji w spłacie kredytu zaciągniętego zgodnie z umową nr 05/0059 z dnia 24.06.2005r. zawartą pomiędzy SPZOZ Szpitalem im. F. Żaczka w Pucku a BRE Bankiem Hipotecznym S.A. w Warszawie do dnia 31.05.2008r.

III. Wykonanie budżetu.

III.1. Dochody budżetowe.

W 2007 roku dochody ogółem wyniosły 44.685.324,53 zł, co stanowiło 100,63% planu (44.407.248,00 zł).

Rodzaje i tytuły dochodów Powiatu Puckiego w 2007r. przedstawia poniższa tabela:

Rodzaje i tytuły dochodów	Plan (w zł)	Wykonanie (w zł)
Subwencja ogólna:	16.821.416,00	16.821.416,00
– Część wyrównawcza (§ 2920)	2.188.874,00	2.188.874,00
z tego:		
▪ kwota podstawowa,	2.136.960,00	2.136.960,00
▪ kwota uzupełniająca	51.914,00	51.914,00
– Część równoważąca (§ 2920)	149.479,00	149.479,00
– Część oświatowa (§ 2920)	14.333.063,00	14.333.063,00
– Środki na inwestycje rozpoczęte przed 01.01.1999r. (§ 2780)	150.000,00	150.000,00
Dotacje celowe, dofinansowanie:	8.627.305,00	8.536.237,96
– Dotacje celowe otrzymane z budżetu państwa na zadania bieżące z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiat (§ 2110)	4.833.391,00	4.758.612,16
– Dotacje celowe otrzymane z budżetu państwa na zadania bieżące realizowane przez powiat na podstawie porozumień z organami administracji rządowej (§ 2120)	349.827,00	330.398,98
– Dotacje celowe otrzymane z budżetu państwa na realizację bieżących zadań własnych powiatu (§ 2130)	2.117.613,00	2.117.093,32
– Dotacje celowe otrzymane z gminy na zadania bieżące realizowane na podstawie porozumień (umów) między j.s.t. (§ 2310)	51.600,00	51.600,00
– Dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień (umów) między j.s.t. (§ 2320)	136.887,00	143.353,90
– Dotacje otrzymane z funduszy celowych na realizację zadań bieżących jednostek sektora finansów publicznych (§ 2440)	60.718,00	60.711,46
– Dotacje otrzymane z funduszy celowych na realizację zadań bieżących jednostek sektora finansów publicznych (§ 2448)	39.754,00	39.754,02
– Dotacje otrzymane z funduszy celowych na realizację zadań bieżących jednostek sektora finansów publicznych (§ 2449)	15.606,00	15.605,98
– Środki na dofinansowanie własnych zadań bieżących gmin/związków gmin, powiatów pozyskane z innych źródeł (§ 2700)	73.927,00	73.926,73
– Wpływy z tytułu pomocy finansowej udzielanej między jednostkami samorządu terytorialnego na dofinansowanie własnych zadań bieżących (§ 2710)	349.500,00	349.500,00
– Dotacje celowe otrzymane przez j.s.t. od innej j.s.t. będącą instytucją wdrażającą na zadania bieżące realizowane na podstawie porozumień (umów) (§ 2888)	380.414,00	379.439,26
– Dotacje celowe otrzymane przez j.s.t. od innej j.s.t. będącą instytucją wdrażającą na zadania bieżące realizowane na podstawie porozumień (umów) (§ 2889)	138.068,00	137.744,15
– Wpływy z tytułu pomocy finansowej udzielanej między jednostkami samorządu terytorialnego na dofinansowanie własnych zadań inwestycyjnych i zakupów inwestycyjnych (§ 6300)	30.000,00	30.000,00

– Dotacje celowe otrzymane z budżetu państwa na inwestycje i zakupy inwestycyjne z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiat (§ 6410)	50.000,00	48.498,00
Dochody własne:	18.958.527,00	19.327.670,57
– Udziały w podatkach dochodowych od osób fizycznych i prawnych (§ 0010, § 0020)	8.350.000,00	8.381.241,29
– Wpływy z opłaty komunikacyjnej (§ 0420)	1.600.000,00	1.581.343,50
– Grzywny i inne kary pieniężne od osób prawnych i innych jednostek organizacyjnych (§ 0580)	22.360,00	22.360,00
– Wpływy od rodziców z tytułu odpłatności za utrzymanie dzieci (wychowanków) w placówkach opiekuńczo - wychowawczych (§ 0680)	0,00	916,00
– Wpływy z różnych opłat (§ 0690)	61.882,00	68.857,17
– Dochody z majątku gminy (§0470, §0750, §0770, §0870)	5.030.949,00	5.287.016,61
– Wpływy z usług (§ 0830)	3.035.971,00	3.081.797,53
– Wpływy ze sprzedaży wyrobów (§ 0840)	200,00	200,00
– Odsetki od nieterminowych wpłat oraz pozostałe (§ 0920)	52.518,00	80.472,72
– Otrzymane spadki, zapisy i darowizny w postaci pieniężnej (§ 0960)	55.601,00	55.588,94
– Wpływy z pozostałych dochodów (§ 0970)	148.158,00	155.665,24
– Dochody związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami (§2360)	442.100,00	453.411,57
– Środki z Funduszu Pracy otrzymane przez powiat z przeznaczeniem na finansowanie kosztów wynagrodzenia i składek na ubezpieczenia społeczne pracowników powiatowego urzędu pracy (§ 2690)	158.788,00	158.800,00

III.1.1. Subwencje i dotacje.

Kontroli poddano realizację oraz ewidencję dochodów z tytułu subwencji i dotacji w roku 2007.

III.1.1.1. Subwencja ogólna.

- Pismem Ministra Finansów Nr ST4 – 4820/712/2006/1892 z dnia 11.10.2006r. poinformowano Zarząd Powiatu w Pucku o planowanych wysokościach przyznanych kwot poszczególnych części subwencji ogólnej na 2007 rok:

– część wyrównawcza	–	2.188.874,00 zł
w tym:		
kwota podstawowa	–	2.136.960,00 zł
kwota uzupełniająca	–	51.914,00 zł
– część równoważąca	–	149.479,00 zł
– część oświatowa	–	13.832.808,00 zł
Razem:		16.171.161,00 zł

O przeznaczeniu wymienionych powyżej środków zadecydowała Rada Powiatu podejmując Uchwałę Nr III/24/2006 z dnia 21 grudnia 2006r. w sprawie budżetu Powiatu Puckiego na rok 2007.

- W związku z przyznaniem ostatecznej wysokości części oświatowej subwencji ogólnej pismem Ministra Finansów Nr ST4 – 4820/105/2007/337 z dnia 12.02.2007r., która została zwiększona o kwotę 316.038,00 zł i wyniosła 14.148.846,00 zł.

Rada Powiatu wprowadziła kwotę do planu dochodów budżetu Uchwałą Nr V/42/2007 z dnia 9 marca 2007 roku.

- Pismem Ministra Finansów Nr ST4 – 4824/429/2007 z dnia 28 maja 2007r. poinformowano Zarząd Powiatu Puckiego o przyznaniu dla Powiatu kwoty 150.000,00 zł ze środków rezerwy subwencji ogólnej, z przeznaczeniem na dofinansowanie inwestycji drogowej pn.: *Przebudowa Puck – Żelistrzewo – Sławutówko*.

O zmianach przyznanych kwot subwencji Minister Finansów informował stosownymi pismami, i tak:

- pismem Nr ST5 – 4822 – 4p/2007 z dnia 27.06.2007r. o zwiększeniu części oświatowej subwencji ogólnej o kwotę 29.187,00 zł, z przeznaczeniem na dofinansowanie wydatków związanych z przeprowadzeniem remontów bieżących w obiektach oświatowych;
- pismem Nr ST5 – 4822 – 8p/2007 z dnia 05.07.2007r. oraz pismem Nr ST5 – 4822 – 14p/2007 z dnia 13.08.2007r. o zwiększeniu części oświatowej subwencji ogólnej odpowiednio o kwotę 39.000,00 zł i 42.000,00 zł, z przeznaczeniem na dofinansowanie wydatków związanych z likwidacją szkód w szkołach i placówkach oświatowych wywołanych zdarzeniami losowymi;
- pismem Nr ST5 – 4822 – 18p/BK/2007 z dnia 05.10.2007r. oraz pismem Nr ST5 – 4822 – 22p/BK/2007 z dnia 08.11.2007r. o zwiększeniu części oświatowej subwencji ogólnej odpowiednio o kwotę 50.000,00 zł i 15.000,00 zł, z przeznaczeniem na dofinansowanie wyposażenia w sprzęt szkolny i pomoce dydaktyczne nowowytbudowanych obiektów szkół i placówek oświatowych oraz nowych pomieszczeń do nauki, pozyskanych w wyniku modernizacji lub adaptacji pomieszczeń nie wykorzystywanych na cele dydaktyczne;
- pismem Nr ST5 – 4822 – 27p/BKU/07 z dnia 22.11.2007r. o zwiększeniu części oświatowej subwencji ogólnej o kwotę 9.030,00 zł, z przeznaczeniem na dofinansowanie kosztów związanych z wypłatą odpraw dla nauczycieli zwalnianych w trybie art. 20 Karty Nauczyciela, z także nauczycieli przechodzących na emeryturę na podstawie art. 88 Karty Nauczyciela.

Ostateczne kwoty otrzymanych subwencji oraz plan dochodów przedstawiono w poniższej tabeli:

Subwencja Ogólna	Plan po zmianach (zł)	Wykonanie (zł)
– część wyrównawcza (§ 2920)	2.188.874,00	2.188.874,00
w tym:		
kwota podstawowa	2.136.960,00	2.136.960,00
kwota uzupełniająca	51.914,00	51.914,00
– część równoważąca (§ 2920)	149.479,00	149.479,00
– część oświatowa (§ 2920)	14.333.063,00	14.333.063,00
– inwestycje rozpoczęte przed dniem 01.01.1999r. (§ 2780)	150.000,00	150.000,00
Razem:	16.821.416,00	16.821.416,00

W trakcie kontroli ustalono, że:

- Po uzyskanych informacjach od Ministra Finansów o zmiany w kwotach subwencji ogólnej Rada Powiatu każdorazowo decydowała o przeznaczeniu środków, podejmując odpowiednie uchwały.
- Minister Finansów przekazywał Powiatowi:
 - część wyrównawczą subwencji ogólnej – w ratach miesięcznych do 15-go dnia każdego miesiąca,
 - część równoważącą subwencji ogólnej – w ratach miesięcznych do 25-go dnia każdego miesiąca,
 - część oświatową subwencji ogólnej – w ratach miesięcznych (do 25-go dnia każdego miesiąca), w tym rata za marzec wynosiła 2/13 ogólnej kwoty subwencji,
 - rezerwa subwencji ogólnej w wysokości 150.000,00 zł została przekazana zgodnie z ustalonym terminem, tj. w miesiącu lipcu.

III.1.1.2. Dotacje celowe z budżetu państwa na realizację zadań własnych (zleconych) powiatu.

W poniższym zestawieniu przedstawiono rodzaje i kwoty otrzymanych w 2007 roku dotacji, ujętych w § 2130 – „Dotacje celowe otrzymane z budżetu państwa na realizację bieżących zadań własnych powiatu”:

Rozdział	§	Kwota (zł)
80195 – Oświata i wychowanie – pozostała działalność	2130	29.143,00
85201 – Placówki opiekuńczo – wychowawcze	2130	38.625,00
85202 – Domy pomocy społecznej	2130	1.890.655,00
85218 – Powiatowe centra pomocy rodzinie	2130	750,00
85220 – Jednostki specjalistycznego poradnictwa, mieszkania chronione i	2130	16.200,00

ośrodki interwencji kryzysowej		
85226 – Ośrodki adopcyjno – opiekuńcze	2130	750,00
85406 – Poradnie psychologiczno – pedagogiczne	2130	5.515,00
85415 – Pomoc materialna uczniów	2130	135.975,00
	Razem:	2.117.613,00

W 2007 roku Powiat Pucki otrzymał 2.117.613,00 zł dotacji klasyfikowanych w § 2130, z czego wykorzystano 2.117.093,32 zł.

Niewykorzystane kwoty dotacji zwrócono, tj.:

- w wysokości 5,24 zł dnia 10.01.2008r. – na rachunek Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu w Gdańsku (rozdział 80195 – z tytułu sfinansowania wypłat wynagrodzeń dla nauczycieli za przeprowadzenie ustnego egzaminu maturalnego);
- w wysokości 47,95 zł dnia 10.01.2008r. – na rachunek Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu w Gdańsku (rozdział 85218 – z tytułu dodatków w wysokości 250,00 zł miesięcznie na pracownika socjalnego, realizującego pracę socjalną w środowisku);
- w wysokości 47,96 zł dnia 10.01.2008r. – na rachunek Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu w Gdańsku (rozdział 85226 – z tytułu dodatków w wysokości 250,00 zł miesięcznie na pracownika socjalnego, realizującego pracę socjalną w środowisku);
- w wysokości 0,36 zł dnia 10.01.2008r. – na rachunek Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu w Gdańsku (rozdział 85406 – z tytułu dofinansowania działalności punktów konsultacyjnych organizowanych w szkołach przez publiczne poradnie psychologiczno – pedagogiczne – zgodnie z Rządowym programem „Zero tolerancji dla przemocy w szkole”);
- w wysokości 418,17 zł dnia 28.12.2007r. – na rachunek Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu w Gdańsku (rozdział 85415 z tytułu udzielenia uczniom pomocy w ramach realizacji Rządowego programu wyrównywania szans edukacyjnych dzieci i młodzieży w 2007 roku „Aktywizacja jednostek samorządu terytorialnego i organizacji pozarządowych”.

III.1.1.3. Prawidłowość wykorzystania dotacji z budżetu państwa na realizację bieżących zadań własnych.

III.1.1.3.1. Dotacje na realizację zadań własnych z zakresu pomocy społecznej.

Na zadania z zakresu pomocy społecznej powiat otrzymał dotacje celowe w wysokości 1.946.980,00 zł, z tego:

- kwotę 37.500,00 zł – z przeznaczeniem na osiągnięcie standardów w placówkach opiekuńczo - wychowawczych, tj. w Placówce Wielofunkcyjnej w Kłaninie (rozdział 85201);
- kwotę 1.125,00 zł – z przeznaczeniem na wypłatę dodatków w wysokości 250,00 zł miesięcznie na pracownika socjalnego zatrudnionego w pełnym wymiarze czasu pracy, realizującego pracę socjalną w środowisku w roku 2007 (rozdział 85201);
- kwotę 1.890.655 zł – z przeznaczeniem na dofinansowanie bieżącej działalności domów pomocy społecznej (rozdział 85202);
- kwotę 750,00 zł – z przeznaczeniem na wypłatę dodatków w wysokości 250,00 zł miesięcznie na pracownika socjalnego zatrudnionego w pełnym wymiarze czasu pracy, realizującego pracę socjalną w środowisku w roku 2007 (rozdział 85218);
- kwotę 16.200,00 zł – z przeznaczeniem na dofinansowanie działalności bieżącej funkcjonujących ośrodków interwencji kryzysowej związanych m.in. z realizacją zadań wynikających z Krajowego Programu Zwalczenia i Zapobiegania Handlowi Ludźmi na lata 2007 – 2008 (rozdział 85220);
- kwotę 750,00 zł – z przeznaczeniem na wypłatę dodatków w wysokości 250,00 zł miesięcznie na pracownika socjalnego zatrudnionego w pełnym wymiarze czasu pracy, realizującego pracę socjalną w środowisku w roku 2007 (rozdział 85226).

Kontrolą objęto dotacje w rozdziałach:

- 85201 – „Placówki opiekuńczo – wychowawcze” – w wysokości 1.125,00 zł. Dotacja wykorzystana została w całości. Środki przeznaczono na wypłatę dodatku w wysokości 250,00 zł miesięcznie dla jednego pracownika zatrudnionego w Placówce Wielofunkcyjnej w Kłaninie.
- 85201 – „Placówki opiekuńczo – wychowawcze” – w wysokości 37.500,00 zł.

Środki dotacji wykorzystano w całości w Placówce Wielofunkcyjnej w Kłaninie, przeznaczając na:

- zakup materiałów i wyposażenia (§ 4210) – 5.000,00 zł,
- zakup usług remontowych (§ 4270) – 32.500,00 zł.

- 85218 – „Powiatowe centra pomocy rodzinie” – w wysokości 750,00 zł.

Środki przeznaczono na wypłatę dodatku w wysokości 250,00 zł miesięcznie dla jednego pracownika zatrudnionego w Powiatowym Centrum Pomocy Rodzinie w Pucku.

Dotację wydatkowano w kwocie 702,05 zł. Niewykorzystaną kwotę w wysokości 47,95 zł zwrócono na rachunek PUW w Gdańsku, co przedstawiono w rozdziale 3.1.1.2.

- 85226 – „Ośrodki adopcyjno - opiekuńcze” – w wysokości 750,00 zł.

Środki przeznaczono na wypłatę dodatków w wysokości 250,00 zł miesięcznie dla jednego pracownika zatrudnionego w Powiatowym Centrum Pomocy Rodzinie w Pucku.

Dotację wydatkowano w kwocie 702,04 zł. Niewykorzystaną kwotę w wysokości 47,96 zł zwrócono na rachunek PUW w Gdańsku, co przedstawiono w rozdziale 3.1.1.2.

- 85220 – „Ośrodki interwencji kryzysowej” – w wysokości 16.200,00 zł.
- Na podstawie ewidencji księgowej ustalono, że dotację wykorzystano w całości, przeznaczając środki w Placówce Wielofunkcyjnej w Kłaninie na:
- | | | |
|--|---|--------------|
| – § 4210 – zakup materiałów i wyposażenia | – | 5.449,86 zł, |
| – § 4220 – zakup środków żywności | – | 2.698,94 zł, |
| – § 4230 – zakup leków i materiałów medycznych | – | 499,50 zł, |
| – § 4260 – zakup energii | – | 6.551,70 zł, |
| – § 4270 – zakup usług remontowych | – | 1.000,00 zł. |

III.1.1.3.2. Dotacje na realizację zadań własnych w zakresie innych zadań.

Na realizację innych zadań własnych powiat otrzymał w 2007 roku z budżetu państwa dotacje celowe w wysokości 170.633,00 zł, z tego:

- kwotę 7.775,00 zł – z przeznaczeniem na sfinansowanie wypłat wynagrodzeń dla nauczycieli za przeprowadzenie (poza tygodniowym obowiązkowym wymiarem zajęć) ustnego egzaminu maturalnego (rozdział 80195);
- kwotę 21.368,00 zł – z przeznaczeniem na dofinansowanie monitoringu wizyjnego w: ZSO Puck, SOSW Puck (rozdział 80195);
- kwotę 5.515,00 zł – z przeznaczeniem na dofinansowanie działalności punktów konsultacyjnych organizowanych w szkołach przez publiczne poradnie psychologiczno-pedagogiczne – zgodnie z Rządowym programem poprawy stanu bezpieczeństwa w szkołach i placówkach „Zero tolerancji dla przemocy w szkole” (rozdział 85406);
- kwotę 73.975,00 zł – z przeznaczeniem na udzielenie uczniom potrzebujących szczególnego wsparcia pomocy materialnej w ramach Rządowego programu wyrównywania szans edukacyjnych dzieci i młodzieży w 2007 roku „Aktywizacja jednostek samorządu terytorialnego i organizacji pozarządowych” (rozdział 85415);
- kwotę 62.000,00 zł – z przeznaczeniem na stypendia dla uczniów pochodzących z rodzin byłych pracowników państwowych przedsiębiorstw gospodarki rolnej na lata 2006-2008 (rozdział 85415).

Kontrolą objęto dotacje w rozdziałach:

- 80195 – „Oświata i wychowanie – pozostała działalność” – w wysokości 21.368,00 zł.

Środki dotacji wykorzystano w całości, przeznaczając je na instalację systemu monitoringu wizyjnego w:

- Zespole Szkół Ogólnokształcących w Pucku – wydatku dokonano na podstawie faktury Nr 148/A/2007 z dnia 10.12.2007r. na kwotę 15.000,00 zł (w tym: udział dotacji – 12.000,00 zł, udział środków własnych 3.000,00 zł);
- Specjalnym Ośrodkiem Szkolno Wychowawczym w Pucku – wydatku dokonano na podstawie faktury Nr 147/A/2007 z dnia 10.12.2007r. na kwotę 11.710,00 zł (w tym: udział dotacji 9.368,00 zł, udział środków własnych 2.342,00 zł).
- 80195 – „Oświata i wychowanie – pozostała działalność” – w wysokości 7.775,00 zł.

Środki przeznaczone na realizację wypłat wynagrodzeń nauczycielom (poza tygodniowym obowiązkowym wymiarem godzin zajęć) za przeprowadzenie części ustnej egzaminu maturalnego za rok szkolny 2006/2007 w:

– Zespole Szkół Ogólnokształcących w Pucku	–	3.520,17 zł
– Zespole Szkół Ponadgimnazjalnych w Pucku	–	2.154,44 zł
– Zespole Szkół Ponadgimnazjalnych w Rzucewie	–	913,00 zł
– Zespole Szkół Ponadgimnazjalnych w Kłaninie	–	1.182,15 zł
Razem		7.769,76 zł

Niewykorzystaną kwotę w wysokości 5,24 zł zwrócono na rachunek PUW w Gdańsku, co przedstawiono w rozdziale 3.1.1.2.

III.1.1.4. Prawidłowość wykorzystania dotacji z budżetu państwa na realizację własnych zadań inwestycyjnych.

Kontrolowana jednostka nie otrzymała w roku 2007 dotacji z budżetu państwa na realizację własnych zadań inwestycyjnych.

III.1.1.5. Dotacje z funduszy celowych na realizację zadań powiatu.

Kontrolą objęto dotacje z funduszy celowych otrzymane przez Powiat Pucki w roku 2007.

III.1.1.5.1. Dotacje na realizację zadań bieżących.

W roku 2007 Powiat Pucki otrzymał dotacje z funduszy celowych na realizację zadań bieżących w ogólnej wysokości 116.078,00 zł, sklasyfikowane następująco:

- w rozdziale 85295 – Pomoc społeczna – pozostała działalność:
 - § 2448 – w wysokości 39.754,02 zł,
 - § 2449 – w wysokości 15.605,98 zł.

Dotacje otrzymano z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych z siedzibą w Warszawie z przeznaczeniem na realizację Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich 2004 – 2006 pt. „Pierwszy krok”.

- w rozdziale 85495 – Edukacyjna opieka wychowawcza – pozostała działalność:

–§ 2440 – w wysokości 40.718,20 zł.

Dotację otrzymano z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych z siedzibą w Warszawie z przeznaczeniem na realizację programu pn.: „EDUKACJA – program pomocy w dostępie do nauki dzieci i młodzieży niepełnosprawnych”.

➤ w rozdziale 90095 – Gospodarka komunalna i ochrona środowiska – pozostała działalność:

– § 2440 – w wysokości 20.000,00 zł.

Dotacje otrzymano z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku z przeznaczeniem na realizację zadania p.n.: „Wdrażanie pilotażowego systemu selektywnej zbiórki odpadów szklanych na terenach atrakcyjnych turystycznie, położonych na obszarach Nadmorskiego Parku Krajobrazowego”.

Kontrolą objęto prawidłowość wykorzystania wszystkich dotacji dotyczącej:

1) „Pierwszy krok” w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich 2004 – 2006.

- Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych z siedzibą w Warszawie przyznał Powiatowi Puckiemu na wniosek z dnia 16.01.2006r. dotację w wysokości 209.200,00 zł na dofinansowanie realizacji powyższego zadania.

W dniu 26 stycznia 2006 roku została zawarta pomiędzy Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych a Starostwem Powiatowym w Pucku Umowa Nr 72/WUE/0052/IV/05/F o dofinansowanie Projektu: „Pierwszy krok” w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich 2004 – 2006 współfinansowanego z Europejskiego Funduszu Społecznego, w której określono m.in.:

- przedsięwzięcie: wsparcie osób o znaczącym i umiarkowanym stopniu niepełnosprawności na otwartym rynku pracy;
- okres realizacji Projektu: 01.02.2006r. – 31.01.2007r.;
- warunki przekazywania transz: złożenie przez Beneficjenta wniosku o płatność i sprawozdań według ustalonego wzoru;
- terminy złożenia wniosku o płatność i wysokości transz (co trzy miesiące):
 - transza nr 1: wniosek do 10.02.2006r. – 41.840,00 zł,
 - transza nr 2: wniosek do 10.05.2006r. – 56.000,00 zł,
 - transza nr 3: wniosek do 10.08.2006r. – 56.000,00 zł,
 - transza nr 4: wniosek do 10.11.2006r. – 55.360,00 zł;
- zobowiązanie Beneficjenta do poddania się kontroli;
- warunki rozwiązania umowy w razie nieprawidłowości oraz zwrot dotacji wykorzystanych nieprawidłowo.

Instytucją realizującą projekt „Pierwszy krok” było Powiatowe Centrum Pomocy Rodzinie w Pucku.

W związku z przedłużającą się weryfikacją rozliczenia III transzy wystąpiono z prośbą o przesunięcie terminu zakończenia realizacji projektu z 31.01.2007r. na 15.03.2007r., na co uzyskano zgodę Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

PFRON dopiero pismem WUE/666/2008/TP z dnia 20.02.2008r. zwrócił się do Starostwa Powiatowego w Pucku, iż: „W związku ze zmianą daty zakończenia projektu w załączeniu przekazujemy Państwu dokumenty, które należy podpisać zgodnie z poniższymi wskazówkami (...)” o podpisanie aneksu do umowy (dołączonego do niniejszego pisma) przez Starostę Powiatu Puckiego, Wicestarostę oraz Skarbnika Powiatu – pismo zostało podpisane przez Dyrektora Wydziału Wdrażania Programów Unii Europejskiej.

Dnia 27.02.2008r. podpisano Aneks nr 2 do Umowy z dnia 26.01.2006r. zmieniający datę zakończenia realizacji na dzień 15.03.2007r.

- Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na podstawie przedłożonych wniosków o płatność wraz z kopiami faktur i innymi dokumentami księgowymi, potwierdzającymi dokonanie wydatków w ramach Projektu, przeprowadził weryfikację formalno – rachunkową oraz merytoryczną i zatwierdził wydatki do rozliczenia trzech transzy na łączną kwotę 142.569,76 zł (pozostała kwota do rozliczenia – 66.630,24 zł).

Ostatni wniosek o płatność za okres 28.12.2006r. – 15.03.2007r., w którym przedstawiono kwotę do rozliczenia w wysokości 36.355,19 zł, złożono dnia 24.09.2008r.

Do dnia zakończenia kontroli Starostwo Powiatowe w Pucku nie otrzymało informacji z PFRON o wynikach weryfikacji ostatniego wniosku o płatność potwierdzającego rozliczenie dotacji.

2) **„EDUKACJA – program pomocy w dostępie do nauki dzieci i młodzieży niepełnosprawnych”.**

- Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych z siedzibą w Warszawie przyznał Powiatowi Puckiemu na wniosek z dnia 15.02.2007r. dotację w wysokości 40.718,20 zł na dofinansowanie realizacji powyższego zadania.

W dniu 3 lipca 2007 roku została zawarta pomiędzy Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych a Powiatem Puckim – Starostwo Powiatowe w Pucku Umowa Nr EDP/000042/11/D o dofinansowanie ze środków PFRON projektu realizowanego w Specjalnym Ośrodku Szkolno – Wychowawczym w Pucku.

W związku z powyższą Umową w dniu 9 lipca 2007 roku pomiędzy Starostwem Powiatowym, reprezentowanym przez Starostę Puckiego –

p. Artura Jabłońskiego i Wicestarostę – p. Elżbietę Gniazdowską a Specjalnym Ośrodkiem Szkolno – Wychowawczym w Pucku, reprezentowanym przez Dyrektora Placówki – p. Aleksandrę Kuchnowską – Mysłęk zostało zawarte Porozumienie.

- Całkowita wartość realizacji zadania „*EDUKACJA – program pomocy w dostępie do nauki dzieci i młodzieży niepełnosprawnych*” wyniosła 45.729,26 zł.

Zapłaty dokonano na podstawie faktur VAT:

- nr 07-FVS/0197 na kwotę 35.508,10 zł, dnia 18.10.2007r.,
- nr 07-FVS/0222 na kwotę 10.221,16 zł, dnia 20.11.2007r.

Wydatki sklasyfikowano w rozdziale 85495 § 4210 przeznaczając na ten cel:

- środki dotacji w wysokości 40.711,46 zł,
- środki własne w wysokości 5.017,80 zł.

- Na podstawie czynności kontrolnych stwierdzono, że przyznana dotacja została wykorzystana zgodnie z przeznaczeniem i w wyznaczonym terminie. Niewykorzystane środki w wysokości 6,74 zł zwrócono na rachunek Oddziału Pomorskiego PFRON dnia 08.01.2008r.

3) „*Wdrażanie pilotażowego systemu selektywnej zbiórki odpadów szklanych na terenach atrakcyjnych turystycznie, położonych na obszarach Nadmorskiego Parku Krajobrazowego*”.

- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku przyznał Powiatowi Puckiemu na wniosek z dnia 30.11.2006r. dotację w wysokości 20.000,00 zł, z przeznaczeniem na dofinansowanie realizacji powyższego zadania.

W dniu 28 sierpnia 2007 roku została zawarta pomiędzy WFOŚiGW a Starostwem Powiatowym w Pucku Umowa Nr WFOŚ/D/IV-11/190/2007, w której określono m.in.:

- zadanie: Wdrażanie pilotażowego systemu selektywnej zbiórki odpadów szklanych na terenach atrakcyjnych turystycznie, położonych na obszarach Nadmorskiego Parku Krajobrazowego;
 - termin realizacji zadania: do 15.10.2007r.;
 - warunki przekazania dotacji: 10 dni po otrzymaniu od Dotowanego prawidłowo wypełnionego Oświadczenia według ustalonego wzoru;
 - dodatkowe ustalenia: umieszczenie na zakupionych pojemnikach informacji o dofinansowaniu realizacji zadania ze Środków WFOŚ oraz dołączenie do rozliczenia zestawienia kart przekazania odpadów z wyszczególnieniem masy zebranych odpadów;
 - warunki rozwiązania umowy w razie nieprawidłowości oraz zwrot dotacji wykorzystanych nieprawidłowo.
- W ramach realizacji zadania dokonano zakupu 42 sztuk pojemników siatkowych do selektywnej zbiórki odpadów szklanych i rozmieszczono je na

terenach gmin, które przystąpiły do realizacji programu, tj. Miasto Władysławowo (10 sztuk), Miasto Puck (6 sztuk), Gmina Puck (9 sztuk), Gmina Krokowa (17 sztuk).

Całkowita wartość realizacji zadania (zakup pojemników) wyniosła kwotę 49.500,00 zł.

Zapłaty dokonano na podstawie faktury VAT Nr 158 z dnia 07.08.2007r. na kwotę 49.500,00 zł:

- dnia 23.08.2007r. w wysokości 24.750,00 zł,
- dnia 26.10.2007r. w wysokości 24.750,00 zł.

Wydatki sklasyfikowano w rozdziale 90095 § 4210 przeznaczając na ten cel:

- środki dotacji w wysokości 20.000,00 zł,
- środki własne w wysokości 29.500,00 zł.

- Na podstawie czynności kontrolnych stwierdzono, że przyznana dotacja została wykorzystana zgodnie z przeznaczeniem i w wyznaczonym terminie.

III.1.1.5.2. Dotacje na finansowanie lub dofinansowanie zadań inwestycyjnych.

Kontrolowana jednostka nie otrzymała w roku 2007 dotacji z funduszy celowych na realizację zadań inwestycyjnych.

III.1.2. Dochody z majątku.

Kontrolę przeprowadzono w oparciu o rok 2007.

Zasady gospodarowania zasobem nieruchomości stanowiących własność Powiatu Puckiego określone zostały przez:

➤ Radę Powiatu Uchwałami:

- Nr XXVI/179/2005 z dnia 16 lutego 2005r. w sprawie zasad zbywania lokali mieszkalnych stanowiących własność Powiatu Puckiego.
- Nr XXVII/190/2005 z dnia 31 marca 2005r. w sprawie ustalenia wysokości stawek czynszu z tytułu dzierżawy, najmu oraz opłat za bezumowne korzystanie z gruntów i lokali użytkowych, stanowiących własność Powiatu Puckiego – dotyczy wydzierżawiania lub wynajmowania na okres dłuższy niż 3 lata.

Zmienionej: Uchwałą Nr XXXVII/264/2006 z dnia 31 maja 2006r.

➤ Zarząd Powiatu Uchwałami:

- Nr 229 z dnia 31 marca 2005r. w sprawie ustalenia wysokości stawek czynszu z tytułu dzierżawy, najmu oraz opłat za bezumowne korzystanie z gruntów i lokali użytkowych, stanowiących własność Powiatu Puckiego – dotyczy wydzierżawiania lub wynajmowania na okres do 3 lat.

Zmienionej:

- Uchwałą Nr 256 z dnia 22 lipca 2005r.,
- Uchwałą Nr 322 z dnia 19 czerwca 2006r.

III.1.2.1. Dochody ze sprzedaży mienia komunalnego.

Dochody Powiatu Puckiego z tytułu sprzedaży mienia, sklasyfikowane w rozdziale 70005 § 0770 – „Gospodarka gruntami i nieruchomościami – wpłaty z tytułu odpłatnego nabycia prawa własności (...)”, wyniosły w roku 2007 kwotę 4.369.640,30 zł.

Dochody ze sprzedaży mienia w drodze przetargu.

Badając prawidłowość postępowania przy zbywaniu mienia komunalnego w 2007 roku kontrolą objęto wszystkie nieruchomości, które sprzedano w drodze przetargu:

- działkę niezabudowaną nr 45 o powierzchni 5,80.00 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 217/1 o powierzchni 0,78.00 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 31 o powierzchni 6,61.00 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 39 o powierzchni 7,86.00 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 42 o powierzchni 5,96.00 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 37/12 o powierzchni 25,64.25 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 37/13 o powierzchni 32,00.62 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 41/2 o powierzchni 19,02.61 ha, stanowiącą nieruchomość rolną, położoną w Kłaninie, Gmina Krokowa;
- działkę niezabudowaną nr 283/12 o powierzchni 425 m², położoną w Pucku.

Ustalono, co następuje:

- 1) Decyzję o zbyciu nieruchomości podjęła Rada Powiatu w Pucku w drodze Uchwał:
 - Nr V/45/2007 z dnia 9 marca 2007r. w sprawie przeznaczenia do sprzedaży nieruchomości stanowiących własność Powiatu Puckiego, która dotyczyła m.in. działek położonych w Kłaninie o numerach: 39, 42, 45;
 - Nr V/46/2007 z dnia 9 marca 2007r. w sprawie przeznaczenia do sprzedaży nieruchomości stanowiącej własność Powiatu Puckiego, która dotyczyła działek położonych w Kłaninie o numerach: 31, 217/1;
 - Nr XXI/157/2004 z dnia 29 września 2004 roku w sprawie przeznaczenia do sprzedaży nieruchomości stanowiącej własność Powiatu Puckiego, która dotyczyła działki położonej w Pucku o numerze 283/10 o powierzchni 428 m², podzielonej Decyzją

Burmistrza Miasta Puck Nr RB-7430/19/2006 z dnia 21.08.2006r.
na następujące działki:

- Nr 283/11 o powierzchni 3 m²,
 - Nr 282/12 o powierzchni 425 m².
- 2) Nieruchomości zostały zbyte na cele zgodne z ich przeznaczeniem.
 - 3) Zastosowano prawidłowy tryb sprzedaży i formę przetargu określoną w art. 40 ust. 1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami.
 - 4) Cena sprzedaży została ustalona na podstawie ich wartości określonej przez rzeczoznawcę majątkowego.
 - 5) Sporządzono wykaz nieruchomości przeznaczonych do sprzedaży, w którym ujęto informacje wymagane przepisami.
 - 6) Sporządzono ogłoszenia o przetargu, zawierające wymagane informacje, które podano do publicznej wiadomości w prasie oraz na tablicy informacyjnej Starostwa Powiatowego w Pucku.
 - 7) W ogłoszeniach o przetargach ustalono wadium w prawidłowej wysokości i prawidłowy termin wnoszenia wadium.
 - 8) Przetargi były przeprowadzone przez Komisję Przetargową, która sporządziła stosowne protokoły.
 - 9) Zapłaty dokonano w wysokości ustalonej, przed sporządzeniem aktu notarialnego.

Sprzedaż nieruchomości w drodze bezprzetargowej.

W roku 2007 Powiat Pucki dokonał sprzedaży w drodze bezprzetargowej jednej nieruchomości – lokalu mieszkalnego zlokalizowanego w budynku w Helu.

Sprzedaż lokalu nastąpiła na podstawie Uchwały Nr XXVI/179/2005 Rady Powiatu Puckiego z dnia 16 lutego 2005 roku w sprawie określenia zasad zbywania lokali mieszkalnych stanowiących własność Powiatu Puckiego.

W trakcie kontroli ustalono, że:

- 1) Zbycie lokalu mieszkalnego nastąpiło w drodze bezprzetargowej na rzecz osób, którym przysługuje pierwszeństwo w jej nabyciu, tj. na rzecz najemcy.
- 2) Wartość nieruchomości została określona przez rzeczoznawcę majątkowego.
- 3) Sporządzono wykaz nieruchomości przeznaczonych do sprzedaży, w którym zawarto informacje wymagane przepisami.
- 4) W przedstawionej dokumentacji zawarto informacje o wywieszeniu wykazu do publicznej wiadomości na okres wymagany przepisami.
- 5) W kontrolowanym przypadku sprzedaży sporządzono protokół uzgodnień pomiędzy Powiatem Puckim a nabywcą.

- 6) Przy sprzedaży lokalu mieszkalnego na podstawie Uchwały Rady Powiatu Puckiego Nr XXVI/179/2005 zastosowano 70% bonifikatę od ceny nieruchomości, zgodnie z ustaleniami tej uchwały.
- 7) Wraz z nabyciem odrębnej własności lokalu z pomieszczeniami przynależnymi, nabywca nabył udział w prawie własności działek oraz udział w prawie własności części wspólnych budynku i innych urządzeń, które nie służą wyłącznie do użytku właścicieli lokali.
- 8) Cena została wpłacona przez kupującego przed zawarciem umowy sprzedaży w formie aktu notarialnego numer 146/2007 z dnia 11.01.2007r.

Inne ustalenia dotyczące sprzedaży nieruchomości.

Rada Powiatu Puckiego w dniu 2 lipca 2007r. podjęła Uchwałę Nr VIII/61/2007 w sprawie przeznaczenia do sprzedaży nieruchomości stanowiącej własność Powiatu Puckiego.

W Uchwale niniejszej Rada Powiatu wyraziła zgodę na sprzedaż nieruchomości, na której działa Samodzielny Publiczny Zakład Opieki Zdrowotnej – Szpital im. Franciszka Żaczka, obejmującej:

- działki położone w Pucku:
 - nr 181 o powierzchni 5759 m²,
 - nr 183/9 o powierzchni 422 m²,
 - nr 184/2 o powierzchni 1322 m²;
- budynki:
 - budynek szpitala „A” o powierzchni użytkowej 2268,78 m²,
 - budynek szpitala „B” o powierzchni użytkowej 2223,53 m²,
 - rozprężania tlenu o powierzchni użytkowej 30,55 m²,
 - portiernia o powierzchni użytkowej 10,78 m²,
 - warsztat o powierzchni użytkowej 73,14 m²,
 - prosektorium o powierzchni użytkowej 69,86 m²;
- budowle znajdujące się na działkach.

Procedury przetargowe dotyczące sprzedaży powyższych nieruchomości, które zakończyły się wynikiem negatywnym, były objęte kontrolą przez Centralne Biuro Antykorupcyjne – Delegatura w Gdańsku Zarząd Operacji Regionalnych Wydział Postępowań Kontrolnych w okresie 19.10.2007r. – 15.01.2008r. Ustalenia kontrolne CBA zostały zawarte w Protokole kontroli.

III.1.2.2. Dochody z tytułu oddania nieruchomości w wieczyste użytkowanie.

Ustalono, że w roku 2007 dochody z tytułu użytkowania wieczystego wyniosły kwotę 840,00 zł.

Składały się na nią opłaty wnoszone przez osoby fizyczne, z którymi zawarto umowy na użytkowanie wieczyste gruntów w latach wcześniejszych.

III.1.2.3. Dochody z tytułu oddania nieruchomości w trwały zarząd.

W 2007 roku nie wydano żadnej decyzji o oddaniu nieruchomości w trwały zarząd.

Dochody uzyskane z powyższego tytułu wyniosły w kontrolowanym roku łączną kwotę 2.250,83 zł i pochodziły od jednostek, na rzecz których ustanowiono trwały zarząd w latach wcześniejszych, tj.:

- Dom Pomocy Społecznej w Pucku – 541,29 zł,
- Dom Pomocy Społecznej w Lubkowie – 253,55 zł,
- Dyrekcja Okręgowa Dróg Publicznych w Gdańsku
Zarząd Dróg w Pucku – 1.455,99 zł.

Opłaty roczne z tytułu trwałego zarządu nieruchomością ustalono w prawidłowych wysokościach.

III.1.2.4. Dochody z tytułu najmu i dzierżawy.

W 2007 roku dochody z tytułu najmu i dzierżawy, sklasyfikowane w rozdziale 70005 § 0750 – „Gospodarka gruntami i nieruchomościami – dochody z najmu i dzierżawy składników majątkowych (...)”, stanowiły kwotę 80.918,96 zł.

Wysokości stawek czynszu z tytułu dzierżawy, najmu oraz opłat za bezumowne korzystanie z gruntów i lokali użytkowych, stanowiących własność Powiatu Puckiego, na okres:

- dłuższy niż 3 lata – ustaliła Rada Powiatu Puckiego w drodze Uchwały Nr XXVII/190/2005 z dnia 31 marca 2005r.,
- do 3 lat – ustalił Zarząd Powiatu Puckiego w drodze Uchwały Nr 229 z dnia 31 marca 2005r.

W 2007 roku zawarto pięć umów dzierżawy dotyczących:

- dzierżawy gruntu o powierzchni 8 m², stanowiący część działki nr 17/1, położonej w obrębie Karwia z przeznaczeniem na lokalizację straganu warzywnego w celu prowadzenia sezonowej działalności handlowej;
- dzierżawy gruntu o powierzchni 9 m², stanowiący część działki nr 17/1, położonej w obrębie Karwia z przeznaczeniem na lokalizację stoiska z artykułami plażowymi w celu prowadzenia sezonowej działalności handlowej;
- dzierżawy gruntu rolnego położonego w obrębie Parszkowo – Kłanino, gmina Krokowa, o łącznej powierzchni 33,6549 ha, składający się z działek:
 - nr 55/11 o powierzchni 8,6150 ha,
 - nr 49/9 o powierzchni 19,3999 ha,
 - nr 86 o powierzchni 5,6400 ha,z przeznaczeniem na prowadzenie działalności rolniczej (pod uprawę roślin jednorocznych z wyłączeniem upraw wieloletnich);
- dzierżawy gruntu rolnego położonego w obrębie Parszkowo – Kłanino, gmina Krokowa, o łącznej powierzchni 148,5022 ha, składający się z działek:
 - nr 37/12 o powierzchni 25,6425 ha,

- nr 37/13 o powierzchni 32,0062 ha,
 - nr 39 o powierzchni 7,8600 ha,
 - nr 41/2 o powierzchni 19,0261 ha,
 - nr 42 o powierzchni 5,9600 ha,
 - nr 45 o powierzchni 5,8000 ha,
 - nr 26/4 o powierzchni 3,4112 ha,
 - nr 31 o powierzchni 6,6100 ha,
 - nr 86 o powierzchni 5,6400 ha,
 - nr 49/9 o powierzchni 19,3999 ha,
 - nr 24/9 o powierzchni 7,7513 ha,
 - nr 55/11 o powierzchni 8,6150 ha,
- oraz w obrębie Starzyno, gmina Puck:
- nr 217/1 o powierzchni 0,7800 ha
- z przeznaczeniem na prowadzenie działalności rolniczej;
- dzierżawy działki nr 85/4 o powierzchni 1989 m², położonej w Pucku z przeznaczeniem na:
 - 1646 m² pod uprawy sadowniczo – warzywne,
 - 313 m² pod tereny rekreacji przydomowej,
 - 30 m² pod garaże.

Dzierżawa gruntu z przeznaczeniem na lokalizację straganu warzywnego w celu prowadzenia sezonowej działalności handlowej.

- W dniu 16.05.2007r. Starosta p. Artur Jabłoński podpisał ogłoszenie Zarządu Powiatu Puckiego w sprawie sporządzenia wykazu nieruchomości do oddania w dzierżawę, które wywieszono na tablicy głośniei Starostwa na okres 21 dni – od 25.05.2007r.
- W dniu 18.06.2007r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i etatowego członka Zarządu p. Andrzeja Sitkiewicza podpisał umowę dzierżawy Nr 2/2007/66, w której określono m. in.:
 - przedmiot umowy – powierzchnia dzierżawionego gruntu 8 m²;
 - okres na jaki zawarto umowę – od dnia 01.07.2007r. do dnia 31.08.2007r.;
 - miesięczny czynsz dzierżawny wynosi 45,00 zł/m² – tj. w łącznej kwocie 360,00 zł netto płatny z góry:
 - do dnia 30.06.2007r. za miesiąc lipiec 2007r.,
 - do dnia 20.07.2007r. za miesiąc sierpień 2007r.;
 - do kwoty czynszu zostanie doliczony podatek VAT w obowiązującej wysokości;
 - w przypadku opóźnienia w zapłacie czynszu Dzierżawca zapłaci odsetki ustawowe;
 - Dzierżawcę zobowiązano do utrzymania czystości i porządku na dzierżawionym terenie;

- w sprawach nieuregulowanych umową mają zastosowanie przepisy Kodeksu cywilnego.

W wyniku kontroli ustalono, że czynsz dzierżawny został naliczony w prawidłowej wysokości, zgodnie z Uchwałą Zarządu Powiatu Puckiego. Dzierżawca wniósł opłaty z kilkudniowym opóźnieniem, tj.:

- za miesiąc lipiec 2007r. – opłacono dnia 09.07.2007r. w wysokości 440,03 zł (439,20 zł + 0,83 zł odsetki), wyciąg bankowy WB/07/13 – należało opłacić do dnia 30.06.2007r,
- za miesiąc sierpień 2007r. – opłacono dnia 27.07.2007r. w wysokości 450,00 zł (439,20 zł + 10,80 zł odsetki + koszty upomnienia), wyciąg bankowy WB/07/39 – należało opłacić do dnia 20.07.2007r.

Dzierżawa gruntu z przeznaczeniem na lokalizację stoiska z artykułami plażowymi w celu prowadzenia sezonowej działalności handlowej.

- W dniu 14.06.2007r. Starosta p. Artur Jabłoński podpisał ogłoszenie Zarządu Powiatu Puckiego w sprawie sporządzenia wykazu nieruchomości do oddania w dzierżawę, które wywieszono na tablicy głośniei Starostwa na okres 21 dni, tj. od dnia 20.06.2007r. do dnia 12.07.2007r.
- W dniu 12.07.2007r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Elżbietę Gniazdowską podpisał umowę dzierżawy Nr 3/2007/74, w której określono m.in.:
 - przedmiot umowy – powierzchnia dzierżawionego gruntu 9 m²;
 - okres na jaki zawarto umowę – od dnia 12.07.2007r. do dnia 31.08.2007r.;
 - czynsz dzierżawny wynosi – 45,00 zł/ m² tj.:
 - za okres od 12.07.2007r. do dnia 31.07.2007r. w łącznej kwocie 261,20 zł netto, płatny do dnia 20.07.2007r.,
 - za okres od 01.08.2007r. do dnia 31.08.2007r. w łącznej kwocie 405,00 zł netto, płatny do dnia 10.08.2007r.;
 - do kwoty czynszu zostanie doliczony podatek VAT w obowiązującej wysokości;
 - w przypadku opóźnienia w zapłacie czynszu Dzierżawca zapłaci odsetki ustawowe;
 - Dzierżawcę zobowiązano do utrzymania czystości i porządku na dzierżawionym terenie;
 - w sprawach nieuregulowanych umową mają zastosowanie przepisy Kodeksu cywilnego.

W wyniku kontroli ustalono, że czynsz dzierżawny został naliczony w prawidłowej wysokości, zgodnie z Uchwałą Zarządu Powiatu, natomiast Dzierżawca czynsz opłacił po terminie tj.:

- za okres od 12.07.2007r. do dnia 31.07.2007r. – opłacono dnia 30.07.2007r. w wysokości 261,20 zł + VAT 57,46 zł (wyciąg bankowy WB/07/40) – należało opłacić do dnia 20.07.2007r.,
- za okres od 01.08.2007r. do dnia 31.08.2007r.– opłacono dnia 27.08.2007r. w wysokości 405,00 zł + VAT 89,10 zł (wyciąg bankowy WB/08/35) – należało opłacić do dnia 10.08.2007r.

Z ustnych wyjaśnień pracownika Wydziału Finansowego wynika, że odsetki za zwłokę do 10 dni nie są naliczane z uwagi na to, iż koszty upomnienia i wysyłki przekroczyłyby trzykrotnie wartość opłaty dodatkowej pobieranej przez Poczta Polską za polecenie przesyłki poleconej (art. 54 § 1 ust. 5 ustawy z dnia 29 sierpnia 1997r. Ordynacja podatkowa – Dz. U. z 2005r. Nr 8 poz. 60 z późn. zm.).

Dzierżawa gruntu o łącznej powierzchni 33,6549 ha z przeznaczeniem na prowadzenie działalności rolniczej pod uprawę roślin jednorocznych z wyłączeniem upraw wieloletnich.

- Uchwałą Nr V/47/2007 z dnia 09.03.2007r. Rada Powiatu Puckiego wyraziła zgodę na oddanie w dzierżawę nieruchomości stanowiących własność Powiatu Puckiego w trybie przetargu ustnego nieograniczonego działek nr 55/11, 24/9, 26/4, 49/9, 86 położonych w Kłaninie na czas nieoznaczony nie wcześniej niż od dnia 01.10.2007r.
- Ogłoszenie Zarządu Powiatu Puckiego z dnia 08.08.2007r. w sprawie sporządzenia wykazu nieruchomości przeznaczonych do dzierżawy w trybie przetargowym zostało wywieszane na tablicy informacyjnej w siedzibie Starostwa na okres 21 dni od dnia 13.08.2007r. – do dnia 04.09.2007r. oraz podano do publicznej wiadomości przez ogłoszenie w prasie lokalnej.
- Uchwałą Nr 66 Zarządu Powiatu Puckiego z dnia 13.09.2007r. powołano czteroosobową Komisję przetargową.
- Do uczestnictwa w przetargu Komisja przetargowa dopuściła trzy osoby, które w wymaganym terminie wpłaciły wadium.
- Z oferentem, który zaproponował najwyższy czynsz dzierżawny w stosunku rocznym Powiat Pucki, reprezentowany przez Starostę p. Artura Jabłońskiego i etatowego członka Zarządu p. Andrzeja Sitkiewicza, podpisał w dniu 22.10.2007r. umowę dzierżawy Nr 4/2007/85.

W umowie określono m.in.:

- okres na jaki zawarto umowę – od dnia 22.10.2007r. na czas nieokreślony,
- przedmiot umowy – grunt rolny o łącznej powierzchni 33,6549 ha, składający się z trzech działek o nr 55/11, 49/9 i 86,
- wysokość czynszu ustalona w drodze przetargu – 32.200,00 zł,
- termin płatności czynszu dzierżawnego – do 31 marca każdego roku na rachunek Starostwa Powiatowego,

- czynsz z tytułu dzierżawy będzie corocznie waloryzowany w oparciu o wskaźnik wzrostu cen towarów i usług konsumpcyjnych za rok poprzedni, ogłaszany przez Prezesa GUS,
- odsetki ustawowe w przypadku opóźnienia w płatności czynszu.

W wyniku kontroli ustalono, że czynsz dzierżawny został opłacony przez Dzierżawcę w prawidłowej wysokości i w terminie wskazanym w umowie.

Dzierżawy gruntu o łącznej powierzchni 148,5022 ha z przeznaczeniem na prowadzenie działalności rolniczej.

- W dniu 06.09.2006r. do Starostwa Powiatowego w Pucku wpłynął wniosek p. Józefa Fikus, dzierżawcy gruntów rolnych, o przedłużenie umowy dzierżawy do 30.09.2007r. z uwagi na kończący się okres obowiązywania poprzedniej umowy dzierżawy zawartej w dniu 13.04.1999r. na okres (13.04.1999r. – 13.04.2007r.).
- Uchwałą Nr V/44/2007 z dnia 09.03.2007r. Rada Powiatu Puckiego wyraziła zgodę na przedłużenie umowy dzierżawy nieruchomości rolnej składającej się z działek nr 37/12, 37/13, 39, 41/2, 42, 45, 26/4, 31, 86, 49/9, 24/9, 55/11, położonych w obrębie Parszkowo – Kłanino, gmina Krokowa oraz jednej działki nr 217/1 położonej w obrębie Starzyno, gmina Puck, na okres do dnia 30.09.2007r.
- W dniu 13.04.2007r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i etatowego członka Zarządu p. Andrzeja Sitkiewicza podpisała umowę dzierżawy nr 1/2007/53, w której określono m.in.:
 - przedmiot umowy – powierzchnia dzierżawionego gruntu rolnego 148,5022 ha,
 - okres na jaki zawarto umowę – od dnia 14.04.2007r. do dnia 30.09.2007r.
 - czynsz dzierżawny w okresie obowiązywania umowy wynosi – 11.509,00 zł,
 - wysokość czynszu ustalona została na podstawie iloczynu ceny 3,2 q pszenicy i liczby ha dzierżawionego gruntu rolnego ustalonego proporcjonalnie do liczby miesięcy obowiązywania umowy dzierżawy,
 - termin płatności czynszu dzierżawnego – do dnia 30.06.2007r.
 - w przypadku opóźnienia w zapłacie czynszu Dzierżawca zapłaci odsetki ustawowe,
 - w sprawach nie uregulowanych umową mają zastosowanie przepisy Kodeksu cywilnego.

Pismem FN-3024/417/07 z dnia 16.10.2007r. Starostwo Powiatowe w Pucku wezwało p. Józefa Fikus do dobrowolnego uregulowania należności w kwocie 11.909,43 zł tytułem:

- czynszu dzierżawnego 11.509,00 zł,
- odsetek 391,63 zł,

– kosztów upomnienia _____ 8,80 zł,

Razem 11.909,43 zł.

Z uwagi na nieuregulowanie powyższej należności w wyznaczonym przez Starostwo Powiatowe terminie, tj. do dnia 31.10.2007r., sprawę skierowano na drogę postępowania sądowego w dniu 14.08.2008r. Jednakże pozew wniesiony do Sądu Rejonowego w Wejherowie przez pełnomocnika powoda nie został opłacony, w związku z czym, zgodnie z art. 130² § 1 k.p.c. pismo wniesione przez adwokata, radcę prawnego lub rzecznika patentowego, które nie zostało należycie opłacone, przewodniczący zwrócił bez wezwania o uiszczeniu opłaty na adres Kancelarii Radcy Prawnego w Gdańsku.

W wyniku czynności kontrolnych ustalono, że do dnia zakończenia kontroli Dzierżawca nie opłacił czynszu określonego w umowie w wysokości 11.509,00 zł.

Dzierżawa działki nr 85/4 o powierzchni 1989 m², z przeznaczeniem pod uprawy sadowniczo – warzywne, tereny rekreacji przydomowej i pod garaże.

- W dniu 06.09.2007r. do Starostwa Powiatowego w Pucku wpłynął wniosek Wspólnoty Mieszkaniowej „Drogowiec” o przedłużenie umowy dzierżawy o kolejne 3 lata z uwagi na kończący się okres obowiązywania poprzedniej umowy dzierżawy nr 9/2004/119 zawartej w dniu 01.12.2004r. na okres (01.12.2004r. – 30.11.2007r.).
- Uchwałą Nr XII/85/2007 z dnia 29.10.2007r. Rada Powiatu Puckiego wyraziła zgodę na przedłużenie umowy dzierżawy nieruchomości składającej się z działki nr 85/4 o powierzchni 1.989 m², położonej w obrębie Pucka, na czas nieoznaczony.
- W dniu 05.11.2007r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i etatowego członka Zarządu p. Andrzeja Sitkiewicza podpisał aneks nr 1/2007 do umowy dzierżawy z dnia 01.12.2004r. nr 9/2004/119, w którym „dzierżawiony przedmiot” oddano w dzierżawę od dnia 01.12.2004r. na czas nieoznaczony z przeznaczeniem na:

–	1646	m ²	uprawy
sadowniczo – warzywne,			
–	313	m ²	tereny
rekreacji przydomowej,			
–	30	m ²	garaże.
- Aneks nr 1/2006 z dnia 28.12.2006r. do Umowy dzierżawy nr 9/2004/119 zawartej dnia 01.12.2004r. Dzierżawca został zobowiązany do płacenia z tytułu dzierżawy czynszu w wysokości 97,86 zł (netto) w stosunku miesięcznym, płatny z góry do 10-go dnia każdego miesiąca.

Na podstawie czynności kontrolnych ustalono, że w 2007r. Dzierżawca opłacał czynsz w prawidłowych wysokościach i w ustalonych terminach, za wyjątkiem miesiąca:

– czerwca – opłata wpłynęła dnia 18.06.2007r. – WB/06/17.

Z ustnych wyjaśnień pracownika Wydziału Finansowego wynika, że odsetki za zwłokę do 10 dni nie są naliczane z uwagi na to, iż koszty upomnienia i wysyłki przekroczyłyby trzykrotnie wartość opłaty dodatkowej pobieranej przez Poczta Polską za polecenie przesyłki poleconej (art. 54 § 1 ust. 5 ustawy z dnia 29 sierpnia 1997r. Ordynacja podatkowa – Dz. U. z 2005r. Nr 8 poz. 60 z późn. zm.).

III.1.3. Inne dochody.

III.1.3.1. Wpływy z opłaty komunikacyjnej.

Dochody Powiatu Puckiego z tytułu opłaty komunikacyjnej, sklasyfikowane w rozdziale 75618 § 0420 – „Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw – wpływy z opłaty komunikacyjnej” wyniosły w 2007 roku kwotę 1.581.343,50 zł.

Opłaty komunikacyjne pobierane były od mieszkańców za wydanie m.in.: prawa jazdy, międzynarodowego prawa jazdy, dowodów rejestracyjnych, pozwoleń czasowych na użytkowanie pojazdu, karty pojazdu, nalepek kontrolnych, tablic rejestracyjnych, znaków legalizacyjnych, kart parkingowych.

Opłaty pobierane były według stawek określonych odrębnymi przepisami.

III.1.3.2. Odsetki od środków finansowych powiatu gromadzonych na rachunkach bankowych.

W roku 2007 Powiat Pucki zrealizował dochody z tytułu odsetek od środków finansowych gromadzonych na rachunkach bieżących w wysokości 66.613,94 zł, sklasyfikowane w rozdziale 75814 „Różne rozliczenia finansowe” w § 0920 – „Pozostałe odsetki”.

Ustalono, że odsetki były naliczane według zmiennej stopy procentowej – stopy redyskonta weksli ustalonej przez Prezesa NBP zgodnie z ustaleniami zawartymi w Umowie z dnia 30 grudnia 2005 roku o prowadzenie bankowej obsługi Budżetu Powiatu Puckiego w okresie 3 lat od dnia zawarcia umowy, tj. od dnia 30.12.2005r. do dnia 29.12.2008r.

Kapitalizacja odsetek na rachunkach bieżących i pomocniczych następuje w okresach miesięcznych.

W kontrolowanym okresie nie występowały bankowe lokaty terminowe.

III.1.3.3. Środki finansowe pochodzące ze źródeł zagranicznych nie podlegające zwrotowi oraz środki na współfinansowanie

programów realizowanych z udziałem środków zagranicznych nie podlegających zwrotowi.

W 2007 roku Powiat Pucki nie otrzymał żadnych środków finansowych pochodzących ze źródeł zagranicznych nie podlegających zwrotowi oraz środków na współfinansowanie programów realizowanych z udziałem środków zagranicznych nie podlegających zwrotowi.

III.1.3.4. Spadki, zapisy, darowizny.

W kontrolowanym roku 2007 jednostka zrealizowała dochody sklasyfikowane w § 0960 – „Otrzymane spadki, zapisy i darowizny w postaci pieniężnej” w wysokości 55.588,94 zł, które dotyczyły następujących rozdziałów:

➤ 60014 „Drogi publiczne powiatowe – w wysokości 15.000,00 zł.

Dochody dotyczyły wpłaty Elektrociepłowni Wybrzeże S.A. z siedzibą w Gdańsku darowizny w wysokości 15.000,00 zł na rzecz remontu chodnika w miejscowości Rewa. Darowizna została przekazana na podstawie Porozumienia zawartego dnia 06.03.2007r.

➤ 80120 „Licea ogólnokształcące” – w wysokości 6.418,30 zł.

Dochody dotyczyły wpłat na rzecz szkoły:

– od rodziców – kwota 4.110,00 zł,

– od PZU – kwota 2.008,30 zł,

– od Urzędu Miasta Puck – kwota 300,00 zł (z przeznaczeniem na lokal wyborczy).

➤ 80130 „Szkoły zawodowe” – w wysokości 25.213,69 zł.

Dochody dotyczyły przede wszystkim darowizn od dzieci i rodziców na cele statutowe szkoły.

➤ 85202 „Placówki opiekuńczo - wychowawcze” – w wysokości 7.256,95 zł.

Dochody dotyczyły wpłat na rzecz mieszkańców:

– Domu Pomocy Społecznej w Lubkowie – kwota 4.735,00 zł,

– Domu Pomocy Społecznej w Pucku – kwota 2.521,95 zł.

➤ 85218 „Powiatowe centra pomocy rodzinie” – w wysokości 1.700,00 zł.

Dochody dotyczyły wpłaty dokonanej przez Bank Spółdzielczy Krokowa z przeznaczeniem na zakup oprogramowania do komputera dla osoby niepełnosprawnej.

III.1.3.5. Odsetki od pożyczek udzielonych przez powiat.

Kontrolowana jednostka nie realizowała dochodów w tym zakresie w roku 2007.

III.1.3.6. Dochody z kar pieniężnych i grzywien określonych odrębnymi przepisami.

W roku 2007 Powiat Pucki zrealizował dochody z tytułu kar pieniężnych i grzywien w wysokości 22.360,00 zł, sklasyfikowane w rozdziale 60014 „Drogi publiczne powiatowe” w § 0580 – „Grzywny i inne kary pieniężne od osób prawnych i innych jednostek organizacyjnych”.

Ustalono, że na powyższe dochody składały się wpłaty z tytułu kar za przekroczenie dopuszczalnego tonażu na jezdni oraz odszkodowania od ubezpieczyciela z tytułu uszkodzeń powstałych na drogach powiatowych wskutek wypadków.

III.1.3.7. Wpływy z tytułu pomocy finansowej udzielonej między jednostkami samorządu terytorialnego na dofinansowanie zadań własnych .

Budżet Powiatu w roku 2007 został zasilony wpływami z tytułu pomocy finansowej udzielonej między jednostkami samorządu terytorialnego na dofinansowanie zadań własnych Powiatu w wysokości 379.500,00 zł, w tym:

- na dofinansowanie własnych zadań bieżących (§ 2710) w wysokości 349.500,00 zł, na którą składały się kwoty otrzymane w następujących rozdziałach:
 - 60014 – Drogi publiczne powiatowe – kwota 260.000,00 zł,
 - 75411 – Komendy powiatowe Państwowej Straży Pożarnej – kwota 50.000,00 zł,
 - 90095 – Gospodarka komunalna i ochrona środowiska – pozostała działalność – kwota 29.500,00 zł,
 - 92118 – Muzea – kwota 10.000,00 zł;
- na dofinansowanie własnych zadań inwestycyjnych (§ 6300) w wysokości 30.000,00 zł, na którą składała się kwota otrzymana w następującym rozdziale:
 - 60014 – Drogi publiczne powiatowe – kwota 30.000,00 zł.

Kontrolą objęto realizację dziewięciu losowo wybranych porozumień dotyczących otrzymanej przez Powiat Pucki pomocy finansowej, przedstawionych w poniższym zestawieniu:

Lp.	Rozdział	Wyszczególnienie	Data zawarcia porozumienia (umowy) / zadanie	Wykonawca	Kwota otrzymanej pomocy finansowej (w zł)
§ 2710 – Wpływy z tytułu pomocy finansowej udzielanej między j.s.t. na dofinansowanie własnych zadań bieżących					
1.	60014	Gmina Puck	Porozumienie z dnia 20.02.2007r. „Remont drogi powiatowej nr 1513G na odcinku Żelistrzewo – skrzyżowanie z drogą wojewódzką nr 216 (Sławutówko) przebiegającej przez Gminę Puck”	Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku	200.000,00
			Porozumienie z dnia 11.09.2007r.	Zarząd Drogowy dla	

2.	60014	Gmina Krokowa	„Remont drogi powiatowej nr 1525G Sobieńczyce – Karlikowo – DW 218 na odcinku Karlikowo – skrzyżowanie z drogą wojewódzką nr 218”	Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku	40.000,00
3.	60014	Miasto Puck	Porozumienie z dnia 17.09.2007r. „Utworzenie placu przy ul. Orzeszkowej 5 w Pucku”	Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku	20.000,00
4.	75411	Gmina Miasta Hel	Porozumienie z dnia 12.04.2007r. „Zakup samochodu gaśniczego dla Komendy Powiatowej Państwowej Straży Pożarnej w Pucku” *	Komenda Powiatowa Państwowej Straży Pożarnej w Pucku	10.000,00
5.	75411	Gmina Puck	Porozumienie z dnia 12.04.2007r. „Zakup samochodu gaśniczego dla Komendy Powiatowej Państwowej Straży Pożarnej w Pucku” *	Komenda Powiatowa Państwowej Straży Pożarnej w Pucku	18.000,00
6.	75411	Gmina Krokowa	Porozumienie z dnia 05.06.2007r. „Zakup samochodu gaśniczego dla Komendy Powiatowej Państwowej Straży Pożarnej w Pucku” *	Komenda Powiatowa Państwowej Straży Pożarnej w Pucku	12.000,00
7.	75411	Gmina Kosakowo	Porozumienie z dnia 25.10.2007r. „Zakup sprzętu ratowniczo – gaśniczego dla Komendy Powiatowej Państwowej Straży Pożarnej w Pucku”	Komenda Powiatowa Państwowej Straży Pożarnej w Pucku	10.000,00
8.	92118	Gmina Gniewino	Umowa 2/2006 z dnia 27.03.2007r. Zakończenie prac rekonstrukcji i wyposażenie ceglanej remizy strażackiej w skansenie „Zagroda Gburska w Nadolu”	Muzeum Ziemi Puckiej w Pucku	10.000,00
§ 6300 – Wpływy z tytułu pomocy finansowej udzielanej między j.s.t. na dofinansowanie własnych zadań inwestycyjnych i zakupów inwestycyjnych					
9.	60014	Gmina Puck	Porozumienie z dnia 27.11.2007r. „Dokończenie budowy chodnika wzdłuż drogi powiatowej 1506G w Mioszynie”	Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku	30.000,00

* w związku z brakiem dofinansowania zakupu samochodu gaśniczego z budżetu państwa dokonano aneksem zmiany przeznaczenia pomocy na „Zakup sprzętu ratowniczo – gaśniczego dla Komendy Powiatowej Państwowej Straży Pożarnej w Pucku”

Ustalono, co następuje:

- środki pomocy finansowej otrzymane przez Powiat Pucki wykorzystano zgodnie z ich przeznaczeniem;
- zgodnie z ustaleniami zawartymi w porozumieniach i umowach Powiat Pucki składał jednostce samorządu terytorialnego, udzielającej pomocy, rozliczenie finansowe i merytoryczne z realizacji zadania;
- uzyskane z tytułu pomocy finansowej środki zostały wprowadzone do budżetu Powiatu na podstawie Uchwał:
 - Nr VII/54/2007 Rady Powiatu Puckiego z dnia 27 kwietnia 2007r. – dot. zadań wymienionych w poz. 1 i 8 powyższego zestawienia,
 - Nr XI/74/2007 Rady Powiatu Puckiego z dnia 10 września 2007r. oraz Nr XIII/88/2007 Rady Powiatu Puckiego z dnia 22 listopada 2007r. – dot. zadania wymienionego w poz. 2 powyższego zestawienia,

- Nr XII/84/2007 Rady Powiatu Puckiego z dnia 29 października 2007r. – dot. zadań wymienionych w poz. 3, 4, 5, 6 powyższego zestawienia,
- Nr 79 Zarządu Powiatu Puckiego z dnia 29 października 2007r. – dot. zadania wymienionego w poz. 7 powyższego zestawienia,
- Nr 84 Zarządu Powiatu Puckiego z dnia 12 grudnia 2007r. – dot. zadania wymienionego w poz. 9 powyższego zestawienia.

III.1.3.8. Wpływy z usług.

W roku 2007 Powiat Pucki zrealizował wpływy z usług (§ 0830) w wysokości 3.081.797,53 zł, na które składały się przede wszystkim:

- w rozdziale 80130 „Szkoly zawodowe” – w wysokości 338.406,13 zł – opłaty za usługi kserograficzne, za usługi różne świadczone przez Zespoły Szkół Ponadgimnazjalnych, opłaty za wodę, centralne ogrzewanie mieszkań służbowych nauczycieli;
- w rozdziale 85202 „Dom pomocy społecznej” – opłaty za pobyt w Domu Pomocy Społecznej w Pucku (1.337.935,90 zł), Domu Pomocy Społecznej w Lubkowie (899.504,66 zł) – realizacja dochodów w 2007 roku była przedmiotem kontroli Pomorskiego Urzędu Wojewódzkiego w Gdańsku przeprowadzonej w dniach od 13 – 26.03.2008r.;
- w rozdziale 85403 „Specjalne ośrodki szkolno - wychowawcze” – odpłatność za żywienie dzieci w ośrodku;
- w rozdziale 85410 „Internaty i bursy szkolne” – wpłaty za wyżywienie: Powiatowe Centrum Kształcenia Ustawicznego w Pucku (212.383,57 zł), ZSP w Kłaninie (127.444,39 zł), ZSP w Rzucewie (129.666,21 zł).

III.1.3.9. Wpływy z pozostałych dochodów.

W roku 2007 Powiat Pucki zrealizował wpływy z różnych dochodów (§ 0970) w wysokości 155.665,24 zł, na które składały się przede wszystkim:

- w rozdziale 60014 „Drogi publiczne powiatowe” – w wysokości 1.195,41 zł – opłaty za przekroczone limity rozmów telefonicznych, dochody z tytułu sprzedaży drewna pochodzącego z wycinki przy drogach powiatowych;
- w rozdziale 75020 „Starostwa powiatowe” – w wysokości 16.271,99 zł – zwrot kosztów za rozmowy telefoniczne, za ramki do tablic rejestracyjnych;
- w rozdziale 80120 „Licea ogólnokształcące” – w wysokości 805,55 zł – odszkodowanie od ubezpieczyciela;
- w rozdziale 80130 „Szkoly zawodowe” – w wysokości 5.516,33 zł – wpłaty z tytułu odszkodowania majątkowego, za sprzedaż złomu;
- w rozdziale 85202 „Domy pomocy społecznej” – w wysokości 78.924,35 zł – zwroty za media (zużycie energii, wody, centralne ogrzewanie), zwroty za rozmowy telefoniczne;
- w rozdziale 85204 „Rodziny zastępcze” – w wysokości 2.335,60 zł – odpłatność rodziców dzieci umieszczonych w rodzinach zastępczych;

- w rozdziale 85324 „Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych” – w wysokości 32.097,00 zł – zwrot obsługi zadań Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych realizowanych przez Powiat;
- w rozdziale 85333 „Powiatowe urzędy pracy” – w wysokości 11.933,89 zł – dodatki wypłacone pośrednikom oraz zwrot podatku VAT za użytkowanie wieczyste;
- w rozdziale 85403 „Specjalne ośrodki szkolno - wychowawcze” – w wysokości 257,40 zł – wpływ ze złomowania zlikwidowanego środka trwałego;
- w rozdziale 85407 „Placówki wychowania pozaszkolnego” – w wysokości 6.327,72 zł – zwrot z Urzędu Pracy za zatrudnionego pracownika.

III.2. Przychody budżetowe.

Kontrolę przychodów budżetowych Powiatu Puckiego przeprowadzono w oparciu o rok budżetowy 2007.

III.2.1. Przychody ze sprzedaży papierów wartościowych.

Stanowiące dochody budżetu – papiery wartościowe, emitowane przez Powiat, występowały w formie obligacji.

O emisji obligacji powiatowych postanowiła Rada Powiatu Uchwałą Nr XXXV/245/2006 z dnia 1 marca 2006r.

Mocą powyższej Uchwały postanowiono wyemitować dwie transze obligacji na okaziciela o łącznej liczbie 7.700 sztuk o wartości nominalnej 1.000,00 zł każda, na łączną kwotę 7.700.000,00 zł.

Pierwsza transza, na kwotę 4.500.000,00 zł została wyemitowana w 2006r. w sześciu seriach:

- 1) obligacje 4 – letnie na kwotę 700.000,00 zł,
- 2) obligacje 4 – letnie na kwotę 700.000,00 zł,
- 3) obligacje 5 – letnie na kwotę 700.000,00 zł,
- 4) obligacje 5 – letnie na kwotę 800.000,00 zł,
- 5) obligacje 6 – letnie na kwotę 800.000,00 zł,
- 6) obligacje 6 – letnie na kwotę 800.000,00 zł,

Druga transza, na kwotę 3.200.000,00 zł, została wyemitowana w 2007r. w czterech seriach:

- 1) obligacje 6 – letnie na kwotę 700.000,00 zł,
- 2) obligacje 6 – letnie na kwotę 800.000,00 zł,
- 3) obligacje 7 – letnie na kwotę 800.000,00 zł,
- 4) obligacje 7 – letnie na kwotę 900.000,00 zł.

Emisja obligacji miała na celu pokrycie wydatków Powiatu związanych z:

- sfinansowaniem planowanego deficytu budżetu,
- spłatą wcześniej zaciągniętych zobowiązań z tytułu emisji papierów wartościowych oraz zaciągniętych kredytów.

Wykonanie postanowień Uchwały powierzono Zarządowi Powiatu, upoważniając go do wykonywania wszelkich czynności związanych z przygotowaniem i przeprowadzeniem emisji obligacji oraz do wypełnienia świadczeń wynikających z obligacji.

W trakcie kontroli ustalono, co następuje:

- W dniu 10.03.2006r. Powiat Pucki, reprezentowany przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika p. Ewy Markut, zawarł umowę o przygotowanie procedury emisji obligacji z firmą INWEST CONSULTING S.A. z siedzibą w Poznaniu, świadczącej usługi doradztwa przy wyborze agenta emisji obligacji oraz przeprowadzającej analizę ekonomiczno – finansową emisji obligacji.
- W dniu 12.05.2006r. Zarząd Powiatu podjął Uchwałę Nr 315 w sprawie rozpisania przetargu pisemnego na wybór agenta emisji obligacji oraz wyboru Komisji Przetargowej.
- Termin składania ofert ustalono na dzień 29.05.2006r. godz. 12:00.
- W wyznaczonym terminie oferty złożyły 2 banki:
 - Bank Ochrony Środowiska S.A. z siedzibą w Warszawie,
 - Bank Gospodarstwa Krajowego z siedzibą w Warszawie.
- Bank Ochrony Środowiska S.A. został poinformowany pismem Nr FN/3024/241/206 z dnia 07.06.2006r., podpisanym przez p. Artura Jabłońskiego Starostę Powiatu o wyborze na agenta emisji obligacji Powiatu Puckiego.
- Dnia 20.06.2006r. podpisana została umowa zlecenia organizacji, przeprowadzenia i obsługi emisji obligacji, zawarta pomiędzy Powiatem Puckim, w którego imieniu działał Zarząd Powiatu reprezentowany przez Starostę i Wicestarostę – przy kontrasygnacie Skarbnika Powiatu, a BOŚ S.A. reprezentowanym przez dwóch pełnomocników.
- Integralną częścią umowy w formie załączników jest:
 - zlecenie emisji (wzór dokumentu),
 - propozycja nabycia obligacji (wzór dokumentu),
 - warunki emisji obligacji (wzór dokumentu).
- Planowana emisja kolejnych serii obligacji następować będzie na pisemny wniosek Emitenta, w formie określonej w umowie.
- W objętym kontrolą 2007 roku wyemitowano obligacje w wysokości 3.200.000,00 zł;
 - w dniu 31.01.2007r. seria IX i VII na kwotę 1.500.000,00 zł,
 - w dniu 29.05.2007r. seria VIII na kwotę 800.000,00 zł,
 - w dniu 29.06.2007r. seria X na kwotę 900.000,00 zł.

Kwotę uzyskaną z obligacji wykorzystano w całości na przekazanie dotacji dla Urzędu Marszałkowskiego na przebudowę dróg w wysokości:

- 500.000,00 zł (dowód księgowy WB/09/30/42 z dnia 28.09.2007r.),
- 1.000.000,00 zł (dowód księgowy WB/07/40 z dnia 30.07.2007r.),
- 656.250,00 zł (dowód księgowy WB/09/27/66 z dnia 27.09.2007r.),
- 1.600.000,00 zł (dowód księgowy WB/11/3/18 z dnia 05.11.2007r.).

III.2.2. Przychody z prywatyzacji majątku.

Powiat Pucki w roku 2007 nie realizował przychodów związanych z prywatyzacją majątku, ponieważ nie wystąpiły takie przypadki w kontrolowanym okresie.

III.2.3. Przychody ze spłat pożyczek i kredytów udzielonych z budżetu.

W 2007 roku Starostwo Powiatowe w Pucku osiągnęło przychód z tytułu udzielonej pożyczki Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej im. F. Żaczka w Pucku w wysokości 300.000,00 zł.

W wyniku kontroli ustalono, co następuje:

- Zarząd Powiatu Puckiego podjął Uchwałę Nr 19 z dnia 18 stycznia 2007r. w sprawie wyrażenia zgody na udzielenie pożyczki Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi im. F. Żaczka w Pucku .
- Na podstawie umowy wraz z zawartymi aneksami SPZOZ Szpital im. F. Żaczka w Pucku otrzymaną od Starostwa Powiatowego pożyczkę spłacał w następujący sposób:
 - kwotę 100.000,00 zł dnia 29.03.2007r. – WB/81,
 - kwotę 20.000,00 zł dnia 31.07.2007r. – WB /214,
 - kwotę 10.000,00 zł dnia 21.12.2007r. – WB/374.

Przekazane transze pożyczki były ujęte w ewidencji księgowej budżetu Powiatu zgodnie z klasyfikacją budżetową i symboliką kont.

- Dyrektor Naczelny Szpitala Pismem z dnia 20.12.2007r. zwrócił się do Zarządu Powiatu Puckiego z prośbą o umorzenie pozostałej kwoty pożyczki, uzasadniając swoją prośbę trudną sytuacją finansową. W dniu 2 lipca 2008r. Rada Powiatu Puckiego podjęła Uchwałę Nr XX/131/2008 w sprawie zwolnienia z długu Samodzielnego Publicznego Zakładu Opieki Zdrowotnej im. Franciszka Żaczka w Pucku wobec Powiatu Puckiego. Wysokość umorzonej kwoty pożyczki wyniosła 170.000,00 zł.

- Przekazana transza pożyczki była ujęta w ewidencji księgowej budżetu Powiatu zgodnie z klasyfikacją budżetową i symboliką kont.

III.2.4. Przychody z zaciągniętych przez powiat pożyczek i kredytów na rynku krajowym.

W roku 2007 Powiat Pucki nie zaciągał pożyczek i kredytów na rynku krajowym.

III.2.5. Przychody z zaciągniętych przez gminę pożyczek i kredytów na rynku zagranicznym.

W roku 2007 Powiat Pucki nie zaciągał pożyczek i kredytów na rynku zagranicznym.

III.2.6. Nadwyżka z lat ubiegłych.

Rada Powiatu Puckiego w uchwale budżetowej na rok 2007 nie ustaliła nadwyżki budżetowej z lat ubiegłych.

III.2.7. Przychody z tytułu innych rozliczeń.

Przychody z tytułu innych rozliczeń stanowiły wolne środki w wysokości 463.013,58 zł, wynikające z rozliczeń kredytów, pożyczek, wyemitowanych obligacji, tj.:

Wynik budżetu na 31.12.2007r.:

➤ skumulowany wynik na dzień 31.12.2006r.:	- 13.393.430,49 zł
➤ kasowe wykonanie budżetu w 2007 roku:	<u>+ 546.444,07 zł</u>
deficyt:	- 12.846.986,42 zł

Stan zobowiązań na 31.12.2007r.:

➤ stan kredytów i pożyczek:	2.480.000,00 zł
w tym:	
◦ na dzień 31.12.2006r.	+ 4.120.000,00 zł
◦ zaciągnięte w 2007r.	0,00 zł
◦ spłacone w 2007r.	- 1.640.000,00 zł
➤ stan pożyczek udzielonych z budżetu:	- 170.000,00 zł
w tym:	
◦ na dzień 31.12.2006r.	0,00 zł
◦ pożyczki udzielone w 2007r.	- 300.000,00 zł
◦ pożyczki spłacone w 2007r.	+ 130.000,00 zł
➤ stan obligacji:	+ 11.000.000,00 zł
w tym:	
◦ na dzień 31.12.2006r.	+ 9.500.000,00 zł
◦ wyemitowane w 2007r.	3.200.000,00 zł

◦ wykupione w 2007r.	- 1.700.000,00 zł
Razem	13.310.000,00 zł

<i>Wolne środki na 31.12.2007r.:</i>	463.013,58 zł
w tym:	
➤ stan zobowiązań na 31.12.2007r.	+ 13.310.000,00 zł
➤ deficyt na 31.12.2007r.	-12.846.986,42 zł

III.3. Wydatki budżetowe.

Kontroli poddano wydatki budżetowe zrealizowane przez kontrolowaną jednostkę w roku 2007, które przedstawiały się następująco:

- wydatki ogółem: 44.138.880,46 zł (99,20 % planu), w tym:
 - wydatki bieżące: 39.740.391,09 zł (99,14 % planu),
 - wydatki majątkowe: 4.398.489,37 zł (99,73 % planu).

III.3.1. Wydatki bieżące.

Skontrolowano realizację planu wydatków we wszystkich rozdziałach i paragrafach klasyfikacji wydatków środków publicznych w losowo wybranych dniach:

- w roku 2006: 13 lipca, 14 sierpnia, 3 września, 26 listopada, 15 grudnia;
- w roku 2007: 21 lipca, 13 września, 18 października, 21 listopada, 20 grudnia.

W wyniku kontroli zapisów w ewidencji księgowej Starostwa ustalono, że w wybranych dniach w poszczególnych rozdziałach i paragrafach klasyfikacji wydatków środków publicznych przekroczenia nie wystąpiły.

III.3.1.1. Wydatki z tytułu wynagrodzeń i pochodnych od wynagrodzeń.

Powyższe zagadnienie skontrolowano w oparciu o rok budżetowy 2007.

III.3.1.1.1. Wynagrodzenia osobowe pracowników.

Sprawdzono czy zgodnie z zasadami określonymi przepisami rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku w sprawie zasad wynagradzania i wymagań kwalifikacyjnych pracowników samorządowych zatrudnionych w urzędach gmin, starostwach powiatowych i urzędach marszałkowskich (Dz. U. Nr 146, poz. 1223 z późn. zm.) ustalono: wysokość wynagrodzenia, kategorię zaszeregowania, dodatek funkcyjny i dodatek specjalny dla: Starosty, Wicestarosty, Sekretarza, Skarbnika, Głównej Księgowej, 1-go Członka Zarządu oraz losowo wybranych pracowników, tj.: dla 2 naczelników wydziału, 2 inspektorów, 1 specjalisty, 1 referenta, 2 pracowników obsługi:

- *Starosta Powiatu* – Artur Jabłoński – wysokość wynagrodzenia ustalona na podstawie Uchwały Nr III/28/2006 Rady Powiatu Puckiego z dnia 21.12.2006r. (z mocą obowiązującą od dnia 22.11.2006r.);
- *Wicestarosta* – Elżbieta Gniazdowska – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 23.11.2006r., w którym określono wysokości poszczególnych składników wynagrodzenia, obowiązujących od dnia 23.11.2006r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek specjalny, dodatek stażowy.
- *Sekretarz Powiatu* – Janusz Łęgowski – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 22.05.2006r., w którym określono wysokości poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2006r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek specjalny, dodatek stażowy;
 - pismem z dnia 29.12.2006r., w którym zmieniono wysokość dodatku specjalnego, obowiązującego od dnia 01.01.2007r. do dnia 31.12.2007r.
- *Skarbnik Powiatu* – Ewa Markut – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 22.05.2006r., w którym określono wysokości poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2006r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek specjalny, dodatek stażowy;
 - pismem z dnia 29.12.2006r., w którym zmieniono wysokość dodatku specjalnego, obowiązującego od dnia 01.01.2007r. do dnia 31.12.2007r.
- *Główna Księgowa* – Izabela Noetzel – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 22.05.2006r., w którym określono wysokości poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2006r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek stażowy;
 - pismem z dnia 16.01.2007r., w którym zmieniono wysokość wynagrodzenia zasadniczego obowiązującego od 01.01.2007r.
- *Członek Zarządu* – Andrzej Sitkiewicz – Uchwałą Nr I/8/2006 Rady Powiatu Puckiego z dnia 22.11.2006r. został wybrany etatowym członkiem zarządu Powiatu Puckiego. Wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 23.11.2006r., w którym określono wysokości poszczególnych składników wynagrodzenia obowiązujących od 23.11.2006r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek specjalny, dodatek stażowy;
 - pismem z dnia 20.11.2007r., w którym określono wysokość dodatku specjalnego obowiązującego od dnia 23.11.2007r. do dnia 22.11.2008r.

- *Naczelnik Wydziału Gospodarki Nieruchomościami* – Elżbieta Kužel – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem 16.01.2007r., w którym określono wysokość poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2007r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek stażowy.
- *Naczelnik Wydziału Inwestycji i Zamówień Publicznych* – Tadeusz Matejewski – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem 16.01.2007r., w którym określono wysokość poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2007r., tj. wynagrodzenie zasadnicze, dodatek funkcyjny, dodatek stażowy.
- *Inspektor ds. kontroli* – Janina Halczak – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 16.01.2007r., w którym określono wysokość poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2007r., tj. wynagrodzenie zasadnicze, dodatek stażowy.
- *Inspektor ds. komunikacji* – Sylwia Busz – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 16.01.2007r., w którym określono wysokość poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2007r., tj. wynagrodzenie zasadnicze, dodatek stażowy.
- *Specjalista ds. ewidencji gruntów* – Małgorzata Pasztelan – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 02.01.2007r., w którym określono wysokość poszczególnych składników wynagrodzenia obowiązujących od dnia 01.01.2007r., tj. wynagrodzenie zasadnicze, dodatek stażowy;
 - pismem z dnia 16.02.2007r., w którym zmieniono zajmowane stanowisko na Inspektora ds. ewidencji gruntów oraz wysokość wynagrodzenia zasadniczego obowiązującego od dnia 15.02.2007r.
- *Referent Wydziału Architektury i Budownictwa* – Katarzyna Frank – wynagrodzenie ustalone przez Starostę Powiatu:
 - pismem z dnia 01.06.2007r., w którym określono wysokość wynagrodzenia zasadniczego obowiązującego od dnia 04.06.2007r.
- *Pracownik gospodarczy – sprzątaczką* – Maria Parchem - wynagrodzenie ustalone od 01.01.2007r. pismem Starosty z dnia 16.01.2007r.
- *Pracownik gospodarczy – sprzątaczką* – Halina Szornak – wynagrodzenie ustalone od 01.01.2007r. pismem Starosty z dnia 16.01.2007r.

W wyniku kontroli ustalono, że:

- Ze wszystkimi pracownikami objętymi kontrolą zawarto umowę o pracę.
- Wynagrodzenia ujęte na listach wypłat były zgodne z wynagrodzeniami ustalonymi w umowach.

- Listy wypłat zawierały adnotację o kontroli merytorycznej, formalnej oraz były zatwierdzone do wypłaty przez Skarbnika, Starostę Powiatu, Wicestarostę Powiatu.
- Miesięczne wynagrodzenie Starosty Powiatu nie przekraczało wysokości określonej w art. 20 ust. 3 ustawy z dnia 22 marca 1990 roku o pracownikach samorządowych, tj. siedmiokrotności kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe na podstawie przepisów ustawy z dnia 23 grudnia 1999 roku o kształtowaniu wynagrodzeń w państwowej sferze budżetowej oraz o zmianie niektórych ustaw (Dz. U. Nr 110, poz. 1255 ze zm.).
- Ustalenia wysokości wynagrodzenia w każdym z przypadków dokonywał organ uprawniony.
- Starosta Powiatu pismem z dnia 07.08.2005r. wprowadził Zakładowy regulamin premiowania pracowników zatrudnionych na stanowiskach pomocniczych i obsługi Starostwa Powiatowego w Pucku, w którym określił szczegółowe zasady premiowania tych pracowników.
- Wydatki na wypłatę wynagrodzeń oraz pochodnych były zgodne z planem finansowym wg stanu na koniec roku objętego kontrolą.

III.3.1.1.2. Dodatkowe wynagrodzenia roczne.

- W kontrolowanej jednostce wypłacono dodatkowe wynagrodzenia roczne za 2007 rok, przewidziane przepisami ustawy z dnia 12 grudnia 1997 roku o dodatkowym wynagrodzeniu rocznym dla pracowników jednostek sfery budżetowej (Dz. U. Nr 160, poz. 1080 z późn. zm.).
- Szczegółowemu sprawdzeniu poddano prawidłowość naliczenia i wypłacenia dodatkowego wynagrodzenia rocznego pracowników kontrolowanej jednostki wymienionych w rozdziale 3.3.1.1.1. niniejszego protokołu z kontroli.

Ustalono, co następuje:

- dodatkowe wynagrodzenie roczne wypłacono osobom uprawnionym do jego otrzymania;
- wynagrodzenie wyliczono prawidłowo i wypłacono w ciągu pierwszych trzech miesięcy roku 2007.

III.3.1.1.3. Składki na ubezpieczenia społeczne i Fundusz Pracy.

Zrealizowane w 2007 roku wydatki Starostwa Powiatowego w Pucku, sklasyfikowane w rozdziale 75020 – „Starostwa powiatowe”, wyniosły:

- § 4110 – „Składki na ubezpieczenie społeczne” – kwotę 501.464,75 zł,
- § 4120 – „Składki na Fundusz Pracy” – kwotę 75.034,82 zł.

W wyniku kontroli złożonych deklaracji ZUS DRA oraz kartotek wydatków stwierdzono, że składki na ubezpieczenie społeczne oraz Fundusz Pracy naliczono i odprowadzono w terminach ustawowych.

III.3.1.1.4. Nagrody.

Zagadnienie skontrolowano w oparciu o rok 2007.

W Starostwie Powiatowym w Pucku nie opracowano Regulaminu nagród przyznawanych za szczególne osiągnięcia w pracy zawodowej.

Funduszem nagród dysponuje Starosta.

W 2007 roku w miesiącu grudniu wypłacono nagrody za szczególne osiągnięcia w pracy zawodowej w łącznej kwocie 59.050,00zł.

Ponadto ustalono, że w 2007 roku przyznano 6 nagród jubileuszowych w łącznej kwocie 31.561,49 zł, sklasyfikowanych w rozdziale 75020 § 4010 „Starostwa Powiatowe – wynagrodzenia osobowe pracowników”.

Stosownie do przepisu § 12 ust. 4 rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005r. (Dz. U. Nr 146, poz. 1223 z późn. zm.) pracownik nabywa prawo do nagrody jubileuszowej w dniu upływu okresu uprawniającego do tej nagrody albo w dniu wejścia w życie przepisów wprowadzających nagrody jubileuszowe. W związku z powyższym nagrody jubileuszowe pracownikom Starostwa naliczono w prawidłowych wysokościach i wypłacono w wymaganych terminach, za wyjątkiem jednej nagrody z okazji 20-lecia pracy zawodowej, którą wypłacono w grudniu 2007r. natomiast pracownik nabył prawo do nagrody jubileuszowej w marcu 2008r.

Mylne określenie terminu nabycia uprawnień do nagrody jubileuszowej dotyczyło pracownika zatrudnionego na stanowisku inspektora ds. obsługi zasobu geodezyjno – kartograficznego i było spowodowane błędnym wliczeniem do stażu pracy urlopu bezpłatnego, z którego pracownik korzystał w okresie od 11.06.1990r. do 30.09.1990r. (3 miesiące i 20 dni). Uwzględniając przerwę w pracy – urlop bezpłatny pracownik nabył prawo do nagrody jubileuszowej w terminie późniejszym, tj. w dniu 27.03.2008r.

III.3.1.2. Pozostałe wydatki.

III.3.1.2.1. Naliczanie i wykorzystanie środków zakładowego funduszu świadczeń socjalnych.

- Gospodarowanie środkami Funduszu w 2007r. oparto na zasadach określonych w „Regulaminie Zakładowego Funduszu Świadczeń Socjalnych Starostwa Powiatowego w Pucku”, przyjętym w drodze Zarządzenia Nr 30 Starosty Puckiego z dnia 30.12.2003r. opracowanym na podstawie przepisów prawnych:
 - ustawy z dnia 4 marca 1994 roku o zakładowym funduszu świadczeń socjalnych (tekst jednolity – Dz. U. z 1996r., Nr 70, poz. 335 z późn. zm.),

- ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (tekst jednolity – Dz. U. z 2001r., Nr 142, poz. 1592 z późn. zm.),
- ustawy z dnia 22 marca 1990r. o pracownikach samorządowych (tekst jednolity – Dz. U. z 2001r. Nr 142, poz. 1593 z późn. zm.).
- W regulaminie określono m.in.:
 - źródła tworzenia funduszu,
 - środki zwiększające fundusz,
 - osoby uprawnione do korzystania ze świadczeń i usług socjalnych,
 - przeznaczenie środków funduszu na poszczególne cele i rodzaje działalności socjalnej,
 - zasady i warunki przyznawania świadczeń z funduszu.

Na podstawie czynności kontrolnych ustalono, co następuje:

- Środki Zakładowego Funduszu Świadczeń Socjalnych gromadzone są przez Starostwo Powiatowe na wyodrębnionym rachunku bankowym.
- W wyniku kontroli ustalono, że w 2007 roku dokonano naliczenia odpisu na ZFŚS na podstawie planowanej liczby osób zatrudnionych w 2007 roku, w wysokości 73.218,60 zł, który odprowadzono na rachunek bankowy w następujących terminach:
 - dnia 15.02.2007r. – kwotę 3.000,00 zł (WB/02/13),
 - dnia 16.04.2007r. – kwotę 20.000,00 zł (WB/04/10),
 - dnia 09.05.2007r. – kwotę 31.924,75 zł (WB/06/10),
 - dnia 25.09.2007r. – kwotę 18.293,85 zł (WB/09/23).
- W roku 2007 przeciętny stan zatrudnionych w przeliczeniu na pełen etat wynosił 92,43 osób

Z powyższego wynika, iż łączna kwota jaką powinna przekazać jednostka na rachunek bankowy Funduszu w 2007 roku wyniosła:

$$92,43 \times 804,60 \text{ zł} = 74.369,18 \text{ zł}$$

W końcu roku dokonano korekty odpisu do faktycznej przeciętnej liczby osób zatrudnionych w Starostwie Powiatowym w Pucku, dokonując dopłaty:

- dnia 27.12.2007r. w wysokości 1.150,58 zł (WB/12/31).

Ponadto ustalono, co następuje:

- Przestrzegano zasad określonych przepisami, dotyczących wykorzystania Funduszu.
- Świadczenia w ramach Funduszu przyznawano zgodnie z obowiązującym regulaminem oraz prawidłowo dokumentowano.
- Odpisy, odsetki od środków i wypłacone świadczenia były prawidłowo ewidencjonowane, a wydatki prawidłowo sklasyfikowane.

III.3.1.2.2. Wydatki na podróże służbowe – krajowe – pracowników.

Sprawdzeniu poddano przestrzeganie przepisów Rozporządzenia Ministra Pracy

i Polityki Socjalnej z dnia 19 grudnia 2002 roku w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju (Dz. U. Nr 236, poz. 1990 z późn. zm.) oraz Rozporządzenia Ministra Infrastruktury z dnia 25 marca 2002 roku w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i motorowerów nie będących własnością pracodawcy (Dz. U. Nr 27 poz. 271 z późn. zm.) w zakresie wydatków na krajowe podróże służbowe pracowników Starostwa Powiatowego w Pucku w 2007 roku.

Ustalono, że suma zrealizowanych wydatków sklasyfikowanych w rozdziale 75020 – „Starostwa Powiatowe” w § 4410 w 2007 roku wyniosła kwotę 25.005,75 zł, co stanowiło 97,47% planu wydatków (25.655,00 zł).

Wydatki w powyższym zakresie skontrolowano na podstawie poleceń wyjazdu służbowego:

- ✓ Nr ORG 1313/130, ORG 1313/131, ORG 1313/133, ORG 1313/134, ORG 1313/135, ORG 1313/136, ORG 1313/137, ORG 1313/139, ORG 1313/142, ORG 1313/145, ORG 1313/148, ORG 1313/149 ujętych w Raportach kasowych od nr 22/S/2007 do nr 25/S/2007 w miesiącu maju 2007r.,
- ✓ Nr ORG 1313/153, ORG 1313/154, ORG 1313/155, ORG 1313/156, ORG 1313/157, ORG 1313/158, ORG 1313/159, ORG 1313/160, ORG 1313/162, ORG 1313/167 ujętych w Raportach kasowych od nr 26/S/2007 do nr 28/S/2007 w miesiącu czerwcu 2007r.,
- ✓ Nr ORG 1313/236, ORG 1313/237, ORG 1313/240, ORG 1313/241, ORG 1313/242, ORG 1313/243, ORG 1313/249, ORG 1313/250, ORG 1313/251, ORG 1313/252, ORG 1313/255, ORG 1313/256, ORG 1313/262 ujętych w Raportach kasowych od nr 50/S/2007 do nr 53/S/2007 w miesiącu listopadzie 2007r.

Ustalono, co następuje:

- W obowiązujących w kontrolowanym okresie przepisach wewnętrznych nie uregulowano zasad dotyczących wystawiania oraz rozliczania poleceń wyjazdu służbowego pracowników Starostwa Powiatowego w Pucku.
- We wszystkich skontrolowanych przypadkach podróże służbowe odbywały się na podstawie jednorazowych poleceń wyjazdu służbowego zatwierdzanych przez Starostę, Wicestarostę, Przewodniczącą Rady i etatowego Członka Zarządu.

- W kontrolowanej jednostce sekretarka prowadzi rejestr wydanych poleceń wyjazdów służbowych pracowników zawierający dane: imię i nazwisko delegowanego, miejsce i datę.
- Przestrzegano zasady rozliczania kosztów podróży służbowych odbywanych w terminach, miejscach oraz środkami lokomocji wskazanymi przez pracodawcę.
- W 2007 roku zarejestrowano 282 polecenia wyjazdu służbowego, z czego 9 anulowano.
 - We wszystkich skontrolowanych przypadkach rozliczanie kosztów podróży służbowych następowało w terminie do 7 dni od daty zakończenia podróży przez delegowanego pracownika.
- Prawidłowo rozliczano koszty używania samochodów prywatnych do podróży służbowych uwzględniając ilość przejechanych kilometrów i odpowiednią stawkę.

Ponadto ustalono, że Starosta Powiatu zawarł z pracownikami umowy cywilno-prawne na używanie do celów służbowych samochodów osobowych nie będących własnością pracodawcy, w których określono m.in.: pojemność skokową silnika, nr rejestracyjny, markę samochodu oraz zasady użytkowania pojazdów i zwrotu kosztów za jazdy lokalne.

Ustalono, że w 2007 roku obowiązywały umowy zawarte z następującymi osobami:

- Andrzej Sitkiewicz – Członek Zarządu
 - umowa z dnia 23.11.2006r. zawarta na okres: od dnia 23.11.2006r. do dnia rozwiązania stosunku pracy.
- Elżbieta Gniazdowska – Wicestarosta Powiatu Puckiego
 - umowa z dnia 23.11.2006r. zawarta na okres: od dnia 23.11.2006r. do dnia rozwiązania stosunku pracy.
- Janina Halczak – Inspektor ds. Kontroli
 - umowa z dnia 03.01.2005r. zawarta na okres: wygasa z dniem ustania stosunku pracy.
- Teresa Sworowska – Inspektor ds. Organizacyjnych i Obywatelskich
 - umowa z dnia 01.04.2001r. zawarta na okres: wygasa z dniem ustania stosunku pracy.
- Anna Dopke – Inspektor ds. Księgowości
 - umowa z dnia 03.01.2005r. zawarta na okres: wygasa z dniem ustania stosunku pracy.
- Koszty rozliczano na podstawie comiesięcznego pisemnego oświadczenia pracownika o używaniu samochodu prywatnego do celów służbowych, zmniejszając przyznany ryczałt o 1/22 za każdy roboczy dzień nieobecności lub z powodu choroby, urlopu bądź przebywania w podróży służbowej trwającej co najmniej 8 godzin, zgodnie z przepisami Rozporządzenia

Ministra Infrastruktury z dnia 25 marca 2002 roku w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i motorowerów nie będących własnością pracodawcy (Dz. U. z 2002 roku Nr 27 poz. 271 z późn. zm.).

- Przy rozliczaniu kosztów przyjmowano stawki za 1 km przebiegu nie przekraczające określonych w § 2 ust. 1 Rozporządzenia Ministra Infrastruktury z dnia 25 marca 2002 roku w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i motorowerów nie będących własnością pracodawcy (Dz. U. Nr 27 poz. 271 z późn. zm.), tj.:
 - dla pojazdów o pojemności skokowej silnika powyżej 900 cm³ – 0,7846 zł.
 - od 14.11.2007r. dla pojazdów o pojemności skokowej silnika powyżej 900 cm³ – 0,8358 zł.

III.3.1.2.3. Wydatki na podróże służbowe – zagraniczne – pracowników.

Sprawdzeniu poddano przestrzeganie przepisów rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 19 grudnia 2002 roku w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej poza granicami kraju (Dz. U. Nr 236, poz. 1991) w zakresie wydatków na zagraniczne podróże służbowe Starostwa Powiatowego w Pucku w 2007 roku.

Ustalono, co następuje:

- Suma zrealizowanych wydatków sklasyfikowanych w rozdziale 75020 § 4420 – „Starostwa powiatowe – podróże służbowe zagraniczne” w 2007 roku wyniosła kwotę 4.415,41 zł, co stanowiło 99,99% planu wydatków w wysokości 4.416,00 zł.

Wydatki na podróże służbowe – zagraniczne w 2007 roku dotyczyły:

- Wyjazdu do Francji w dniach 12.03.2007r. – 20.03.2007r. w celu zapoznania się z warunkami funkcjonowania nowoczesnej kotłowni węglowej w Paryżu oraz połączeń zbiorników wodnych za pomocą kanałów – polecenie wyjazdu ORG 1313/59/2007 – dowód księgowy RK/04/3/9.
- Wyjazdu do Niemiec w dniach 02.04.2007r. – 04.04.2007r. na uroczystości pogrzebowe – polecenie wyjazdu Nr ORG 1313/112/2007 – dowód księgowy RK/04/3/12.
- Wyjazdu na Litwę w dniach 17.05.2007r. – 21.05.2007r. w celu nawiązania stosunków partnerskich z samorządem w Skuodas (Litwa) – polecenie wyjazdu Nr ORG 1313/140/2007 – dowód księgowy RK/05/4/4.

Nieprawidłowości w zakresie rozliczenia przedmiotowych delegacji nie stwierdzono.

III.3.1.2.4. Wydatki na podróże służbowe – krajowe i zagraniczne – radnych powiatu.

Ustalono, że Rada Powiatu w dniu 21 grudnia 2006 roku podjęła Uchwałę Nr III/26/2006 w sprawie zasad ustalania należności z tytułu zwrotu kosztów podróży służbowych radnych Powiatu Puckiego zgodnie, z którą należności z tytułu zwrotu kosztów podróży służbowych Rady Powiatu Puckiego ustala się zgodnie z rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 31 lipca 2000 roku w sprawie sposobu ustalania należności z tytułu kosztów podróży radnych gminy (Dz. U. Nr 66, poz. 800 z późn. zm.).

Kontrolowana jednostka w 2007 roku zrealizowała następujące wydatki na zagraniczne podróże służbowe radnych ujęte w rozdziale 75019 – „Rady powiatów”:

- w § 4410 „Podróże służbowe krajowe” w wysokości 2.694,02 zł, co stanowiło 99,78 % wykonania planu wydatków (2.700,00 zł).
- w § 4420 „Podróże służbowe zagraniczne” w wysokości 4.028,04 zł, co stanowiło 99,98 % wykonania planu wydatków (4.029,00 zł).

Nieprawidłowości w zakresie rozliczenia przedmiotowych delegacji nie stwierdzono.

III.3.1.2.5. Wypłaty diet radnym, członkom komisji rady i innym uprawnionym.

- W roku objętym kontrolą tj. w 2007r. wysokość zryczałtowanych diet dla radnych Rady Powiatu Puckiego III kadencji ustalono Uchwałą Nr III/27/2006 Rady Powiatu Puckiego z dnia 21 grudnia 2006r. Wysokość zryczałtowanych diet miesięcznych jest uzależniona od funkcji pełnionych przez radnych i wynosi:
 - dla członków Zarządu Powiatu – 55% półtorakrotności kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe na podstawie przepisów ustawy z dnia 23.12.1999r. o kształtowaniu wynagrodzeń w państwowej sferze budżetowej oraz o zmianie niektórych ustaw (Dz. U z 1999r. Nr 110, poz. 1255 z późn. zm.),
 - dla Przewodniczącego Rady Powiatu – 85% półtorakrotności kwoty bazowej,
 - dla Wiceprzewodniczącego Rady Powiatu – 40% półtorakrotności kwoty bazowej,
 - dla Przewodniczącego komisji Rady Powiatu – 35% półtorakrotności kwoty bazowej,

- dla Wiceprzewodniczącego komisji Rady Powiatu – 31% półtorakrotności kwoty bazowej,
- dla radnego wchodzącego w skład 1 komisji Rady Powiatu – 25% półtorakrotności kwoty bazowej,
- dla radnego nie wchodzącego w skład żadnej komisji Rady Powiatu – 20% półtorakrotności kwoty bazowej.

W przypadku nieusprawiedliwionej nieobecności radnego na posiedzeniu sesji Rady lub właściwej komisji Rady, obniża się temu radnemu zryczałtowaną dietę o 1/10 jej kwoty za każdą nieobecność w danym miesiącu.

Dieta nie przysługuje radnemu pełniącemu odpłatnie funkcję członka Zarządu Powiatu Puckiego.

Kontrolą objęto wypłaty diet radnym, członkom komisji rady oraz innym uprawnionym w 2007 roku za udział w posiedzeniach w następujących miesiącach:

- styczeń 2007r., lista nr 1/2007, lista nr BRIVc0718/12/2007 z dnia 02.02.2007r.,
- luty 2007r., lista nr 2/2007, lista nr BRIV 0718/23/2007 z dnia 02.03.2007r.,
- marzec 2007 r., lista nr 3/2007, lista nr BRIV 0718/32/2007 z dnia 04.04.2007r.,
- kwiecień 2007r., lista nr 4/2007, lista nr BRIV 0718/43/2007 z dnia 02.05.2007r.,
- maj 2007r., lista nr 5/2007, lista nr BRIV 0718/49/2007 z dnia 31.05.2007r.,
- czerwiec 2007r., lista nr 6/2007, lista nr BRIV 0718/57/2007 z dnia 04.07.2007r.,
- lipiec 2007r., lista nr 7/2007, lista nr BRIV 0718/64/2007 z dnia 01.08.2007r.,
- sierpień 2007r., lista nr 8/2007, lista nr BRIV 0718/72/2007 z dnia 03.09.2007r.,
- wrzesień 2007r., lista nr 9/2007, lista nr BRIV 0718/81/2007 z dnia 28.09.2007r.,
- październik 2007r., lista nr 10/2007, lista BRIV 0718/94/2007 z dnia 31.10.2007r.,
- listopad 2007r., lista nr 11/2007, lista nr BRIV 0718/117/2007 z dnia 03.12.2007r.,
- grudzień 2007r., lista nr 12/2007, lista nr BRIV 0718/129/2007 z dnia 24.12.2007r.

Ustalono, co następuje:

- ustalona przez Radę Powiatu dieta nie przekraczała maksymalnej wysokości diety przysługującej radnemu w ciągu miesiąca zgodnie z przepisami art. 21 ust. 5 ustawy o samorządzie powiatowym, tj. nie przekracza w ciągu

miesiąca łącznie półtorakrotności kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe na podstawie przepisów ustawy z dnia 23 grudnia 1999r. o kształtowaniu wynagrodzeń w państwowej sferze budżetowej oraz o zmianie niektórych ustaw (Dz. U. Nr 110, poz. 1255 z późn. zm.);

- podstawę wypłaty diet stanowiły listy obecności sprawdzane pod względem formalnym i rachunkowym przez Inspektora ds. księgowości oraz listy nieobecności (usprawiedliwione) radnych na sesji Rady i posiedzeniach komisji podpisywane przez Przewodniczącego Rady Pana Mirosława Busz, i przekazywane raz w miesiącu do Wydziału Finansowego Starostwa Powiatowego;
- należne diety wypłacano w prawidłowych wysokościach.

Suma zrealizowanych w 2007 roku przez kontrolowaną jednostkę wydatków z tytułu wypłat diet Radnym sklasyfikowanych w rozdziale 75019 – „Rady powiatów” w § 3030 wyniosły kwotę 193.087,00 zł (co stanowiło 99,65 % wykonania planu – 193.756,00 zł).

III.3.1.2.6. Wydatki na zakupy, dostawy i usługi (poza inwestycyjne).

W zakresie wydatków na zakupy, dostawy, roboty i usługi w roku 2007 kontrolą objęto wydatki w miesiącach: wrzesień, październik, listopad, grudzień – 2007r., ujęte w rozdziale 75020 – „Starostwa Powiatowe” i przedstawione w poniższej tabeli:

L.p.	Wyszczególnienie	§	2007 rok		%
			Plan po zmianach (w zł)	Wykonanie (w zł)	
1.	Zakup materiałów i wyposażenia	4210	631.085,00	622.274,82	98,60
2.	Zakup energii	4260	22.050,00	19.949,17	90,47
3.	Zakup usług remontowych	4270	36.080,00	34.237,93	94,89
4.	Zakup usług zdrowotnych	4280	5.000,00	4.792,00	95,84
5.	Zakup usług pozostałych	4300	476.943,00	463.923,08	97,27
6.	Zakup usług dostępu do sieci Internet	4350	4.866,00	4.709,32	96,78
7.	Zakup akcesoriów komputerowych, w tym programów i licencji	4750	76.893,00	64.332,87	83,67

W wyniku kontroli zapisów ujętych w rozdziale 75020 – „Starostwa Powiatowe” w §§ 4210, 4260, 4270, 4280, 4300, 4350, 4750 klasyfikacji wydatków środków publicznych oraz dowodów księgowych za miesiące: wrzesień, październik, listopad, grudzień – 2007 roku ustalono, że dowody

księgowo dotyczące wydatków zostały prawidłowo zakwalifikowane zgodnie z obowiązującą klasyfikacją budżetową, poza przypadkami:

- Faktura VAT nr 1090/07 z dnia 01.09.2007r. na kwotę 488,00 zł – konserwacja systemu Komax za miesiąc 08.2007r. – § 4750, a winno być § 4270 – nr dow. księg. FV/09/4,
- Faktura VAT nr 1207/07 z dnia 01.10.2007r. na kwotę 488,00 zł – konserwacja systemu Komax za miesiąc 09.2007r. – § 4750, a winno być § 4270 – nr dow. księg. FV/10/22,
- Faktura VAT nr 1340/07 z dnia 02.11.2007r. na kwotę 488,00 zł – konserwacja systemu Komax za miesiąc 10.2007r. – § 4750, a winno być § 4270 – nr dow. księg. FV/11/21,
- Faktura VAT nr 1461/07 z dnia 01.12.2007r. na kwotę 488,00 zł – konserwacja systemu Komax za miesiąc 11.2007r. – § 4750, a winno być § 4270 – nr dow. księg. FV/12/22.

Z ustnych informacji Skarbnika – p. Ewy Markut wynika, że powyższą klasyfikację zastosowano w oparciu o Umowę nr WZ/12/U/2005 z dnia 25.10.2005r. zawartą pomiędzy Starostwem Powiatowym w Pucku reprezentowanym przez Starostę – p. Artura Jabłońskiego i Wicestarostę – p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika – p. Ewy Markut a DATACOMP z siedzibą w Szczecinie reprezentowanym przez p. Wojciecha Jurkowskiego, w której w § 5 pkt 2) określono: „W ramach konserwacji Dostawca zobowiązany jest:

- aktualizować na bieżąco biblioteki systemowe o nowe rozwiązania związane z rozwojem systemu,
- dostosowywać na bieżąco rozwiązania systemowe do zmieniających się przepisów w zakresie kadr i plac jak również wykonywać związane z tym niezbędne zmiany oprogramowania.”

III.3.1.2.7. Wydatkowanie środków funduszy celowych.

III.3.1.2.7.1. Wydatkowanie środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Plan przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na rok 2007 Rada Powiatu Puckiego zatwierdziła Uchwałą Nr III/24/2006 z dnia 21 grudnia 2006r. w sprawie budżetu Powiatu Puckiego na rok 2007.

Ustalony plan finansowy wg podziałek klasyfikacji budżetowej dochodów i wydatków przedstawiał się następująco:

- | | |
|---|------------|
| ➤ stan środków obrotowych na początek roku: | 26.306 zł |
| ➤ przychody ogółem: | 250.000 zł |
| ➤ wydatki ogółem: | 273.100 zł |
| ➤ stan środków obrotowych na koniec roku: | 3.206 zł. |

Plan ten został zmieniony przez Radę Powiatu Puckiego Uchwałą Nr V/42/2007 z dnia 9 marca 2007r.

Ostatecznie plan Funduszu zamknął się po stronie przychodów kwotą 250.000 zł, natomiast po stronie wydatków kwotą 325.100 zł.

Stan środków obrotowych na początek roku 2007 wynosił po zmianach 77.110 zł, a na koniec roku 2007 wynosił 2.010 zł.

Wykonanie przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w 2007 roku – rozdział 90011 przedstawia poniższa tabela:

Wyszczególnienie	§	Plan po zmianach (zł)	Wykonanie (zł)
Stan funduszu na początek roku:		77.110,00	77.109,86
Przychody:		250.000,00	266.008,01
– wpływy ze zwrotów dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości	2910	0,00	1.000,00
– przelewy redystrybucyjne	2960	250.000,00	265.008,01
Wydatki:		325.100,00	283.612,85
Wydatki bieżące, w tym:		201.800,00	160.312,85
– dotacje z funduszy celowych na zadania bieżące dla jednostek sektora finansów publicznych	2440	20.000,00	20.000,00
– dotacje z funduszy celowych na zadania bieżące dla jednostek nie zaliczanych do sektora finansów publicznych	2450	22.800,00	21.200,00
– zakup materiałów i wyposażenia	4210	10.000,00	7.862,94
– zakup usług remontowych	4270	110.000,00	109.959,91
– zakup usług pozostałych	4300	35.000,00	1.000,00
– szkolenia pracowników niebędących członkami korpusu służby cywilnej	4700	4.000,00	290,00
Wydatki majątkowe, w tym:		123.300,00	123.300,00
– wydatki inwestycyjne funduszy celowych	6110	7.000,00	7.000,00
– dotacje z funduszy celowych na finansowanie lub dofinansowanie kosztów realizacji inwestycji i zakupów inwestycyjnych jednostek sektora finansów publicznych	6260	116.300,00	116.300,00
Stan funduszu na koniec roku:		2.010,00	59.505,02

- Stwierdzono, że środki Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej gromadzone są na wyodrębnionym rachunku bankowym.

- Kontroli poddano rzetelność sporządzania rocznych sprawozdań Rb-33 z wykonania planów finansowych funduszy celowych nie posiadających osobowości prawnej za rok 2007.
Powyższe sprawozdanie Rb-33 za rok 2007 sporządzono zgodnie z faktycznym wykonaniem wynikającym z ewidencji księgowej.
- Sprawdzeniu poddano dowody księgowe za rok 2007 i ustalono, że środki wydatkowano zgodnie z przepisami ustawy z dnia 27.04.2001r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2006r., Nr 129 poz. 902 z późn. zm.), m.in. na:
 - § 2440 – usuwanie płyt eternitowych;
 - § 2450 – konserwacja rowów melioracyjnych przed powodzią, utrzymanie terenów zieleni;
 - § 4210 – urządzenie terenów zieleni (zakup sadzonek, nagród na Olimpiadę Młodych Producentów Rolnych, prenumerata czasopism);
 - § 4270 – termomodernizacja budynków (wymiana okien w ZSP Rzucewo i w ZSP Kłanino);
 - § 4300 – edukacja ekologiczna;
 - § 4700 – szkolenia pracowników;
 - § 6110 – termomodernizacja budynku – wykonanie kosztorysu;
 - § 6260 – zarybianie Zatoki Puckiej, inwestycje komunalne w zakresie ochrony środowiska (budowa sieci kanalizacji deszczowej, sieci kanalizacyjnej, dokumentacja na wykonanie kanalizacji wód opadowych).
- Przychody Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w roku 2007 wyniosły łącznie 266.008,01 zł i były to:
 - § 2910 – zwrot mylnie przelanej dotacji,
 - § 2960 – przelewy redystrybucyjne z Urzędu Marszałkowskiego Województwa Pomorskiego w Gdańsku.
- Do konta 853 – „Fundusze pozabudżetowe” zaprowadzono ewidencję szczegółową z uwzględnieniem podziałek klasyfikacji budżetowej.

III.3.1.2.7.2. Wydatkowanie środków Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym.

Plan przychodów i wydatków Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym na rok 2007 Rada Powiatu Puckiego zatwierdziła Uchwałą Nr III/24/2006 z dnia 21 grudnia 2006r. w sprawie budżetu Powiatu Puckiego na rok 2007.

Ustalony plan finansowy wg podziałek klasyfikacji budżetowej dochodów i wydatków przedstawiał się następująco:

➤ stan środków obrotowych na początek roku:	223.007 zł
➤ przychody ogółem:	710.000 zł
➤ wydatki ogółem:	926.750 zł

➤ stan środków obrotowych na koniec roku: 6.257 zł.

Plan ten został zmieniony przez Radę Powiatu Puckiego:

- Uchwałą Nr V/42/2007 z dnia 9 marca 2007r.,
- Uchwałą Nr IX/69/2007 z dnia 16 lipca 2007r.,
- Uchwałą Nr XII/84/2007 z dnia 29 października 2007r.,
- Uchwałą Nr XV/92/2007 z dnia 21 grudnia 2007r.

Ostatecznie plan Funduszu zamknął się po stronie przychodów kwotą 1.010.000 zł, natomiast po stronie wydatków kwotą 1.372.382 zł.

Stan środków obrotowych na początek roku 2007 wynosił po zmianach 363.558 zł, a na koniec roku 2007 wynosił 1.176 zł.

Wykonanie przychodów i wydatków Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym w 2007 roku – rozdział 71030 przedstawia poniższa tabela:

Wyszczególnienie	§	Plan po zmianach (zł)	Wykonanie (zł)
Stan funduszu na początek roku:		363.558,00	363.558,10
Przychody:		1.010.000,00	1.111.344,01
– wpływy z usług	0830	1.000.000,00	1.099.100,67
– odsetki bankowe	0920	10.000,00	12.243,34
Wydatki:		1.372.382,00	1.310.434,94
Wydatki bieżące, w tym:		1.285.282,00	1.263.564,14
– przelewy redystrybucyjne	2960	202.000,00	222.268,00
– wynagrodzenia osobowe	4010	439.257,00	435.918,64
– składki na ubezpieczenie społeczne	4110	73.306,00	72.939,83
– składki na Fundusz Pracy	4120	10.492,00	10.439,40
– wynagrodzenia bezosobowe	4170	26.200,00	26.200,00
– zakup materiałów i wyposażenia	4210	44.807,00	35.562,04
– zakup energii	4260	45.000,00	43.251,82
– zakup usług remontowych	4270	58.152,00	55.552,44
– zakup usług pozostałych	4300	292.324,00	284.892,70
– opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	4370	20.000,00	16.454,90
– podróże służbowe krajowe	4410	3.000,00	1.311,70
– różne opłaty i składki	4430	1.244,00	1.244,00
– szkolenia pracowników niebędących członkami korpusu służby cywilnej	4700	8.000,00	6.491,20
– zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych	4740	20.000,00	16.868,95
– zakup akcesoriów komputerowych, w tym programów i licencji	4750	41.500,00	34.168,52
– przelewy na Centralny Fundusz Zasobów Geodezyjnych i	2960	101.000,00	111.134,00

Kartograficznych (10%)			
– przelewy na Wojewódzki Fundusz Zasobów Geodezyjnych i Kartograficznych (10%)	2960	101.00,00	111.134,00
Wydatki majątkowe, w tym:		87.100,00	46.870,80
– wydatki na zakupy inwestycyjne funduszy celowych	6120	87.100,00	46.870,80
Stan funduszu na koniec roku:		1.176,00	164.467,17

- Stwierdzono, że środki Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym gromadzone są na wyodrębnionym rachunku bankowym.
- Kontroli poddano rzetelność sporządzania rocznych sprawozdań Rb-33 z wykonania planów finansowych funduszy celowych nie posiadających osobowości prawnej za rok 2007.
Powyższe sprawozdanie Rb-33 za rok 2007 sporządzono zgodnie z faktycznym wykonaniem wynikającym z ewidencji księgowej.
- Sprawdzeniu poddano dowody księgowe za rok 2007 i ustalono, że środki wydatkowane zgodnie z przepisami rozporządzenia Ministra Infrastruktury z dnia 25 kwietnia 2002r. w sprawie szczegółowych zasad gospodarki finansowej Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym (Dz. U. Nr 207 poz. 1759), m.in. na:
 - § 2960 – przelewy redystrybucyjne na Centralny Fundusz Zasobów Geodezyjnych i Kartograficznych oraz na Wojewódzki Fundusz Zasobów Geodezyjnych i Kartograficznych;
 - § 4010 – wynagrodzenia osobowe osób zatrudnionych na podstawie umowy o pracę, nagrody jubileuszowe;
 - § 4110 – składki na ubezpieczenia społeczne;
 - § 4120 – składki na Fundusz Pracy;
 - § 4170 – wynagrodzenia bezosobowe na podstawie umów zleceń;
 - § 4210 – zakup wyposażenia, materiałów biurowych, paliwa, prenumeraty;
 - § 4260 – zakup energii elektrycznej, ciepłej i wody;
 - § 4270 – remont pomieszczeń biurowych oraz remont i konserwacja maszyn biurowych;
 - § 4300 – obsługa prawna, utrzymanie sieci komputerowej, przetworzenie bazy danych, monitoring budynku;
 - § 4370 – usługi telekomunikacyjne;
 - § 4410 – delegacje na szkolenia;
 - § 4430 – ubezpieczenie majątku;
 - § 4700 – szkolenia pracowników;
 - § 4740 – zakup papieru ksero, folii atramentowej;
 - § 4750 – zakup tuszy, tonerów, programów komputerowych i ich aktualizacja;

- § 6120 – zakup zestawów komputerowych, kserokopiarki, programów komputerowych.
- Przychody Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym w roku 2007 wyniosły łącznie 1.111.344,01 zł i były to:
 - § 0830 – wpływy ze sprzedaży map, danych z ewidencji gruntów i budynków oraz innych materiałów i informacji,
 - § 0920 – odsetki od środków zgromadzonych na wyodrębnionym rachunku bankowym.
- Do konta 853 – „Fundusze pozabudżetowe” zaprowadzono ewidencję szczegółową z uwzględnieniem podziałek klasyfikacji budżetowej.

III.3.1.2.8. Dotacje podmiotowe.

Ustalono, że kontrolowana jednostka w roku 2007 udzieliła dotacji z budżetu:

- sklasyfikowanych w rozdziale 80120 § 2540 – „Licea ogólnokształcące – dotacja podmiotowa z budżetu dla niepublicznej jednostki systemu oświaty” dla:
 - Zaocznego Liceum Ponadgimnazjalnego w Pucku w wysokości 22.693,00 zł,
 - Zaocznego Liceum Uzupełniającego w Pucku w wysokości 11.933,00 zł,
 - Puckiego Uzupełniającego Liceum Ogólnokształcącego w Pucku w wysokości 39.784,00 zł,
 - Policealnego Studium Informatycznego we Władysławowie w wysokości 35.805,00 zł;
- sklasyfikowanych w rozdziale 80144 § 2540 – „Inne formy kształcenia osobno niewymienione – dotacja podmiotowa z budżetu dla niepublicznej jednostki systemu oświaty” dla Cechu Rzemiosł Różnych w Pucku w wysokości 15.000,00 zł;
- sklasyfikowanych w rozdziale 85407 § 2540 – „Placówki wychowania pozaszkolnego – dotacja podmiotowa z budżetu dla niepublicznej jednostki systemu oświaty” dla Ogniska Pracy Pozaszkolnej we Władysławowie w wysokości 12.000,00 zł;
- sklasyfikowanych w rozdziale 92116 § 2480 – „Biblioteki – dotacja podmiotowa z budżetu dla samorządowej instytucji kultury” dla Powiatowej Biblioteki Publicznej w Pucku w wysokości 87.000,00 zł;
- sklasyfikowanych w rozdziale 92118 § 2480 – „Muzea – dotacja podmiotowa z budżetu dla samorządowej instytucji kultury” dla Muzeum Ziemi Puckiej w Pucku w wysokości 460.300,00 zł.

Rada Powiatu Puckiego podjęła Uchwałę Nr XXXVI/197/2001 z dnia 31.10.2001r. w sprawie udzielania i rozliczania dotacji dla niektórych szkół

i placówek niepublicznych działających na terenie Powiatu Puckiego, w której określono m.in.:

- sposób udzielenie na każdego ucznia dotacji, w wysokości nie niższej niż 50% ustalonych w budżecie Powiatu Puckiego wydatków bieżących ponoszonych w szkołach publicznych tego samego typu i rodzaju w przeliczeniu na jednego ucznia;
- uwarunkowanie przyznania dotacji: złożenie wniosku do dnia 30 września roku poprzedzającego rok udzielania dotacji z wyszczególnieniem:
 - informacji o numerze i dacie wpisu do ewidencji szkół i placówek niepublicznych, a w przypadku szkoły o uprawnieniach szkoły publicznej – nr decyzji nadającej uprawnienia,
 - planowanej liczby uczniów lub wychowanków,
 - zobowiązania do informowania organu dotującego o zmianach zachodzących w liczbie uczniów,
 - numeru rachunku bankowego, na który ma być przekazywana dotacja,
 - organ dotujący przyznaje dotację na cały rok budżetowy i przekazuje w 12 transzach miesięcznych w terminie do ostatniego dnia każdego miesiąca;
- zasady zwrotu niewykorzystanej dotacji.

Kontrolą objęto dotacje, których udzielono z budżetu powiatu w 2007 roku dla:

1. Zaocznego Liceum Ponadgimnazjalnego w Pucku.
2. Policealnego Studium Informatycznego we Władysławowie.
3. Cechu Rzemiosł Różnych w Pucku.

Na podstawie czynności kontrolnych stwierdzono, że:

- Wysokość dotacji określana była na podstawie wniosków składanych przez osoby prowadzące placówki oświatowe w obowiązującym terminie, z podaną informacją o planowanej liczbie uczniów.

Wniosek o udzielenie dotacji Organu prowadzącego Zaoczne Liceum Ponadgimnazjalne w Pucku nie zawierał: numeru i daty zaświadczenia o wpisie do ewidencji szkół i placówek niepublicznych, zobowiązania do informowania organu dotującego o zmianach zachodzących w liczbie uczniów (wychowanków) i numeru rachunku bankowego (§ 4 ust. 3 lit. a, c, d uchwały).

Zobowiązania do informowania organu dotującego o zmianach zachodzących w liczbie uczniów (wychowanków) nie zawierał również wniosek Cechu Rzemiosł Różnych (§ 4 ust. 3 lit. c uchwały).

- Kwoty dotacji przekazywane były w terminie do ostatniego dnia każdego miesiąca.
- Kolejne raty dotacji przyznawane były po rozliczeniu raty poprzedniej.

- Osoba prawna lub fizyczna prowadząca szkołę lub placówkę przekazywała Powiatowi rozliczenie z otrzymanych dotacji do 10-go dnia każdego miesiąca (§ 9 uchwały i § 5 umowy), za wyjątkiem:
 - Zaocznego Liceum Ponadgimnazjalnego w Pucku, które złożyło rozliczenie za miesiąc:
 - styczeń – dnia 14.02.2007r.,
 - luty – dnia 19.03.2007r.,
 - marzec – dnia 12.04.2007r.,
 - kwiecień – dnia 14.05.2007r.,
 - czerwiec – dnia 13.07.2007r.,
 - sierpień – dnia 10.10.2007r.,
 - wrzesień – dnia 15.10.2007r.,
 - październik – dnia 16.11.2007r.,
 - listopad – dnia 03.01.2008r.,
 - grudzień – dnia 15.01.2008r.
 - Powiatowego Cechu Rzemiosł Różnych w Pucku, który złożył rozliczenie za miesiąc:
 - styczeń – dnia 14.02.2007r.,
 - luty – dnia 13.03.2007r.,
 - marzec – dnia 13.04.2007r.,
 - maj – dnia 15.06.2007r.,
 - czerwiec – brak daty wpływu,
 - sierpień – dnia 11.09.2007r.
 - październik – dnia 19.11.2007r.,
 - listopad – brak złożonego rozliczenia.
 - Policealnego Studium Informatycznego we Władysławowie – na wszystkich rozliczeniach brak daty wpływu.
- Pomimo nieterminowego składania przez kontrolowane Szkoły/Placówki sprawozdań z rozliczenia dotacji nie nastąpiło wstrzymanie przekazywania kolejnych rat dotacji przez Powiat (§ 5 ust. 1 i 2 umowy).
- Środki dotacji wydatkowano zgodnie z przeznaczeniem, m.in. na: wynagrodzenia dla pracowników, usługi remontowe, opłaty, zakup druków, materiałów i wyposażenia.

III.3.1.2.9. Dotacje przedmiotowe.

W okresie objętym kontrolą Powiat Pucki nie udzielił dotacji przedmiotowych zakładom budżetowym i gospodarstwom pomocniczym oraz pozostałym

jednostkom sektora finansów publicznych, jak i nie zaliczanych do sektora finansów publicznych ujętych w §§ 2620, 2630, 2650, 2660 klasyfikacji wydatków środków publicznych.

III.3.1.2.10. Dotacje celowe.

Tryb postępowania przy udzielaniu dotacji podmiotom nie zaliczonym do sektora finansów publicznych i nie działającym w celu osiągnięcia zysku, na cele publiczne związane z realizacją zadań, nie mieszczących się w sferze zadań publicznych określonych w ustawie z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873) oraz określenia trybu postępowania o udzielenie dotacji, sposobu jej rozliczania oraz sposobu kontroli wykonania zadania zleconego, obowiązujący w roku objętym kontrolą – 2007, Rada Powiatu Puckiego ustaliła w drodze Uchwały Nr XV/106/2004 z dnia 31.03.2004r. zmienionej:

- Uchwałą Nr XXVI/183/2005 Rady Powiatu Puckiego z dnia 16.02.2005r.,
- Uchwałą Nr XXXVIII/274/2006 Rady Powiatu Puckiego z dnia 30.08.2006r.

W *Rocznym Programie Współpracy (...)* określono m.in.:

- cele programu,
- adresatów programu,
- zasady i formy współpracy,
- sposoby komunikacji,
- wysokość wsparcia,
- zadania przeznaczone do realizacji,
- sposób monitorowania współpracy.

W 2007 roku udzielono z budżetu Powiatu Puckiego dotacje celowe na finansowanie lub dofinansowanie zadań własnych stowarzyszeniom – w wysokości 438.062,50 zł.

Udzielone dotacje ujęto w następującej klasyfikacji wydatków środków publicznych, tj.:

Rozdział	Plan po zmianach (w zł)	Wykonanie (w zł)
<i>§ 2820 – dotacje celowe z budżetu na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom</i>		
85203 – Ośrodki wsparcia	255.200,00	255.200,00
85311 – Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	35.300,00	35.300,00
75075 – Promocja jednostek samorządu terytorialnego	39.800,00	38.279,50
75495 – Bezpieczeństwo publiczne i ochrona przeciwpożarowa - pozostała działalność	3.700,00	3.700,00
80195 – Oświata i wychowanie - pozostała działalność	36.410,00	36.410,00
85295 – Pomoc społeczna - pozostała	13.800,00	13.800,00

działalność		
92105 – Pozostałe zadania w zakresie kultury	28.200,00	27.283,00
92605 – Zadania w zakresie kultury fizycznej i sportu	28.090,00	28.090,00

- Zarząd Powiatu Puckiego ogłosił otwarty konkurs ofert na realizację zadań publicznych w 2007r. przez podmioty prowadzące działalność pożytku publicznego, tj. w formie wsparcia realizacji zadań w zakresie:
 - Promocja i ochrona zdrowia,
 - Edukacja z wyłączeniem działań na rzecz aktywizacji bezrobotnych,
 - Kultura,
 - Kultura fizyczna,
 - Wspieranie osób niepełnosprawnych,
 - Porządek publiczny i bezpieczeństwo obywateli,
 - Ochrona środowiska i przyrody,
 - Promocja Powiatu, turystyka.
- Z udostępnionych do kontroli dokumentów wynika, że informację o konkursie podano do publicznej wiadomości poprzez zamieszczenie ogłoszenia w Dzienniku Bałtyckim – Kaszuby z dnia 28.09.2006r. Brak natomiast informacji o zamieszczeniu ogłoszenia na tablicy ogłoszeń, w Biuletynie Informacji Publicznej oraz na stronie internetowej. Na podstawie art. 13 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873) ogłoszenie, zamieszcza się, w zależności od rodzaju zadania, w dzienniku o zasięgu ogólnopolskim lub lokalnym oraz Biuletynie Informacji Publicznej, a także w siedzibie organu administracji publicznej w miejscu przeznaczonym na zamieszczanie ogłoszeń. Ogłoszenie może także nastąpić w inny sposób zapewniający dostęp podmiotów zainteresowanych do informacji, w szczególności poprzez wykorzystanie sieci teleinformatycznej.
 - Termin składania ofert wyznaczono na dzień 31.12.2006r. drogą pocztową (liczy się data stempla pocztowego) lub osobiście do dnia 29.12.2006r. do godz. 12:00.
 - Termin rozpatrzenia ofert do 31.03.2007r.
- W dniu 24.11.2006r. w dodatku do Dziennika Bałtyckiego pt. „Echo Ziemi Puckiej” Zarząd Powiatu Puckiego ogłosił drugi otwarty konkurs ofert na realizację zadania publicznego w 2007r. w formie dofinansowania realizacji zadania z zakresu pomocy społecznej – prowadzenie Powiatowego Środowiskowego Domu Samopomocy dla osób z zaburzeniami psychicznymi w formie półstacjonarnej.

Kontroli poddano losowo wybrane dotacje udzielone stowarzyszeniom, co przedstawiono w poniższej tabeli:

L.p.	Wnioskodawca	Zadanie powiatu	Data złożenia oferty	Umowa (termin wykonania zadania)	Kwota przyznanej dotacji (klasyfikacja)	Data złożenia sprawozdania końcowego (rozliczenia dotacji)
1.	Stowarzyszenie Kobiet po Mastektomii „AMAZONKI” w Pucku	Promocja i ochrona zdrowia	28.12.2006r.	Nr WZ/NR BIP/8/2007/33 z dnia 01.03.2007r. (od dnia podpisania umowy do 31.12.2007r.)	3.360,00 zł (85195 § 2820)	03.01.2008r.
2.	Puckie Hospicjum Domowe p.w. św. Ojca Pio w Pucku	Promocja i ochrona zdrowia	29.12.2006r.	Nr WZ/NR BIP/5/2007/30 z dnia 23.02.2007r. (od dnia podpisania umowy do 31.12.2007r.)	20.000,00 zł (85195 § 2820)	30.01.2008r.
3.	Harcerski Ośrodek Morski Chorągwi Gdańskiej ZHP w Pucku	Edukacja	29.12.2006r.	Nr WZ/NR BIP/22/2007/51 z dnia 18.04.2007r. (od dnia podpisania umowy do 22.06.2007r.)	7.300,00 zł (80195 § 2820)	20.07.2007r.
4.	Parafia Rzymskokatolicka p.w. Zwiastowania Pana w Żarnowcu	Edukacja	29.12.2006r.	Nr WZ/NR BIP/3/2007/28 z dnia 19.02.2007r. (od dnia podpisania umowy do 23.02.2007r.)	700,00 zł (85495 § 2820)	21.03.2007r.
5.	Stowarzyszenie Kaszubski Regionalny Chór „MORZANIE” w Dębogórzcu	Kultura	29.12.2006r.	Nr WZ/NR BIP/39/2007/80 z dnia 13.08.2007r. (od dnia podpisania umowy do 29.12.2007r.)	8.000,00 zł (92105 § 2820)	17.01.2008r.
6.	Zrzeszenie Kaszubsko – Pomorskie Oddział w Dębogórzcu	Kultura	29.12.2006r.	Nr WZ/NR BIP/21/2007/50 z dnia 10.04.2007r. (od dnia podpisania umowy do 20.06.2007r.)	2.500,00 zł (92105 § 2820)	16.07.2007r.
7.	Międzyszkolny Klub Sportowy „KORAB” w Pucku	Kultura fizyczna	21.12.2006r.	Nr WZ/NR BIP/41/2007/82 z dnia 27.08.2007r. (od dnia podpisania umowy do 16.09.2007r.)	4.000,00 zł (92605 § 2820)	26.09.2007r.
8.	Klub Strzelecki „GROT” w Pucku	Kultura fizyczna	28.12.2006r.	Nr WZ/NR BIP/14/2007/39 z dnia 08.03.2007r. (od dnia podpisania umowy do 15.12.2007r.)	3.000,00 zł (92605 § 2820)	04.01.2008r.
9.	Puckie Stowarzyszenie Wspierające Osoby Niepełnosprawne	Wspieranie osób niepełnosprawnych	29.12.2006r.	Nr WZ/NR BIP/27/2007/59 z dnia 10.05.2007r. (od dnia podpisania	3.100,00 zł (85295 § 2820)	05.10.2007r.

	Umysłowo „RAZEM” w Pucku			umowy do 06.09.2007r.)		
10.	Puckie Stowarzyszenie Wspierające Osoby Niepełnosprawne Umysłowo „RAZEM” w Pucku	Wspieranie osób niepełnosprawnych	29.12.2006	Nr WZ/NR BIP/40/2007/81 z dnia 13.08.2007r. (od dnia podpisania umowy do 09.09.2007r.)	5.000,00 zł (85295 § 2820)	05.10.2007r.
11.	Miejski Klub Sportowy „WŁADYSŁA WOWO” we Władysławowie	Porządek publiczny i bezpieczeństwo obywateli	29.12.2006r.	Nr WZ/NR BIP/20/2007/49 z dnia 28.03.2007r. (od dnia podpisania umowy do 31.12.2007r.)	3.000,00 zł (75495 § 2820)	29.01.2008r.
12.	Stowarzyszenie „ZIEMIA PUCKA” we Władysławowie	Promocja Powiatu, turystyka	28.12.2006r.	Nr WZ/NR BIP/18/2007/43 z dnia 14.03.2007r. (od dnia podpisania umowy do 20.08.2007r.)	7.000,00 zł (75075 § 2820)	19.09.2007r.
13.	Towarzystwo Miłośników Jastrzębiej Góry	Promocja Powiatu, turystyka	29.12.2006r.	Nr WZ/NR BIP/29/2007/61 z dnia 30.05.2007r. (od dnia podpisania umowy do 29.08.2007r.)	10.000,00 zł (75075 § 2820)	26.09.2007r.

W wyniku kontroli ustalono, co następuje:

- Oferty o udzielenie dotacji zawierały:
 - szczegółowe dane o podmiocie ubiegającym się o realizację zadania, w tym posiadanych zasobach rzeczowych, kadrowych, wskazujących możliwości wykonania zadania;
 - zakres działalności podmiotu wynikający ze statutu lub dokumentu rejestrowego podmiotu;
 - szczegółowy zakres rzeczowy zadania, dokładny opis i charakterystykę zadania;
 - termin realizacji;
 - kalkulację przewidywanych kosztów realizacji zadania, w tym podanie kwoty oczekiwanej dotacji z budżetu gminy wraz z jej przeznaczeniem oraz wykazaniem innych źródeł finansowania zadania;
 - oświadczenie o nie prowadzeniu działalności w celu osiągnięcia zysku.
- Oferty zostały podpisane przez osoby upoważnione do składania oświadczeń woli.
- Do ofert dołączano odpis właściwego rejestru, statut lub inny dokument organizacyjny podmiotu, z którego wynikają jego zadania statutowe oraz uprawnienie do składania oświadczeń woli.

- Czynności związane z przeprowadzeniem i opiniowaniem ofert przeprowadził Zarząd Powiatu.
- O wynikach konkursu pismem nr BIP/13/02/07 z dnia 20.02.2007r. Starostwo Powiatowe w Pucku informowało Oferentów o przyznaniu dotacji celowej.
- Zlecenie zadania oraz przekazanie dotacji na jego realizację następowało w każdym przypadku na podstawie pisemnej umowy, podpisanej przez osoby uprawnione do składania oświadczeń woli.
- Udzielone dotacje zostały wykorzystane zgodnie z warunkami określonymi w umowach.
- Rozliczenie wykonania zadania i wykorzystania dotacji następowało w formie pisemnego sprawozdania, sporządzonego w terminie wyznaczonym w umowie, po wykonaniu zadania publicznego z zachowaniem jawności postępowania na podstawie załączonego do sprawozdania spisu faktur VAT i rachunków dot. wydatków zleceniobiorcy faktycznie poniesionych na realizację zadania w terminie wykonania zadania wskazanym w umowie.
- Przekazane dotacje prawidłowo ujęto w ewidencji księgowej.

III.3.1.3. Stosowanie ustawy Prawo zamówień publicznych.

W trakcie kontroli ustalono, że do większości zrealizowanych w 2007 roku bieżących wydatków budżetowych nie miały zastosowania przepisy ustawy Prawo zamówień publicznych.

Spośród wydatków realizowanych z powołaniem się na przepisy ustawy kontroli poddano wydatki przeznaczone na:

- 1) Wykonanie i dostawa tablic rejestracyjnych.
- 2) Konwersja do systemu EWID 2000 v7 (lub nowsza) baz danych opisowych i graficznych EGIB i TERRABIT, danych PODGiK z programu Ośrodek, programu Bank Osnów, danych z PRG dla obszaru powiatu puckiego oraz szkolenie pracowników Wydziału Geodezji, Kartografii i Katastru w zakresie obsługi systemu EWID 2000.
- 3) Ubezpieczenie mienia i odpowiedzialności Zamawiającego.

Ustalenia dotyczące stosowania przepisów ustawy prawo zamówień publicznych w przypadku wymienionych wydatków przedstawiono poniżej.

Ad 1)

„Wykonanie i dostawa tablic rejestracyjnych”.

- Członek Zarządu – p. Andrzej Sitkiewicz zatwierdził wniosek Wydziału Komunikacji o wyrażenie zgody na udzielenie zamówienia publicznego o wartości mniejszej od kwot określonych przepisach wydanych na podstawie art. 11, ust. 8 ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2006r, Nr 164, poz. 1163 z późn. zm.).

- Wartość przedmiotu zamówienia ustalona została na kwotę 222.909,84 zł, co stanowi równowartość 50.811,45 euro.
Ustalenia wartości zamówienia dokonano w dniu 03.11.2006r. na podstawie uśrednionych dotychczas obowiązujących cen rynkowych.
- Zarządzeniem Nr 36 z dnia 06.11.2006r. Starosta Pucki powołał 3 osobową komisję przetargową do przeprowadzenia przetargu nieograniczonego o wartości poniżej 60.000 EURO na wykonanie i dostawę tablic rejestracyjnych.
- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 – 46 ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004r. (tekst jednolity: Dz. U. z 2006r, Nr 164, poz. 1163 z późn. zm.).
- Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości: na stronie internetowej, na tablicy ogłoszeń w siedzibie Zamawiającego w dniu 08.11.2006r. (brak daty zdjęcia ogłoszenia).
- W Specyfikacji Istotnych Warunków Zamówienia zatwierdzonej przez Wicestarostę w dniu 08.11.2006r. określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Puck, ul. Orzeszkowej 5, 84-100 Puck;
 - tryb udzielenia zamówienia: przetarg nieograniczony na podstawie przepisów ustawy o wartości szacunkowej nie przekraczającej równowartości kwoty 60.000 EURO;
 - opis przedmiotu zamówienia: wykonanie i dostawa tablic rejestracyjnych;
 - termin realizacji zamówienia: 01.01.2007r. – 31.12.2007r.;
 - zasady przygotowania oferty;
 - warunki udziału w postępowaniu oraz dokumenty wymagane od Wykonawcy;
 - opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków;
 - informacja o wymaganych oświadczeniach i dokumentach, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu;
 - informacje o trybie składania i otwarcia ofert: złożenie oferty – do dnia 30.11.2006r. do godz. 9:45, otwarcie ofert – dnia 30.11.2006r. godz. 10:00;
 - termin związania ofertą – 30 dni;
 - opis sposobu obliczania ceny oferty;
 - tryb i zasady wyboru najkorzystniejszej oferty;
 - inne uregulowania zamówienia publicznego.
- Członkowie komisji przetargowej oraz Wicestarosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych.
- W wyznaczonym przez Zamawiającego terminie wpłynęły 3 oferty:

- F.P.H. MOGOZAM 1 - Halina Moteka z siedzibą w Zamościu – oferta została odwołana przez właściciela firmy pismem z dnia 29.11.2006r. Przyczyną odwołania oferty był długi okres gwarancji (10 lat), który nie został uwzględniony przy kalkulacji cen,
- BONDER Spółka z o.o. z siedzibą w Piasecznie - Stara Iwiczna – wartość cenowa oferty: 225.340,50 zł netto (274.890,00 zł brutto),
- „KRZEMA” Krzemiński Michał Produkcja szyldów, tablic rejestracyjnych z siedzibą w Gdyni – wartość cenowa oferty: 221.750,00 zł netto (270.535,00 zł brutto).
- W wyniku analizy ofert komisja przetargowa dokonała wyboru najkorzystniejszej oferty i nie podlegającej odrzuceniu.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości 271.950,00 zł.
- Pismami z dnia 30.11.2006r. o numerach: WZIV 0718/251/2006, WZIV 0718/252/2006 Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty.
- Informacje o wyborze najkorzystniejszej oferty Zamawiający zamieścił na portalu internetowym oraz na tablicy ogłoszeń w swojej siedzibie.
- W dniu 08.12.2006r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego, Wicestarostę p. Elżbietę Gniazdowską, przy kontrasygnacie Skarbnika p. Ewy Markut, podpisał z firmą „KRZEMA” Krzemiński Michał Produkcja szyldów, tablic rejestracyjnych z siedzibą w Gdyni umowę na „Dostarczenie tablic rejestracyjnych”, w której określono m.in.:
 - Zakres oraz szczegółowe warunki realizacji prac składających się na przedmiot umowy (określone w formularzu SIWZ w ofercie Zleceniobiorcy).
 - Nazwę oraz adres zamawiającego.
 - Opis przedmiotu zamówienia.
 - Termin realizacji zamówienia: okres od 1 stycznia do 31 grudnia 2007 roku.
 - Wynagrodzenie za wykonanie przedmiotu umowy: na podstawie cen jednostkowych zawartych w ofercie Wykonawcy.
Ceny jednostkowe mają charakter stały i nie mogą być podwyższone w czasie trwania umowy.
Wstępną wartość zamówienia na okres obowiązywania umowy ustalono na kwotę brutto 270.535,00 zł, która może ulec zmianie w zależności od potrzeb w granicach do 10%.
 - Wypłata wynagrodzenia: w terminie 14 dni od dnia otrzymania faktur.
 - Zastosowanie kar umownych w przypadku: odstąpienia od umowy, zwłoki w dostawie, zwłoki w usunięciu wad stwierdzonych przy odbiorze,

zwłoki w usunięciu wad dotyczących przedmiotu umowy występujących w okresie gwarancji.

- Okres gwarancji jakości na dostarczone tablice: 10 lat.
- W kwestiach nieuregulowanych umową zastosowanie przepisy Kodeksu Cywilnego oraz ustawy Prawo zamówień publicznych.

Zapłaty za przedmiotowe zamówienie Zamawiający dokonał na podstawie faktur VAT wystawianych na dostarczane tablice rejestracyjne, zgodnie ze składanym zapotrzebowaniem przez Wydział Komunikacji:

- w 2007 roku w łącznej wysokości 296.899,81 zł,
- w 2008 roku w wysokości 167,14 zł (zapłata z dnia 07.01.2008r. dotyczyła faktury nr 04/12/07 wystawionej dnia 31.12.2007r.).

Ad 2)

„Konwersja do systemu EWID 2000 v7 (lub nowsza) baz danych opisowych i graficznych EGiB i TERRABIT, danych PODGiK z programu Ośrodek, programu Bank Osnów, danych z PRG dla obszaru powiatu puckiego oraz szkolenie pracowników Wydziału Geodezji, Kartografii i Katastru w zakresie obsługi systemu EWID 2000”.

- Członek Zarządu – p. Andrzej Sitkiewicz zatwierdził wniosek Wydziału Geodezji, Kartografii i Katastru o wyrażenie zgody na udzielenie zamówienia publicznego o wartości mniejszej od kwot określonych przepisach wydanych na podstawie art. 11, ust. 8 ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych.
- Wartość przedmiotu zamówienia ustalona została na kwotę 118.852,46 zł, co stanowi równowartość 27.091,97 euro.
Ustalenia wartości zamówienia dokonano w dniu 21.02.2007r. na podstawie rozeznania rynku podobnych usług.
- Zarządzeniem Nr 10/2007 z dnia 23.02.2007r. Starosta Pucki powołał 4 osobową komisję przetargową do przeprowadzenia przetargu nieograniczonego o wartości poniżej 60.000 EURO na konwersję do systemu EWID 2000 v7 (...).
- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 – 46 ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004r. (tekst jednolity: Dz. U. z 2006r, Nr 164, poz. 1163 z późn. zm.).
- Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości: na stronie internetowej, na tablicy ogłoszeń w siedzibie Zamawiającego w dniu 05.03.2007r. (brak daty zdjęcia ogłoszenia).
- W Specyfikacji Istotnych Warunków Zamówienia zatwierdzonej przez Starostę w dniu 23.02.2007r. określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Puck, ul. Orzeszkowej 5, 84-100 Puck;

- tryb udzielenia zamówienia: przetarg nieograniczony na podstawie przepisów ustawy o wartości szacunkowej nie przekraczającej równowartości kwoty 60.000 EURO;
- opis przedmiotu zamówienia: Konwersja do systemu EWID 2000 v7 (lub nowsza) baz danych opisowych i graficznych EGiB i TERRABIT, danych PODGiK z programu Ośrodek, programu Bank Osnów, danych z PRG dla obszaru powiatu puckiego oraz szkolenie pracowników Wydziału Geodezji, Kartografii i Katastru w zakresie obsługi systemu EWID 2000;
- termin realizacji zamówienia:
 - etap I – do dnia 31.05.2007r.
 - etap II – do dnia 27.08.2007r.,
 - etap III – do dnia 30.09.2007r.;
- zasady przygotowania oferty;
- warunki udziału w postępowaniu oraz dokumenty wymagane od Wykonawcy;
- opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków;
- informacja o wymaganych oświadczeniach i dokumentach, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu;
- informacje o trybie składania i otwarcia ofert: złożenie oferty – do dnia 15.03.2007r. do godz. 9:00, otwarcie ofert – dnia 15.03.2007r. godz. 10:00;
- termin związania ofertą – 30 dni;
- opis sposobu obliczania ceny oferty;
- tryb i zasady wyboru najkorzystniejszej oferty;
- inne uregulowania zamówienia publicznego.
- Członkowie komisji przetargowej, osoba wykonująca czynności w postępowaniu o udzielenie zamówienia oraz Wicestarosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych.
- W wyznaczonym przez Zamawiającego terminie wpłynęła 1 ważna oferta – Okręgowego Przedsiębiorstwa Geodezyjno – Kartograficznego z siedzibą w Gdańsku.
- W wyniku analizy ofert Komisja przetargowa dokonała wyboru najkorzystniejszej oferty i nie podlegającej odrzuceniu.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości 145.000,00 zł.
- Pismem WZIV 0718/79/2007 z dnia 26.03.2007r. Zamawiający poinformował oferenta o wyniku postępowania i wyborze najkorzystniejszej oferty.

- Informacje o wyborze najkorzystniejszej oferty Zamawiający zamieścił na stronie internetowej oraz na tablicy ogłoszeń w swojej siedzibie.
- W dniu 03.04.2007r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego, Wicestarostę p. Elżbietę Gniazdowską, przy kontrasygnacie Skarbnika p. Ewy Markut, podpisał z Okręgowym Przedsiębiorstwem Geodezyjno – Kartograficznym „OPGK” Spółka z o.o. z siedzibą w Gdańsku umowę na „Konwersja do systemu EWID 2000 v7 (lub nowsza) baz danych opisowych i graficznych EGIB i TERRABIT, danych PODGiK z programu Ośrodek, programu Bank Osnów, danych z PRG dla obszaru powiatu puckiego oraz szkolenie pracowników Wydziału Geodezji, Kartografii i Katastru w zakresie obsługi systemu EWID 2000”, w której określono m.in.:
 - zakres oraz szczegółowe warunki realizacji prac składających się na przedmiot umowy (określone w formularzu SIWZ w ofercie Zleceniobiorcy);
 - nazwę oraz adres zamawiającego;
 - opis przedmiotu zamówienia;
 - termin realizacji zamówienia:
 - etap I – do dnia 31.05.2007r.,
 - etap II – do dnia 27.08.2007r.,
 - etap III – do dnia 30.09.2007r.;
 - cenę umowną za wykonanie całości prac: 143.350,00 zł brutto, w tym podatek VAT 22 % tj. 25.850,00 zł;
 - wypłata wynagrodzenia: w terminie 30 dni od dnia otrzymania faktur, sporządzonych przez Wykonawcę na podstawie protokołu odbioru:
 - za etap I na kwotę 70.760,00 zł,
 - za etap II na kwotę 42.700,00 zł,
 - za etap III na kwotę 29.890,00 zł;
 - zastosowanie kar umownych w przypadku: odstąpienia od umowy, za każdy dzień zwłoki w wykonaniu prac, za zgłoszenie do odbioru prac z wadami, za każdy dzień zwłoki w usunięciu wad stwierdzonych przy odbiorze lub w okresie rękojmi za wady;
 - uprawnienia z tytułu rękojmi za wady fizyczne pracy wygasają z upływem 3 lat od dnia odbioru przedmiotu umowy;
 - w sprawach nieuregulowanych umową obowiązują przepisy Kodeksu Cywilnego oraz ustawy Prawo zamówień publicznych.
- Dnia 31.08.2007r. podpisano aneks nr 1 do Umowy z dnia 03.04.2007r. zmieniający termin wykonania przedmiotu umowy na:
 - etap I – do dnia 31.05.2007r.,
 - etap II – do dnia 27.08.2007r.,
 - etap III – do dnia 30.11.2007r.

Ponadto ustalono, co następuje:

- Zapłaty za przedmiotowe zamówienie Zamawiający dokonał w 2007 roku – w łącznej wysokości 143.350,00 zł na podstawie:
 - Faktury VAT Nr 04-15/05/2007 z dnia 31.05.2007r. na kwotę 70.760,00 zł (dowód księgowy nr FV/05/15), którą wystawiono na podstawie częściowego protokołu odbioru I etapu wykonanych prac z dnia 31.05.2007r. – zapłacono przelewem dnia 28.06.2007r.;
 - Faktury VAT Nr 04-26/08/2007 z dnia 29.08.2007r. na kwotę 42.700,00 zł (dowód księgowy nr FV/08/11), którą wystawiono na podstawie częściowego protokołu odbioru II etapu wykonanych prac z dnia 29.08.2007r. – zapłacono przelewem dnia 27.09.2007r.;
 - Faktury VAT Nr 04-46/12/2007 z dnia 06.12.2007r. na kwotę 29.890,00 zł (dowód księgowy nr FV/12/8), którą wystawiono na podstawie częściowego protokołu odbioru III etapu wykonanych prac z dnia 06.12.2007r. – zapłacono przelewem dnia 12.12.2007r.
- Zgłoszenie wykonanych prac do odbioru przez Wykonawcę nastąpiło na każdym etapie realizacji w terminie zgodnym z zawartą umową.

Ad 3)

„Ubezpieczenie mienia i odpowiedzialności Powiatu Puckiego”.

- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 – 46 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych.
- Wartość przedmiotu zamówienia ustalona została na kwotę 186.000,00 zł, co stanowi równowartość 42.467,98 euro.
Ustalenia wartości zamówienia dokonano w dniu 23.04.2007r. na podstawie rozeznania rynku podobnych usług.
- Zarządzeniem Nr 16/2007 z dnia 23.04.2007r. Starosta Powiatu Puckiego powołał 3 osobową komisję przetargową do oceny ofert złożonych w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego.
- Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości na stronie internetowej Portalu Urzędu Zamówień Publicznych oraz w siedzibie Zamawiającego w dniu 08.05.2007r. (brak daty zdjęcia ogłoszenia).
- W Specyfikacji Istotnych Warunków Zamówienia, określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Pucki, ul. Orzeszkowej 5, 84-100 Puck,
 - tryb udzielenia zamówienia: przetarg nieograniczony,
 - opis przedmiotu zamówienia: ubezpieczenie mienia i odpowiedzialności Zamawiającego, w jednostkach organizacyjnych, w zakresie
 - ubezpieczenie mienia od ognia i innych zdarzeń losowych,

- ubezpieczenie mienia od kradzieży z włamaniem i rabunku,
 - ubezpieczenie sprzętu elektronicznego od szkód materialnych,
 - ubezpieczenie odpowiedzialności cywilnej,
 - ubezpieczenie szyb od stłuczenia,
 - ubezpieczenie komunikacyjne (OC, NW, AC).
- termin realizacji zamówienia: od dnia 25.05.2007r. do dnia 28.04.2011r.
 - informacja o wymaganych oświadczeniach i dokumentach, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu,
 - opis sposobu przygotowania oferty,
 - miejsce oraz termin składania ofert: Sekretariat Starostwa Powiatowego w Pucku do dnia 16.05.2007r. godz. 10:00,
 - termin i miejsce otwarcia ofert: siedziba Zamawiającego dnia 16.05.2007r. o godz. 10:15,
 - termin związania ofertą: 30 dni,
 - kryteria oceny ofert: cena – 100% (opis sposobu obliczania ceny),
 - informacja o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy,
 - wymagania dotyczące zabezpieczenia należytego wykonania umowy: Zamawiający nie wymaga zabezpieczenia należytego wykonania umowy,
 - pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia,
 - osoby uprawnione do kontaktów z oferentami.
- Członkowie komisji przetargowej oraz Wicestarosta Powiatu złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
 - W wyznaczonym przez Zamawiającego terminie wpłynęło 6 ważnych ofert. Wartości cenowe poszczególnych oferentów przedstawiały się następująco:
 - PZU S.A. Oddział Okręgowy w Gdańsku – 166.026,00 zł,
 - CONCORDIA POLSKA Towarzystwo Ubezpieczeń Wzajemnych Oddział Gdańsk – 183.259,00 zł,
 - Towarzystwo Ubezpieczeń i Reasekuracji WARTA S.A. Region Koszalin – 186.258,00 zł,
 - Towarzystwo Ubezpieczeń Wzajemnych „TUZ” Warszawa – 122.913,00 zł,
 - Towarzystwo Ubezpieczeń Reasekuracji CIGMA STU S.A. Oddział Gdańsk – 126.825,00 zł,
 - Towarzystwo Ubezpieczeń FILAR S.A. z siedzibą w Szczecinie Oddział w Gdańsku – 96.330,00 zł.

- W wyniku przeprowadzonego postępowania komisja przetargowa uznała, że najkorzystniejszą ofertę (najkorzystniejszy bilans ceny i innych ocenianych kryteriów) złożyło Towarzystwo Ubezpieczeń FILAR S.A. z siedzibą w Szczecinie Oddział w Gdańsku.
- W wyniku analizy ofert komisja przetargowa dokonała wyboru oferty nie podlegającej odrzuceniu i najniższej cenowo.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości 186.000,00 zł.
- Pismem nr WZIV 0718/100/2007 z dnia 16.05.2007r. Zamawiający poinformował oferenta o wyniku postępowania i wyborze najkorzystniejszej oferty.
- W dniu 25.05.2007r. Powiat Pucki reprezentowany przez Starostę Powiatu p. Artura Jabłońskiego i Wicestarostę p. Elżbietę Gniazdowską, przy kontrasygnacie Głównej Księgowej p. Izabeli Noetzel, podpisał z Towarzystwem Ubezpieczeń FILAR S.A. z siedzibą w Szczecinie Oddział w Gdańsku Umowę Nr WZ/ZP/10/U/2007 na ubezpieczenie mienia zamawiającego, w której określono m.in.:
 - zakres oraz szczegółowe warunki ubezpieczenia mienia Zamawiającego (określone w formularzu SIWZ w ofercie Wykonawcy);
 - nazwę oraz adres zamawiającego;
 - tryb udzielenia zamówienia;
 - opis przedmiotu zamówienia;
 - formę zapłaty składki ubezpieczenia i termin realizacji zamówienia wg zawartych polis:
- ◊ w ubezpieczeniach majątkowych i odpowiedzialności cywilnej w wysokości 59.259,00 zł w 6 równych ratach:
 - I rata w wysokości 50% składki płatna do dnia 15.06.2007r.,
 - II rata w wysokości 50% składki płatna do dnia 30.11.2007r.,
 - III rata w wysokości 50% składki płatna do dnia 15.06.2008r.,
 - IV rata w wysokości 50% składki płatna do dnia 30.11.2008r.,
 - V rata w wysokości 50% składki płatna do dnia 15.06.2009r.,
 - VI rata w wysokości 50% składki płatna do dnia 30.11.2009r.,
- ◊ w ubezpieczeniach komunikacyjnych w wysokości 35.250,00 zł płatne jednorazowo indywidualnie dla każdej z polis w terminie do 14 dni od początku okresu ubezpieczenia określonego w polisie;
 - zawarcie umowy ubezpieczenia Wykonawca potwierdza poprzez wystawienie stosownych polis ubezpieczeniowych zgodnych z ofertą złożoną Zamawiającemu;
 - warunki odstąpienia Zamawiającego od umowy;
 - w sprawach nieuregulowanych umową i klauzulami dołączonymi do polis ubezpieczeniowych mają zastosowanie

odpowiednie postanowienia ogólnych warunków ubezpieczenia oraz przepisy Kodeksu cywilnego.

- Za udzieloną ochronę Zamawiający zapłaci składkę ubezpieczeniową w łącznej wysokości 94.509,00 zł.

Zapłaty za ubezpieczenie mienia i odpowiedzialności Zamawiający dokonał:

- na ogólną kwotę za ubezpieczenie mienia w wysokości 9.876,50 zł, (zgodnie z wystawionymi polisami termin płatności I raty za ubezpieczenie mienia wyznaczono na 30.06.2007r.) – wyciąg bankowy nr WB/06/31 z dnia 28.06.2007r.,
- na ogólną kwotę za ubezpieczenie mienia w wysokości 9.876,50 zł – (II rata) – wyciąg bankowy nr WB/11/14 z dnia 16.11.2007r.,
- na ogólną kwotę za ubezpieczenie mienia w wysokości 10.205,00 zł – (III rata) – wyciąg bankowy nr WB/182 z dnia 12.06.2008r.

Kwota za ubezpieczenie mienia (opłacona 12.06.2008r. – III rata) jest wyższa o 328,50 zł od rat opłaconych w 2007r. ponieważ ochroną został objęty nowy sprzęt elektroniczny, zgłoszony przez Starostwo Ubezpieczycielowi. W Specyfikacji Istotnych Warunków Zamówienia w dodatku nr 3 zawierający „Program ubezpieczenia” w pkt 9 zawarto dodatkową „klauzulę automatycznego pokrycia w sprzęcie elektronicznym”, w której określono m. in. iż ochroną ubezpieczeniową zostaje automatycznie objęty sprzęt elektroniczny, oraz dodatki i ulepszenia zgłoszonego do ubezpieczenia sprzętu, w których posiadanie wejdzie ubezpieczony podczas trwania okresu ubezpieczenia. Ubezpieczający w trakcie roku nie informuje o zmianach w majątku natomiast w terminie 30 dni od zakończenia ochrony ubezpieczeniowej Ubezpieczyciel wystawia jedną polisę rozliczającą zakupy nowego sprzętu elektronicznego. Jeżeli majątek wzrośnie powyżej 10% sumy ubezpieczenia z początku okresu ubezpieczenia zostanie pobrana dodatkowa składka.

Zapłatę za ubezpieczenie komunikacyjne pojazdów w 2007 roku przedstawia zestawienie, stanowiące Załącznik Nr 5 do niniejszego protokołu.

III.3.2. Wydatki majątkowe.

III.3.2.1. Wydatki na inwestycje i remonty.

III.3.2.1.1. Planowanie w budżecie wydatków majątkowych oraz ich realizacja.

Kontrolą w powyższym zakresie objęto lata 2004 – 2007.

Ustalono, że uchwały budżetowe zawierały limit wydatków inwestycyjnych na rok budżetowy, a także limity wydatków na wieloletnie programy inwestycyjne.

Ponadto ustalono, co następuje:

- Rada Powiatu określiła dla każdego programu następujące dane:
 - nazwę programu i jego cel - zadanie,
 - okres realizacji programu (termin rozpoczęcia i zakończenia),
 - jednostkę organizacyjną realizującą program lub koordynującą wykonywanie programu,
 - wysokość wydatków z budżetu w roku budżetowym oraz w dwóch kolejnych latach,
 - łączne nakłady finansowe na program w okresie jego realizacji.
- Zmiany kwot wydatków na realizację programu następowały każdorazowo uchwałą Rady Powiatu zmieniającą zakres wykonywania programu.

Plany i wykonanie wydatków majątkowych w poszczególnych latach objętych kontrolą przedstawiały się następująco:

Rok	§	Plan (po zmianach) (w zł)	Wykonanie (w zł)	Wykonanie (%)
2004	6050	5.411.446	5.397.838	99,75
	6060	263.246	258.189	98,08
2005	6050	2.025.496	2.021.423	99,80
	6060	234.170	234.113	99,98
2006	6050	3.990.641	3.990.641	100,00
	6060	135.841	135.841	100,00
2007	6050	310.009	299.529	96,62
	6060	192.407	190.903	99,22

III.3.2.1.2. Zasady oraz rzetelność ewidencji nakładów inwestycyjnych.

Kontrolę rzetelności ewidencjonowania nakładów inwestycyjnych przeprowadzono porównując zapisy na koncie 080 – „Środki trwałe w budowie” ze źródłowymi dowodami księgowymi dotyczącymi wybranych inwestycji wymienionych w punkcie 3.3.2.1.3.1 niniejszego protokołu.

Ustalono, że w skontrolowanych dokumentach zaksięgowane kwoty były zgodne z kwotami wynikającymi z dowodów księgowych.

III.3.2.1.3. Realizacja wybranych inwestycji i zakupów inwestycyjnych.

III.3.2.1.3.1. Stosowanie ustawy Prawo zamówień publicznych (przy wydatkach inwestycyjnych).

Szczegółowej kontroli poddano wybrane losowo zadania, zakupy inwestycyjne zrealizowane przez Powiat Pucki w latach 2004 – 2007 przedstawione w tabeli:

Rok	Przedmiot zamówienia	Tryb zastosowanego postępowania	Wydatkowana kwota brutto
2004	Dostawa i montaż fabrycznie nowej wielkoformatowej drukarko – kopiarki	Przetarg nieograniczony o wartości do 60.000 Euro	132.980,00 zł
2005	Budowa sali sportowej wielofunkcyjnej z kompleksem rehabilitacyjnym dla osób niepełnosprawnych na działkach nr 32/2, 32/4, 32/5, 33/1, 33/2, 34, 35/2 położonych w Pucku przy ul. Morskiego Dywizjonu Lotniczego 14 – drogi i chodniki	Przetarg ograniczony o wartości powyżej 60.000 Euro i poniżej 130.000 Euro	390.400,00 zł
2006	Dostawa i instalacja urządzenia wielofunkcyjnego oraz sprzętu komputerowego i oprogramowania	Przetarg nieograniczony o wartości do 60.000 Euro	53.540,00 zł
2007	Dostawa nowego fabrycznie samochodu osobowego.	Przetarg nieograniczony o wartości do 60.000 Euro	86.200,00 zł + 4.181,00 (ubezpieczenie samochodu)

2004 rok

„Dostawa i montaż fabrycznie nowej wielkoformatowej drukarko – kopiarki”

- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 ÷ 46 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
Wartość przedmiotu zamówienia ustalona została na kwotę 130.000,00 zł, co w oparciu o kurs euro 4,0468 zł daje równowartość 32.124,15 euro.
W protokole postępowania o udzielenie zamówienia błędnie ustalono wartość zamówienia poprzez określenie jej w kwocie brutto oraz nie określono daty dokonania wyceny wartości szacunkowej zamówienia.
Ustalenia wartości zamówienia dokonano na podstawie analizy reklam i ulotek podobnych urządzeń.
- Zarządzeniem Nr 15/2004 z dnia 25.06.2004r. Starosta Pucki powołał 3 osobową komisję przetargową do oceny i wyboru ofert na realizację dostawy i montażu fabrycznie nowej, wielkoformatowej drukarko – kopiarki.
- Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości na tablicy ogłoszeń w siedzibie Zamawiającego w dniu 07.07.2004r. (brak daty zdjęcia ogłoszenia) oraz na stronie internetowej.
- W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę p. Andrzeja Sitkiewicza w dniu 01.07.2004r., określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Pucki, ul. Orzeszkowej 5, 84-100 Puck;
 - tryb udzielenia zamówienia: przetarg nieograniczony,

- opis przedmiotu zamówienia: dostawa i montaż fabrycznie nowej wielkoformatowej drukarko – kopiarki, Zamawiający nie dopuszcza składania ofert częściowych i wariantowych;
 - termin realizacji zamówienia: w terminie 10 dni od dnia podpisania umowy;
 - opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków;
 - oświadczenia i dokumenty jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu;
 - osoby uprawnione do kontaktów z oferentami;
 - opis sposobu przygotowania oferty;
 - miejsce oraz termin składania i otwarcia ofert: siedziba Zamawiającego do dnia 23.07.2004r. godz. 9:45 – składanie, godz. 10:00 – otwarcie ofert;
 - termin związania ofertą: 30 dni;
 - kryteria oceny ofert: cena – 100%;
 - pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia.
- W związku z art. 38 ust. 6 ustawy Prawo zamówień publicznych Główny specjalista ds. zamówień publicznych pismem ORIV 0718/501/2004 z dnia 20.07.2004r. poinformował oferentów o przedłużeniu terminu składania ofert do dnia 28.07.2004r.
 - Członkowie komisji przetargowej oraz Wicestarosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
 - W wyznaczonym przez Zamawiającego terminie wpłynęły 2 ważne oferty. Wartości cenowe poszczególnych oferentów przedstawiały się następująco:
 - Intertrading Systems Technology Wielkopolska Sp. z o.o. w Poznaniu – 140.300,00 zł,
 - Océ – Poland Ltd Sp. z o.o. w Warszawie – 132.980,00 zł.
 - W wyniku analizy ofert komisja przetargowa dokonała wyboru najkorzystniejszej oferty, którą złożyła firma Océ – Poland Ltd Sp. z o.o. w Warszawie.
 - Pismem ORIV 0718/516/2004 z dnia 28.07.2004r. Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty.
 - W dniu 05.08.2004r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza, przy kontrasygnacie Skarbnika p. Ewy Markut podpisał z Océ – Poland Ltd Sp. z o.o. w Warszawie umowę nr OR/ZP/08/U/2004/107 na dostawę i montaż fabrycznie nowej wielkoformatowej drukarko – kopiarki, w której określono m.in.:

- nazwę oraz adres Zamawiającego;
- tryb udzielenia zamówienia;
- opis przedmiotu zamówienia;
- realizacja zamówienia: w terminie 10 dni od dnia podpisania umowy;
- formę wynagrodzenia: przelewem na konto wskazane przez Wykonawcę po komisyjnym dokonaniu odbioru dostarczonego sprzętu – jego instalacji, uruchomieniu, przeprowadzeniu testów poprawności działania oraz przeszkoleniu personelu, w terminie do 21 dni od dnia otrzymania faktury;
- wartość przedmiotu zamówienia: 132.980,00 zł brutto;
- obowiązki Wykonawcy do dostarczenia i zainstalowania (skonfigurowania) wielkoformatowej drukarko – kopiarki marki Océ TCS400;
- zastosowanie kar umownych w przypadku nienależytego wykonania;
- Zamawiający ma prawo dochodzić odszkodowania uzupełniającego na zasadach Kodeksu cywilnego, jeżeli szkoda przewyższy wysokość kar umownych.

Zamawiający przeznaczył na sfinansowanie zamówienia kwotę w wysokości 130.000,00 zł brutto. W postępowaniu przetargowym wybrano ofertę firmy Océ – Poland Ltd Sp. z o.o. w kwocie 132.980,00 zł brutto tj. przekraczającej o 2.980,00 zł kwotę jaką Zamawiający zamierzał przeznaczyć na sfinansowanie zamówienia. W związku z powyższym pismem nr OR/ZP/08/U/2004 z dnia 28.07.2004r. p. Artur Jabłoński Starosta Powiatu Puckiego, przy kontrasygnacie Skarbnika p. Ewy Markut, zwiększył kwotę jaką zamierzał przeznaczyć na sfinansowanie zamówienia o kwotę 2.980,00 zł.

Zapłaty za przedmiotowe zamówienie Zamawiający dokonał na podstawie:

- Faktury VAT nr 40408224 z dnia 25.08.2004r. na kwotę 132.980,00 zł – wyciąg bankowy WB/0187 z dnia 15.09.2004r.

Drukarko – kopiarka została przyjęta na stan środków trwałych na podstawie dokumentu OT-25-2004 z dnia 30.09.2004r.

2005 rok

„Budowa sali sportowej wielofunkcyjnej z kompleksem rehabilitacyjnym dla osób niepełnosprawnych na działkach nr 32/2, 32/4, 32/5, 33/1, 33/2, 34, 35/2 położonych w Pucku przy ul. Morskiego Dywizjonu Lotniczego 14 – drogi i chodniki”.

- Wartość przedmiotu zamówienia ustalona została na kwotę 334.074,50 zł (netto), co stanowi równowartość 82.552,76 euro. Ustalenia wartości zamówienia dokonano w dniu 14.07.2005r. na podstawie kosztorysu inwestorskiego.

- W dniu 14.07.2005r. Naczelnik Wydziału Inwestycji i Zamówień Publicznych zwrócił się z wnioskiem do Starosty o przeprowadzenie postępowania przetargowego oraz powołanie komisji przetargowej, w którym wnioskował o:
 - przeprowadzenie postępowania o udzielenie zamówienia publicznego w trybie przetargu ograniczonego,
 - ze względu na pilną potrzebę przeprowadzenie postępowania przyjmując „procedurę przyspieszoną ograniczoną”, o której mowa w art. 49 ust. 4 i art. 52 ust. 4 ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych.

Wniosek został zatwierdzony przez Starostę.

Do przeprowadzenia zamówienia publicznego Zarząd Powiatu Puckiego Uchwałą Nr 251 z dnia 14 lipca 2005r. powołał 4 - osobową komisję przetargową (proponowaną w powyższym wniosku) do przygotowania i przeprowadzenia przetargu ograniczonego o wartości powyżej 60.000 Euro.

- Ogłoszenie zamówienia zostało podane do publicznej wiadomości poprzez:
 - przekazanie Prezesowi Urzędu Zamówień Publicznych w dniu 15.07.2005r. oraz opublikowanie w Biuletynie Zamówień Publicznych z dnia 21.07.2005r. nr 152, poz. 36106,
 - wywieszenie na tablicy ogłoszeń w Starostwie Powiatowym w Pucku w okresie 15.07.2005r. – 18.08.2005r.,
 - zamieszczenie ogłoszenia na stronie internetowej zamawiającego w okresie 15.07.2005r. – 18.08.2005r.

Treść ogłoszenia opublikowanego w Biuletynie Zamówień Publicznych zawarto w Rozdziale 1 SIWZ.

- W Specyfikacji Istotnych Warunków Zamówienia określono m.in.:
 - tryb udzielenia zamówienia: przetarg ograniczony o wartości powyżej 60.000 EUR i poniżej 130.000 EUR;
 - opis przedmiotu zamówienia: Budowa sali sportowej wielofunkcyjnej z kompleksem rehabilitacyjnym dla osób niepełnosprawnych na terenie działek: 32/2, 32/4, 32/5, 33/1, 33/2, 34, 35/2 położonych w Pucku przy ul. Morskiego Dywizjonu Lotniczego 14 – drogi i chodniki, która obejmuje:
 - wykonanie ciągu pieszo-jezdnego wraz z przylegającymi stanowiskami parkingowymi, placem gospodarczym oraz siecią chodników,
 - wykonanie nawierzchni boiska sportowego,
 - wykonanie zjazdu z ul. Morskiego Dywizjonu Lotniczego na zaplecze Zespołu Szkół Ogólnokształcących;
 - termin wykonania zamówienia (w dwóch etapach):
 - I etap – od 01.09.2005r. do 20.09.2005r.,
 - II etap – w miesiącach I - IV 2006r.;

- warunki udziału w postępowaniu oraz sposób dokonywania oceny spełniania tych warunków;
- informacje o oświadczeniach i dokumentach, jakie mają dostarczyć Wykonawcy;
- wymagane wadium: 5.000,00 zł;
- termin wniesienia wadium: przed terminem składania ofert;
- termin związania ofertą: liczba dni – 60 od ostatecznego terminu składania ofert;
- opis sposobu przygotowania ofert;
- przewidywana liczba dostawców, którzy zostaną zaproszeni do składania ofert: 10;
- termin składania ofert: 16.08.2005r. godzina 9:45;
- miejsce i termin otwarcia ofert: w dniu 16.08.2005r. o godz. 10:00, siedziba Starostwa Powiatowego – Sala konferencyjna;
- opis sposobu obliczenia ceny;
- kryteria oceny ofert: cena – 100 %;
- informacje o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego;
- wymagania dotyczące zabezpieczenia należytego wykonania umowy: wniesienie zabezpieczenia w wysokości 5 % ceny całkowitej podanej w ofercie;
- środki ochrony prawnej (protest, odwołanie, skarga do sądu).
- Do upływu terminu składania wniosków o dopuszczenie do udziału w przetargu ograniczonym, tj. do dnia 02.08.2005r., zostały złożone trzy wnioski przez następujące firmy:
 - Przedsiębiorstwo Użyteczności Publicznej „Abruko” Spółka z o.o. z siedzibą we Władysławowie,
 - Przedsiębiorstwo Wolfram Spółka jawna Skoczke, Mokrzycki, Podgórski z siedzibą we Władysławowie,
 - Przedsiębiorstwo Wielobranżowe „POLIMER” z siedzibą w Zabrze.
- Członkowie komisji przetargowej oraz Wicestarosta p. Andrzej Sitkiewicz złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
- Na podstawie złożonych wniosków o dopuszczenie do udziału w przetargu ograniczonym stwierdzono, iż wymagane od wykonawców warunki udziału w postępowaniu spełniają 3 wykonawców.
- Pismem z dnia 03.08.2005r. Zamawiający zaprosił do złożenia ofert wszystkich wnioskodawców.

- W związku z uzupełnieniem danych zamieszczonych w Dodatku nr 9 do SIWZ przesunięto termin składania ofert do dnia 18.08.2005r. do godz. 9:45.
- W wyznaczonym przez Zamawiającego terminie wpłynęły 2 ważne oferty. Wartości cenowe poszczególnych oferentów przedstawiały się następująco:
 - Przedsiębiorstwo Wolfram Spółka jawna Skoczke, Mokrzycki, Podgórski – 390.400,00 zł,
 - Przedsiębiorstwo Użyteczności Publicznej „Abruko” Spółka z o.o. – 396.737,03 zł.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, tj. w wysokości 400.000,00 zł.
- W wyniku analizy złożonych ofert komisja przetargowa dokonała wyboru najkorzystniejszej oferty złożonej przez Przedsiębiorstwo Wolfram Spółka jawna Skoczke, Mokrzycki, Podgórski. Pismami z dnia 18.08.2005r. Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty. Informacja o wyborze najkorzystniejszej oferty została wysłana do Urzędu Zamówień Publicznych w dniu 19.08.2005r., natomiast ogłoszenie o udzieleniu zamówienia zostało wysłane do Urzędu Zamówień Publicznych w dniu 30.08.2005r.
- W dniu 26.08.2005r. Starostwo Powiatowe w Pucku reprezentowane przez Starostę Powiatu Puckiego p. Artura Jabłońskiego oraz Wicestarostę p. Andrzeja Sitkiewicza, przy kontrasygnacie Skarbnika p. Ewy Markut podpisała z wybranym oferentem umowę nr WZ/ZP/15/U/2004, w której określono m.in.:
 - przedmiot umowy: Budowa sali sportowej wielofunkcyjnej z kompleksem rehabilitacyjnym dla osób niepełnosprawnych na terenie działek: 32/2, 32/4, 32/5, 33/1, 33/2, 34, 35/2 położonych w Pucku przy ul. Morskiego Dywizjonu Lotniczego 14 – drogi i chodniki;
 - termin realizacji robót:
 - I etap – od 01.09.2005r. do 20.09.2005r.,
 - II etap – w miesiącach I - IV 2006r.;
 - zasady odbioru robót przez osoby określone w umowie, w terminach określonych w umowie;
 - wynagrodzenie: 320.000,00 zł netto plus podatek VAT w wysokości 70.400,00 zł;
 - warunki rozliczenia: na podstawie faktury końcowej za całkowicie zakończone 2 etapy i po podpisaniu przez Zamawiającego protokołu końcowego, w terminie do 3 tygodni od dnia doręczenia prawidłowo wystawionej faktury VAT;

- zabezpieczenie należytego wykonania umowy: w formie gwarancji bankowej w wysokości 19.520,00 zł;
 - gwarancja na wykonany przedmiot umowy: Wykonawca udziela Zamawiającemu 36-miesięcznej gwarancji oraz rozszerza odpowiedzialność z rękojmi na okres przekraczający okres gwarancji o 3 miesiące licząc od dnia odbioru końcowego robót i przekazania w użytkowanie wszystkich obiektów budowlanych;
 - warunki odstąpienia od umowy;
 - ustalenie przez strony kar umownych.
- Protokołem z dnia 23.09.2005r. dokonano częściowego odbioru robót (I etap robót) zgodnie z ustaleniami Umowy nr WZ/ZP/15/U/2004.
 - Przedsiębiorstwo VOLFRAM S.j. pismem z dnia 13.03.2006r. wystąpiło z prośbą o przesunięcie terminu wykonania robót II etapu na dzień 15.06.2006r., uzasadniając: „Przez dłuższy czas były niesprzyjające (utrzymujące się) warunki atmosferyczne: ujemne temperatury zewnętrzne, zmarznięta ziemia.”
W dniu 28.04.2006r. podpisano Aneks nr 1 do Umowy nr WZ/ZP/15/U/2004, w którym określono zakres prac do wykonania w II etapie robót oraz okres realizacji II etapu, tj. w miesiącach I-V/2006.
Zgodnie z wyznaczonym terminem Wykonawca w dniu 31.05.2006r. zgłosił wykonane prace do odbioru. Starosta Pucki Zarządzeniem nr 24 z dnia 31.05.2006r. powołał komisję odbioru, która dokonała w dniu 12.06.2006r. odbioru końcowego wykonanych robót.

Zapłaty za przedmiotowe zamówienie Zamawiający dokonał na podstawie Faktury VAT nr 113/2006 z dnia 19.06.2006r. na kwotę 390.400,00 zł:

- w dniu 04.07.2006r. – w kwocie 370.400,00 zł (ze środków własnych),
- w dniu 12.07.2006r. – w kwocie 20.000,00 zł (dofinansowanie ze środków Funduszu Rozwoju Kultury Fizycznej w ramach umowy dofinansowania Nr 280/04/333 zawartej w dniu 27.10.2004r.).

Wartość inwestycji „Hala sportowa wielofunkcyjna z kompleksem rehabilitacyjnym dla osób niepełnosprawnych”, zgodnie z ewidencją konta 080, wyniosła 7.533.429,12 zł.

Rozliczenie inwestycji nastąpiło na podstawie dowodów OT – Przyjęcie środków trwałych, w tym m.in.:

- Hala sportowa – wartość 7.220.954,18 zł (w tym zagospodarowanie terenu 390.400,00 zł) – OT-4-2006 z dnia 22.06.2006r. (zaksięgowano na koncie 011),
- wyposażenie hali – wartość 115.802,40 zł (zaksięgowano na koncie 011),
- wyposażenie hali – wartość 196.672,54 zł (zaksięgowano na koncie 013).

2006 rok

„Dostawa i instalacja fabrycznie nowego urządzenia wielofunkcyjnego oraz sprzętu komputerowego i oprogramowania”

- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 ÷ 46 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.) – przetarg częściowy).
 - Wartość przedmiotu zamówienia ustalona została na kwotę:
 - I część (dot. urządzenia wielofunkcyjnego) – 27.049,18 zł, co stanowi równowartość 6.165,76 euro,
 - II część (dot. sprzętu komputerowego i oprogramowania) – 23.448,36 zł, co stanowi równowartość 5.344,96 euro.
- Ustalenia wartości zamówienia dokonano w dniu 07.06.2006r. na podstawie uśrednionych obowiązujących cen rynkowych podobnych artykułów.
- Zarządzeniem Nr 25 z dnia 07.06.2006r. Starosta Pucki powołał 3 osobową komisję przetargową do oceny ofert złożonych w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego.
 - Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości na tablicy ogłoszeń w siedzibie Zamawiającego w dniu 09.06.2006r. (brak daty zdjęcia ogłoszenia) oraz na stronie internetowej Portalu Urzędu Zamówień Publicznych.
 - W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę p. Andrzeja Sitkiewicza w dniu 09.06.2006r., określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Pucki, ul. Orzeszkowej 5, 84-100 Puck;
 - tryb udzielenia zamówienia: przetarg nieograniczony;
 - opis przedmiotu zamówienia: dostawa i instalacja fabrycznie nowego urządzenia wielofunkcyjnego oraz sprzętu komputerowego i oprogramowania – Zamawiający dopuszcza możliwość składania ofert częściowych;
 - termin realizacji zamówienia: w terminie 21 dni od dnia podpisania umowy;
 - opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków;
 - oświadczenia i dokumenty jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu;
 - osoby uprawnione do kontaktów z oferentami;
 - opis sposobu przygotowania oferty;
 - miejsce oraz termin składania ofert: siedziba Zamawiającego do dnia 20.06.2006r. godz. 9:45;
 - termin i miejsce otwarcia ofert: siedziba Zamawiającego dnia 20.06.2006r. o godz. 10:00;

- termin związania ofertą: 30 dni;
- kryteria oceny ofert: najniższa cena – 100%;
- pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia.
- Członkowie komisji przetargowej w tym Wicestarosta złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art.17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
- W wyznaczonym przez Zamawiającego terminie wpłynęły 3 ważne oferty. Wartości cenowe poszczególnych oferentów przedstawiały się następująco:
 - Okręgowe Przedsiębiorstwo Geodezyjno – Kartograficzne OPEGIEKA Sp. z o.o. w Elblągu – 48.257,10 zł (część II),
 - „ANBUD – COMP” s.c. we Władysławowie – 30.644,00 zł, (część II),
 - OLO.net s.c. B.K. Gruchała w Pucku – 24.113,30 zł (część I),
– 29.427,62 zł (część II).
- W wyniku analizy ofert Komisja przetargowa dokonała wyboru najkorzystniejszej oferty, którą złożyła firma OLO.net s.c. B.K. Gruchała.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości: I część – 35.000,00 zł, II część – 30.000,00 zł.
- Pismami z dnia 26.06.2006r. Zamawiający poinformował oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty.
- W dniu 04.07.2006r. Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Andrzeja Sitkiewicza, przy kontrasygnacie Skarbnika p. Ewy Markut, podpisał z firmą OLO.net s.c. B.K. Gruchała umowy:
 - nr WZ/ZP/06a/U/2006 na dostawę i instalację urządzenia wielofunkcyjnego,
 - nr WZ/ZP/06b/U/2006 na dostawę i instalację sprzętu komputerowego oraz dostawę oprogramowania, w których określono m.in.:
 - nazwę oraz adres kupującego;
 - tryb udzielenia zamówienia;
 - opis przedmiotu zamówienia;
 - termin realizacji zamówienia: 21 dni od dnia podpisania umowy;
 - formę wynagrodzenia: przelewem na konto wskazane przez Wykonawcę po komisyjnym dokonaniu odbioru dostarczonego sprzętu, w terminie 21 dni od dnia otrzymania faktury;
 - wartość przedmiotu zamówienia w umowach określona została na kwotę odpowiednio:
 - 24.113,30 zł brutto – urządzenie wielofunkcyjne,
 - 29.427,62 zł brutto – sprzęt komputerowy oraz dostawa oprogramowania;

- obowiązki Wykonawcy do dostarczenia i zainstalowania przedmiotów umowy Zamawiającemu;
- zastosowanie kar umownych w przypadku nienależytego wykonania umowy;
- w sprawach nieuregulowanych umową obowiązują przepisy Kodeksu cywilnego i ustawy Prawo zamówień publicznych.

Zapłaty za przedmiotowe zamówienie Kupujący dokonał na podstawie:

- Faktury VAT nr 804/MAG/2006 z dnia 13.07.2006r. na kwotę 24.113,30 zł – wyciąg bankowy WB/07/14 z dnia 20.07.2006r.
- Faktury VAT nr 810/MAG/2006 z dnia 13.07.2006r. na kwotę 19.339,68 zł – wyciąg bankowy WB/07/14 z dnia 20.07.2006r.
- Faktury VAT nr 805/MAG/2006 z dnia 13.07.2006r. na kwotę 10.087,94 zł – wyciąg bankowy WB/07/20 z dnia 20.07.2006r.

Zakupione urządzenie wielofunkcyjne i sprzęt komputerowy został przyjęty na stan:

- środków trwałych na podstawie dowodów:
 - OT-21-2006 z dnia 13.07.2006r. – drukarka Toshiba e-Studio 281c,
 - OT-20-2006 z dnia 13.07.2006r. – komputer Optimus,
 - OT-19-2006 z dnia 13.07.2006r. – komputer Optimus,
 - OT-18-2006 z dnia 13.07.2006r. – komputer Optimus,
 - OT-17-2006 z dnia 13.07.2006r. – komputer Optimus, monitor LCD Belinea 17,
 - OT-16-2006 z dnia 13.07.2006r. – komputer Optimus, monitor LCD NEC,
 - OT-15-2006 z dnia 13.07.2006r. – Notebook Asmus;
- wartości niematerialnych i prawnych:
 - OT-1/N/2006 z dnia 13.07.2006r. – program komputerowy C-Geo PRO z modułami dodatkowymi.

2007 rok

„Dostawa do siedziby Zamawiającego nowego fabrycznie samochodu osobowego”.

- Postępowanie zostało przeprowadzone w trybie przetargu nieograniczonego na podstawie art. 39 ÷ 46 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2006r, Nr 164, poz. 1163 z późn. zm.).

- Wartość przedmiotu zamówienia ustalona została na kwotę 73.770,48 zł (netto), co stanowi równowartość 16.815,70 euro.
Ustalenia wartości zamówienia dokonano w dniu 12.01.2007r. na podstawie aktualnie obowiązujących cen nowych samochodów w salonach.
- Zarządzeniem Nr 2/2007 z dnia 15.01.2007r. Starosta Powiatu Puckiego powołał 3 osobową komisję przetargową do przeprowadzenia przetargu nieograniczonego o wartości poniżej 60.000 euro na dostawę samochodu osobowego.
- Ogłoszenie o wszczęciu postępowania podano do publicznej wiadomości na stronie internetowej portalu Urzędu Zamówień Publicznych oraz na tablicy ogłoszeń w siedzibie Zamawiającego w dniu 19.01.2007r. (brak daty zdjęcia ogłoszenia z tablicy ogłoszeń).
- W Specyfikacji Istotnych Warunków Zamówienia, zatwierdzonej przez Wicestarostę Powiatu Puckiego (brak daty zatwierdzenia), określono m.in.:
 - nazwę oraz adres zamawiającego: Powiat Pucki, ul. Orzeszkowej 5, 84-100 Puck;
 - tryb udzielenia zamówienia: przetarg nieograniczony;
 - opis przedmiotu zamówienia: dostawa do siedziby zamawiającego jednego nowego fabrycznie (rok produkcji 2007r.) samochodu osobowego;
 - termin realizacji zamówienia: 4 tygodnie od dnia podpisania umowy;
 - opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków;
 - informacja o wymaganych oświadczeniach i dokumentach, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu;
 - informacje o sposobie porozumiewania się zamawiającego z wykonawcami oraz przekazywania oświadczeń lub dokumentów, a także wskazanie osób uprawnionych do porozumiewania się z wykonawcami;
 - opis sposobu przygotowania oferty;
 - opis sposobu obliczania ceny;
 - miejsce oraz termin składania ofert: sekretariat Starostwa Powiatowego w Pucku do dnia 29.01.2007r. do godz. 9:45;
 - termin i miejsce otwarcia ofert: siedziba Zamawiającego dnia 29.01.2007r. o godz. 10:00;
 - termin związania ofertą: 30 dni kalendarzowych, licząc od upływu terminu składania ofert;
 - opis kryteriów, którymi zamawiający będzie się kierował przy wyborze ofert wraz z podaniem znaczenia tych kryteriów oraz sposobu oceny ofert;
 - informacja o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy;

- istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy;
- pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia.
- Członkowie komisji przetargowej oraz Wicestarosta Powiatu złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2006r, Nr 164, poz. 1163 z późn. zm.).
- W wyznaczonym przez Zamawiającego terminie wpłynęła 1 ważna oferta od firmy ANRO – TRADE Sp. J. – R. Walder i T. Walder z siedzibą w Chwaszczynie.
- W wyniku analizy ofert Komisja przetargowa dokonała wyboru najkorzystniejszej oferty.
- Bezpośrednio przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na finansowanie zamówienia, w wysokości 90.000,00 zł.
- Pismem WZIV 0718/23/2007 z dnia 29.01.2007r. Zamawiający poinformował oferenta o wyniku postępowania i wyborze najkorzystniejszej oferty.
- W dniu 06.02.2007r. Powiat Pucki reprezentowany przez Starostę Powiatu p. Artura Jabłońskiego i etatowego członka zarządu p. Andrzeja Sitkiewicza, przy kontrasygnacie Skarbnika p. Ewy Markut zawarł z Firmą ANRO – TRADE Sp. J. – R. Walder i T. Walder z siedzibą w Chwaszczynie umowę nr WZ/ZP/01/U/2007 na dostawę nowego fabrycznie samochodu osobowego (rocznik 2007) typu Sedan, marki TOYOTA AVENSIS 2.0 D4D wersja LUNA łącznie z pakietem ubezpieczeń OC, AC, NW, w której określono m.in.:
 - nazwę oraz adres kupującego;
 - tryb udzielenia zamówienia;
 - opis przedmiotu zamówienia;
 - termin realizacji zamówienia: przedmiot umowy zostanie wydany Zamawiającemu w terminie 4 tygodni od dnia podpisania umowy;
 - formę wynagrodzenia: należność za realizację zamówienia zostanie przekazana przelewem na rachunek bankowy w terminie do 14 dni od dnia otrzymania faktury;
 - wartość przedmiotu zamówienia w umowie określona została na łączną kwotę brutto 90.381,00 zł, w tym: wartość samochodu 86.200,00 zł, pakiet ubezpieczeń AC, OC, NW 4.181,00 zł;
 - obowiązki Sprzedawcy w zakresie wydania Zamawiającemu przedmiotu umowy;
 - zastosowanie kar umownych w przypadku wystąpienia zwłoki w wydaniu samochodu;

- w sprawach nieuregulowanych umową obowiązują przepisy Kodeksu cywilnego oraz ustawy Prawo zamówień publicznych.

W dniu 02.03.2007r. protokołem przekazano Powiatowi Puckiemu reprezentowanemu przez p. Tadeusza Matejewskiego i p. Krzysztofa Dettlaff samochód osobowy typu Sedan, Marki TOYOTA AVENSIS 2.0 D4D wersja LUNA.

Zapłaty za przedmiotowe zamówienie Kupujący dokonał na podstawie:

- Faktury VAT nr 001/00074/07 z dnia 28.02.2007r. na kwotę 86.200,00 zł + koszty ubezpieczenia samochodu w wysokości 4.181,00 zł – wyciąg bankowy WB/03/6 z dnia 08.03.2007r.

Zakupiony samochód osobowy TOYOTA AVENSIS został przyjęty na stan środków trwałych na podstawie dowodu OT-5-2007 z dnia 02.03.2007r.

III.3.2.1.3.2. Ewidencja księgową inwestycji i ich rozliczenie.

W wyniku kontroli ewidencji księgowej i rozliczenia inwestycji opisanych w punkcie poprzednim ustalono, co następuje:

- Dla ewidencjonowania kosztów inwestycji i ich rozliczenia urządzono konto 080 – „Inwestycje” z podziałem na poszczególne zadania inwestycyjne.
- Po stronie Wn konta 080 – ujmowano poniesione koszty inwestycji, natomiast po stronie Ma – ujmowano rozliczone efekty realizowanych inwestycji – przyjęcie środka trwałego do ewidencji na podstawie dowodu OT „Przyjęcie środka trwałego”.
- Ewidencja księgową inwestycji była prowadzona w sposób pozwalający na prawidłowe sporządzenie sprawozdań (z możliwością ustalenia na dany okres rozliczeniowy kosztów poszczególnych zadań i obiektów inwestycyjnych).
- Do konta 080 – „Środki trwałe w budowie” prowadzono ewidencję analityczną wg poszczególnych rozdziałów klasyfikacji wydatków środków publicznych.
Zaprowadzono ewidencję analityczną pozwalającą na wyodrębnienie kosztów inwestycji według poszczególnych obiektów w ramach danego przedsięwzięcia inwestycyjnego.
- Jako datę rozliczenia inwestycji przyjmowano datę przyjęcia do użytkowania składników majątkowych powstałych w wyniku inwestycji.
- Wycena efektów inwestycyjnych poddanych kontroli – efekty inwestycyjne w postaci środków trwałych wyceniano i ujmowano w ewidencji księgowej zgodnie z zasadami rachunkowości, tj. wg cen nabycia lub kosztów wytworzenia.
- Koszty wytworzenia środków trwałych ustalano zgodnie z przepisami art. 28 ust. 8 ustawy o rachunkowości.

- Ustalono, że zaprowadzono ewidencję analityczną kosztów dla poszczególnych zadań i obiektów inwestycyjnych.

III.3.2.1.3.3. Przyjęcie podstawowych środków trwałych do ewidencji księgowej.

- Nowe i ulepszone środki trwałe powstałe w wyniku zakończenia i przekazania do użytkowania podlegają udokumentowaniu następującymi dowodami:
 - „OT” – przyjęcia środka trwałego,
 - „PT” – przekazania - przyjęcia środka trwałego.
- Dowody „OT” stanowią udokumentowanie zakończonych inwestycji polegających na zakupach składników majątkowych przekazanych bezpośrednio do użytkowania oraz łącznie z protokołem odbioru końcowego i przekazania do użytku inwestycji są udokumentowaniem zakończonych robót budowlano – montażowych.
- Dowody „OT” sporządza pracownik merytoryczny odpowiedzialny za realizowane inwestycje i przekazuje do Wydziału Finansów w terminie nie później niż w ciągu 20 dni od dnia odbioru końcowego inwestycji.
- Wystawiając kolejny z ww. dowodów, nadaje się im kolejną numerację narastająco w każdym roku budżetowym.
- Dowód „OT” po wypełnieniu według wskazań na druku jest sprawdzony pod względem merytorycznym przez Naczelnika Wydziału Inwestycji i Zamówień Publicznych oraz pod względem formalno - rachunkowym przez pracownika Wydziału Finansów a następnie zatwierdzony przez Starostę lub Wicestarostę / członka Zarządu.
- Wartość początkową środka trwałego i umorzenie ustala się na podstawie ewidencji księgowej.

III.3.2.1.4. Dotacje celowe z budżetu powiatu na finansowanie lub dofinansowanie kosztów realizacji inwestycji lub zakupów inwestycyjnych.

W roku 2007 z budżetu Powiatu Puckiego nie udzielono dotacji na finansowanie lub dofinansowanie kosztów realizacji inwestycji i zakupów inwestycyjnych innym jednostkom sektora finansów publicznych oraz jednostkom nie zaliczanym do sektora finansów publicznych ujętych w §§ 6220 i 6230 klasyfikacji wydatków środków publicznych.

III.3.2.2. Pozostałe wydatki majątkowe.

III.3.2.2.1. Wydatki na zakup i objęcie akcji oraz wniesienie wkładów do spółek prawa handlowego.

Kontrolowana jednostka nie wydatkowała środków finansowych na zakup i objęcie akcji oraz wniesienie wkładów do spółek prawa handlowego w roku 2007.

III.3.2.2.2. Wydatki z tytułu kar i odszkodowania, kosztów postępowania sądowego i prokuratorskiego oraz z tytułu pozostałych odsetek.

W trakcie czynności kontrolnych jednostka poniosła w 2007 roku wydatki z tytułu odsetek, zapłaconych odszkodowań oraz kosztów postępowania sądowego i prokuratorskiego, sklasyfikowanych w:

- § 4580 – Pozostałe odsetki – w wysokości 1.375,15 zł,
- § 4590 – Kary i odszkodowania wypłacane na rzecz osób fizycznych – w wysokości 394.720,00 zł,
- § 4610 – Koszty postępowania sądowego i prokuratorskiego – w wysokości 5.296,35 zł.

Szczegółowe zestawienie powyższych wydatków przedstawiono poniżej:

Rozdział	Paragraf	Kwota wydatkowana (w zł)
70005 – Gospodarka gruntami i nieruchomościami	4580	1.375,15
70005 – Gospodarka gruntami i nieruchomościami	4590	394.720,00
70005 – Gospodarka gruntami i nieruchomościami	4610	3.909,35
75020 – Starostwa powiatowe	4610	1.287,00
85410 – Internaty i bursy szkolne	4610	100,00

Wykazane powyżej kwoty z zakresu kar i odszkodowań dotyczyły m.in.:

- § 4580 – odsetki z tytułu opóźnienia w zapłacie odszkodowania za grunty zajęte pod drogi powiatowe i wojewódzkie;
- § 4590 – odszkodowania za grunty zajęte pod drogi powiatowe i wojewódzkie na podstawie decyzji Starosty Puckiego, wykonującego zadania z zakresu administracji rządowej;
- § 4610 – zaliczek na opłaty sądowe, koszty biegłych, wydatki komornika.

III.4. Rozchody budżetowe.

Kontroli poddano rozchody budżetowe zaplanowane i realizowane w roku 2007.

III.4.1. Wykup papierów wartościowych.

- Rada Powiatu Puckiego w dniu 1 marca 2006 roku podjęła Uchwałę Nr XXXV/245/2006 w sprawie emisji obligacji powiatowych, w której określono między innymi zasady wykupu obligacji:
 - wykup obligacji następować będzie po cenie nominalnej w terminach wskazanych w obligacjach jako daty wykupu,

- ostateczny termin wykupu obligacji ustalono na dzień 31.12.2014r. (wcześniejsze wykupienie obligacji jest możliwe),
- możliwe jest nabycie przez Emitenta obligacji dowolnej serii przed terminem wykupu w celu ich umorzenia,
- terminy i tryb umorzenia określi Zarząd Powiatu,
- do dokonywania wszelkich czynności związanych z przygotowaniem i przeprowadzeniem emisji obligacji oraz wypełnieniem świadczeń wynikających z obligacji został upoważniony Zarząd Powiatu.
- W trakcie kontrolowanego roku budżetowego 2007 ustalono, że Powiat Pucki dokonał wykupu wyemitowanych obligacji w kwocie 1.700.000,00 zł:
 - w dniu 31.01.2007r. seria C3/IX na kwotę 500.000,00 zł,
 - w dniu 29.05.2007r. seria 04/VI na kwotę 700.000,00 zł,
 - w dniu 31.07.2007r. V kupon na kwotę 500.000,00 zł.
- Wykupu obligacji powiatowych dokonywano zgodnie z ustalonymi przez Radę zasadami.

III.4.2. Udzielanie pożyczek z budżetu powiatu.

W okresie objętym kontrolą, tj. w 2007 roku z budżetu Powiatu Puckiego udzielono pożyczki Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej im. F. Żaczka w Pucku.

- Zarząd Powiatu Puckiego Uchwałą Nr 19 z dnia 18 stycznia 2007r. wyraził zgodę na udzielenie pożyczki w wysokości 300.000,00 zł Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi im. F. Żaczka w Pucku oraz upoważnił Starostę i Wicestarostę do podpisania umowy pożyczki.
- W podpisanej przez Powiat Pucki reprezentowany przez Starostę p. Artura Jabłońskiego i Wicestarostę p. Elżbietę Gniazdowską przy kontrasygnacie Skarbnika p. Ewy Markut w dniu 22.01.2007r. umowie pożyczki określono m.in.:
 - kwotę pożyczki: 300.000,00 zł,
 - okres na jaki udzielono pożyczkę: do 31.03.2007r.,
 - termin zwrotu pożyczki: bez odsetek jednorazowo do dnia 31.03.2007r.
 W sprawach nie uregulowanych umową mają zastosowanie przepisy Kodeksu Cywilnego.
- W dniu 29.03.2007r. sporządzono *Aneks* do Umowy Pożyczki z dnia 22.01.2007r., w którym postanowiono spłatę udzielonej pożyczki SP ZOZ w Pucku rozłożyć bez odsetek na trzy raty:
 - I rata w wysokości 100.000,00 zł płatna do 31.03.2007r.,
 - II rata w wysokości 100.000,00 zł płatna do 30.06.2007r.,
 - III rata w wysokości 100.000,00 zł płatna do 30.09.2007r.

- W dniu 27.06.2007r. sporządzono *Aneks Nr 2* do Umowy Pożyczki z dnia 22.01.2007r., w którym zmieniono spłatę udzielonej pożyczki z trzech rat na pięć bez odsetek w następujących terminach:
 - I rata w wysokości 100.000,00 zł płatna do 31.03.2007r.,
 - II rata w wysokości 20.000,00 zł płatna do 31.07.2007r.,
 - III rata w wysokości 40.000,00 zł płatna do 31.08.2007r.,
 - IV rata w wysokości 40.000,00 zł płatna do 30.09.2007r.,
 - V rata w wysokości 100.000,00 zł płatna do 31.12.2007r.,
- W dniu 14.09.2007r. sporządzono *Aneks Nr 3* do Umowy Pożyczki z dnia 22.01.2007r., w którym zmieniono spłatę udzielonej pożyczki SP ZOZ w Pucku na trzy raty:
 - I rata w wysokości 100.000,00 zł płatna do 31.03.2007r.,
 - II rata w wysokości 20.000,00 zł płatna do 31.07.2007r.,
 - III rata w wysokości 180.000,00 zł płatna do 31.12.2007r.

Na podstawie czynności kontrolnych ustalono, że:

- czynności prawnych polegających na udzieleniu pożyczki dokonano zgodnie z art. 194 ust. 1 ustawy z dnia 30 czerwca 2005r. o finansach publicznych (Dz. U. Nr 249, poz. 1832 z późn. zm.),
- udzielona pożyczka była ujęta w ewidencji księgowej zgodnie z klasyfikacją budżetową i symboliką kont (§ 9910 klasyfikacji rozchodów),

Spłata pożyczki została opisana w rozdziale 3.2.3. niniejszego protokołu z kontroli.

III.4.3. Spłata otrzymanych krajowych i zagranicznych pożyczek.

Kontroli poddano rozchody w roku 2007 z tytułu otrzymanych kredytów bankowych.

Zadłużenie Powiatu Puckiego tytułem zaciągniętych kredytów bankowych i wyemitowanych obligacji powiatowych na początek 2007 roku wyniosło 13.620.000,00 zł.

Zadłużenie Powiatu na dzień 31.12.2007r. wyniosło kwotę 13.480.000,00 zł.

W 2007 roku wyemitowano obligacje w wysokości 3.200.000,00 zł.

Ustalono, że spłaty wszystkich zaciągniętych kredytów w latach 2004 – 2007 (wymienione i opisane w podrozdziale 2.5.) odbywały się zgodnie z zawartymi umowami.

Spłat rat dokonywano bez opóźnień skutkujących koniecznością zapłaty dodatkowych odsetek.

III.4.4. Lokaty terminowe wolnych środków budżetowych.

W 2007 roku kontrolowana jednostka nie lokowała wolnych środków budżetowych.

IV. Mienie komunalne.

IV.1. Gospodarka nieruchomościami.

Powyższe zagadnienie skontrolowano w oparciu o lata 2006 – 2007.

IV.1.1. Unormowania wewnętrzne w zakresie obrotu nieruchomościami.

W kontrolowanej jednostce obrót nieruchomościami następował w oparciu o przepisy odpowiednich ustaw, a w szczególności ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity: Dz. U. z 2004 roku Nr 261 poz. 2603 z późn. zm.) oraz przepisów wykonawczych do ustaw.

Ustalone unormowania wewnętrzne w zakresie obrotu nieruchomościami wykazano w pkt 3.1.2. niniejszego protokołu z kontroli.

IV.1.2. Obrót nieruchomościami.

Prowadzone w Starostwie księgi rachunkowe obejmowały środki trwałe zaliczane do nieruchomości – grunty, budynki i lokale.

W latach 2006 – 2007 zmiany stanu ewidencyjnego nieruchomości przedstawiały się następująco:

Grupa	B.O. Wartość środków trwałych brutto (w zł)	Zwiększenia (w zł)	Zmniejszenia (w zł)	B.Z. Wartość środków trwałych brutto (w zł)
ROK 2006				
0 – grunty	7.148.525,04	1.551.136,21	644.286,75	8.055.374,50
I – budynki i lokale	4.129.814,02	7.254.100,18	8.739.522,69	2.644.391,51
RAZEM rok 2006:	11.278.339,06	8.805.236,39	9.383.809,44	10.699.766,01
ROK 2007				
0 – grunty	8.055.374,50	890.741,90	638.475,09	8.307.641,31
I – budynki i lokale	2.644.391,51	0,00	10.889,45	2.633.502,06
RAZEM rok 2007:	10.699.766,01	890.741,90	649.364,54	10.941.143,37

Szczegółową kontrolą w zakresie prawidłowości udokumentowania obrotu nieruchomościami objęto losowo wybrane nieruchomości.

Wartość zaewidencjonowanych na koncie 011 „Środki trwałe” nieruchomości uległa zwiększeniu:

- w roku 2006, między innymi o kwoty:
 - 1.182.856,50 zł, w związku z przekazaniem na rzecz Powiatu Puckiego nieruchomości gruntowych Skarbu Państwa, zajętych pod drogi powiatowe, na podstawie odpowiednich decyzji Wojewody Pomorskiego

(o łącznej powierzchni 308072 m²);

- 7.220.954,18 zł, w związku z zakończeniem zadania inwestycyjnego – Hala sportowa wielofunkcyjna z kompleksem rehabilitacyjnym dla osób niepełnosprawnych w Pucku;

➤ w roku 2007, między innymi o kwoty:

- 221.078,00 zł, w związku z przekazaniem na rzecz Powiatu Puckiego nieruchomości gruntowych Skarbu Państwa, zajętych pod drogi powiatowe, na podstawie odpowiednich decyzji Wojewody Pomorskiego

(o łącznej powierzchni 74113 m²);

- 1.520,80 zł, w związku z zakupem działki o powierzchni 121 m² pod drogę powiatową.

Wartość zaewidencjonowanych na koncie 011 „Środki trwałe” nieruchomości uległa zmniejszeniu:

➤ w roku 2006, między innymi o kwoty:

- 238.294,77 zł, w związku ze sprzedażą nieruchomości zabudowanej położonej we Władysławowie – Akt notarialny nr 2632/2006 z dnia 14.12.2006r.;
- 308.700,00 zł, w związku ze sprzedażą nieruchomości zabudowanej położonej we Władysławowie – Akt notarialny nr 2632/2006 z dnia 14.12.2006r.;
- 7.220.954,18 zł, w związku z nieodpłatnym przekazaniem Hali sportowej wielofunkcyjnej z kompleksem rehabilitacyjnym dla osób niepełnosprawnych w Pucku na rzecz Powiatowego Ośrodka Sportu Młodzieżowego w Pucku;

➤ w roku 2007, między innymi o kwoty:

- 34.653,88 zł – sprzedaż działki nr 45 o powierzchni 5,80.00 ha, położonej w Kłaninie, Gmina Krokowa (akt notarialny nr 5286/2007 z dnia 31.07.2007r.);
- 44.153,83 zł – sprzedaż działki nr 217/1 o powierzchni 0,78.00 ha oraz działki nr 31 o powierzchni 6,61.00 ha, położonych w Kłaninie, Gmina Krokowa (akt notarialny nr 5292/2007 z dnia 31.07.2007r.);
- 82.571,84 – sprzedaż działki nr 39 o powierzchni 7,86.00 ha oraz działki nr 42 o powierzchni 5,96.00 ha, położonych w Kłaninie, Gmina Krokowa (akt notarialny nr 6950/2007 z dnia 27.09.2007r.);
- 153.163,56 zł – sprzedaż działki nr 37/12 o powierzchni 25,64.25 ha, położonej w Kłaninie, Gmina Krokowa (akt notarialny nr 7092/2007 z dnia 04.10.2007r.);

- 304.866,50 zł – sprzedaż działki nr 37/13 o powierzchni 32,00.62 ha oraz działki nr 41/2 o powierzchni 19,02.61 ha, położonych w Kłaninie, Gmina Krokowa (akt notarialny nr 7204/2007 z dnia 09.10.2007r.);
- 6.314,00 – sprzedaż gruntu przynależnego do lokalu mieszkalnego w Helu (akt notarialny nr 146/2007 z dnia 11.01.2007r.);
- 10.889,45 – sprzedaż lokalu mieszkalnego wraz z pomieszczeniami przynależnymi w Helu (akt notarialny nr 146/2007 z dnia 11.01.2007r.)
- 12.751,48 zł – sprzedaż działki nr 283/12 o powierzchni 425 m², położonej w Pucku (akt notarialny nr 5120/2007 z dnia 26.07.2007r.).

Na podstawie czynności kontrolnych stwierdzono, że zwiększenia i zmniejszenia stanu nieruchomości dokonane zostały na podstawie stosownych dokumentów, tj. na podstawie aktów notarialnych, protokołów zdawczo – odbiorczych oraz dowodów OT i PT.

IV.1.3. Ewidencja nieruchomości.

Ewidencja nieruchomości i innych podstawowych środków trwałych prowadzona jest komputerowo w Księdze środków trwałych z podziałem na grupy i pozwala na ustalenie wartości środków trwałych w poszczególnych grupach.

Ponadto ustalono, że nieruchomości oddane do używania na podstawie umowy najmu, dzierżawy lub innej umowy o podobnym charakterze zaliczono do aktywów trwałych jednej ze stron, zgodnie z warunkami określonymi w przepisach art. 3 ust. 4 ustawy z dnia 29 września 1994 roku o rachunkowości.

Nie stwierdzono, aby środki trwale oddane „korzystającemu” na podstawie wymienionych umów zaliczono do aktywów trwałych korzystającego.

Ewidencję nieruchomości stanowiących własność Powiatu Puckiego oraz nieruchomości Skarbu Państwa prowadzi się przy wykorzystaniu programów komputerowych: EUROBUDŻET, WIP, STW.

IV.1.4. Umorzenia nieruchomości.

W kontrolowanej jednostce nieruchomości umarza się przy zastosowaniu stawek określonych w przepisach o podatku dochodowym od osób prawnych jednorazowo za okres całego roku.

W kontrolowanym okresie naliczanie odpisów umorzeniowych następowało od miesiąca następnego po miesiącu przyjęcia środka trwałego – nieruchomości do użytkowania.

Stosownie do przepisów art. 31 ust. 2 ustawy o rachunkowości wartość nieruchomości gruntowych nie była zmniejszana odpisami amortyzacyjnymi.

IV.2. Gospodarka pozostałymi składnikami majątku.

IV.2.1. Środki trwale.

Z przedstawionego kontrolującym Zestawienia obrotów i sald konta 011 – „Środki trwałe” ustalono, że na stanie ewidencyjnym środków trwałych na dzień 31.12.2006r. i na dzień 31.12.2007r. znajdowały się następujące rzeczowe składniki majątku (za wyjątkiem gruntów, budynków i lokali):

Grupa	B.O. Wartość środków trwałych brutto (w zł)	Zwiększenia (w zł)	Zmniejszenia (w zł)	B.Z. Wartość środków trwałych brutto (w zł)
ROK 2006				
II – obiekty inżynierii lądowej i wodnej	225.685,12	0,00	197.623,90	28.061,22
III – kotły i maszyny energetyczne	126.239,02	0,00	0,00	126.239,02
IV – maszyny, urządzenia i aparaty ogólnego zastosowania	591.943,89	68.797,71	26.584,68	634.156,92
VI – urządzenia techniczne	23.178,33	0,00	0,00	23.178,33
VII – środki transportu	235.187,10	0,00	71.900,00	163.287,10
VIII – narzędzia, przyrządy, ruchomości i inne wyposażenie	226.088,27	115.802,40	124.810,88	217.079,79
RAZEM rok 2006:	1.428.321,73	184.600,11	420.919,46	1.192.002,38
ROK 2007				
II – obiekty inżynierii lądowej i wodnej	28.061,22	0,00	24.527,00	3.534,22
III – kotły i maszyny energetyczne	126.239,02	0,00	0,00	126.239,02
IV – maszyny, urządzenia i aparaty ogólnego zastosowania	126.239,02	40.525,40	106.529,73	568.152,59
VI – urządzenia techniczne	23.178,33	0,00	0,00	23.178,33
VII – środki transportowe	163.287,10	86.200,00	0,00	249.487,10
VIII – narzędzia, przyrządy, ruchomości i inne wyposażenie	217.079,79	0,00	10.370,00	206.709,79
RAZEM rok 2007:	1.192.002,38	126.725,40	141.426,73	1.177.301,05

Ustalono, co następuje:

- Ewidencja środków trwałych ujętych na koncie 011 – „Środki trwałe” prowadzona jest techniką komputerową w Rejestrach środków trwałych.
- Szczegółowa charakterystyka środków trwałych prowadzona jest komputerowo na kartach środków trwałych, które zawierają między innymi informacje:
 - nazwa środka trwałego, numer inwentarzowy, rok produkcji, sposób przyjęcia, data nabycia, data przyjęcia do użytkowania, miejsce użytkowania, klasyfikacja rodzajowa środka trwałego, charakterystyka

środka trwałego, wartość początkowa środka trwałego, roczne naliczenie umorzenia, wartość końcowa środka trwałego.

IV.2.1.1. Zmiany w stanie środków trwałych.

- Na dzień 01.01.2006r. konto 011 „Środki trwałe” wykazywało saldo w wysokości 1.428.321,73 zł.

W trakcie roku wartość konta:

- zmniejszyła się o kwotę 420.919,46 zł,
- zwiększyła się o kwotę 184.600,11 zł.

Na ostatni dzień 2006 roku konto wykazywało saldo w wysokości 1.192.002,38 zł.

- Na dzień 01.01.2007r. konto 011 „Środki trwałe” wykazywało saldo w wysokości 1.192.002,38 zł.

W trakcie roku 2007 wartość konta:

- zmniejszyła się o kwotę 141.426,73 zł,
- zwiększyła się o kwotę 126.725,40 zł.

Na dzień 31.12.2007r. konto 011 wykazywało saldo w wysokości 1.177.301,05 zł.

Ustalono, co następuje:

- zwiększenia i zmniejszenia stanu środków trwałych dokonywano na podstawie prawidłowego dokumentowania:
 - dowodem „OT – przyjęcie środka trwałego”, który jest sporządzany przez pracownika merytorycznie odpowiedzialnego za realizowane inwestycje oraz zatwierdzony przez Starostę lub Wicestarostę/ członka Zarządu,
 - dowodem „PT – protokół przekazania - przesunięcia środka trwałego”, który jest sporządzany przez pracownika merytorycznie odpowiedzialnego oraz zatwierdzony przez Starostę lub Wicestarostę (członka Zarządu), a także przez Głównego Księgowego,
 - Protokołem likwidacji, który jest sporządzany przez komisję likwidacyjną oraz zatwierdzony przez Starostę lub Wicestarostę.
- Zwiększenia stanu środków trwałych następowało na podstawie przyjęcia poszczególnych obiektów: od dostawców, z inwestycji lub innych jednostek przekazujących.

IV.2.1.2. Umorzenia i ewidencja umorzeń środków trwałych.

Z przedstawionej kontrolującym dokumentacji, sporządzonej na dzień 31.12.2006r. i na dzień 31.12.2007r. wynika, że wartości umorzenia środków trwałych według grup rodzajowych kształtowały się według poniższego zestawienia:

Grupa	B.O. Umorzenie na dzień 1 stycznia (w zł)	Umorzenie (w zł)			B.Z. Umorzenie na dzień 31 grudnia (w zł)
		zwiększenie	zmniejszenie	Roczne	
ROK 2006					
II – obiekty inżynierii lądowej i wodnej	138.645,99	0,00	114.726,27	4.141,50	28.061,22
III – kotły i maszyny energetyczne	61.120,77	0,00	0,00	8.836,73	69.957,50
IV – maszyny, urządzenia i aparaty ogólnego zastosowania	474.569,06	2.278,39	23.264,87	69.088,08	522.670,66
VI – urządzenia techniczne	14.734,71	0,00	0,00	1.961,10	16.695,81
VII – środki transportowe	121.512,08	0,00	65.908,30	37.673,11	93.276,89
VIII – narzędzia, przyrządy, ruchomości i inne wyposażenie	85.296,58	0,00	12.868,56	45.575,23	118.003,25
RAZEM rok 2006:	895.879,19	2.278,39	216.768,00	167.275,75	848.665,33
ROK 2007					
II – obiekty inżynierii lądowej i wodnej	28.061,22	0,00	24.527,00	0,00	3.534,22
III – kotły i maszyny energetyczne	69.957,50	0,00	0,00	8.836,73	78.794,23
IV – maszyny, urządzenia i aparaty ogólnego zastosowania	522.670,66	0,00	106.529,73	63.514,90	479.655,83
VI – urządzenia techniczne	16.695,81	0,00	0,00	1.961,10	18.656,91
VII – środki transportowe	93.276,89	0,00	0,00	36.933,50	130.210,39
VIII – narzędzia, przyrządy, ruchomości i inne wyposażenie	118.003,25	0,00	10.370,00	35.293,71	142.926,96
RAZEM rok 2007:	848.665,33	0,00	141.426,73	146.539,94	853.778,54

Ustalono, co następuje:

- Umorzenia środków trwałych dokonywano według stawek rocznych zgodnie z Załącznikiem Nr 1 do ustawy z dnia 15 lutego 1992 roku o podatku dochodowym od osób prawnych (tekst jednolity: Dz. U z 2000 roku Nr 54 poz. 645 z późn. zm.), metodą liniową, raz w roku na ostatni dzień roku obrotowego.
- Odpisów umorzeniowych dokonuje się począwszy od miesiąca następującego po miesiącu przyjęcia środka trwałego do używania.
- Umorzenie ujmowane jest na koncie 071 „Umorzenie środków trwałych oraz wartości niematerialnych i prawnych”, amortyzacja obciąża konto 401 „Amortyzacja” na koniec roku.

- Aktualizacji wartości początkowej i dotychczasowego umorzenia środków trwałych dokonuje się wyłącznie na podstawie odrębnych przepisów, a wyniki takiej aktualizacji odnosi się na fundusz jednostki w zakresie aktywów trwałych.
- Pozostałe środki trwałe, ewidencjonowane na koncie 013, o wartości mniejszej niż 3.500,00 zł podlegają umorzeniu w pełnej wartości w miesiącu wydania do używania. Umorzenie to ujmowane jest na koncie 072 „Umorzenie pozostałych środków trwałych oraz wartości niematerialnych i prawnych” w korespondencji z kontem 400 „Koszty według rodzajów”.
- W ewidencji środków trwałych, prowadzonej komputerowo w Starostwie Powiatowym w Pucku, odnotowywane są wszelkie zmiany w obrębie poszczególnych składników majątku trwałego.

IV.2.1.3. Oznaczenia majątku numerami identyfikacyjnymi i przypisanie odpowiedzialności materialnej pracownikom.

Ustalono, co następuje:

- Środki trwałe są oznaczone numerami identyfikacyjnymi (inwentarzowymi) zgodnymi z oznaczeniami tych środków w księgach środków trwałych wprowadzonych w życie rozporządzeniem Rady Ministrów z dnia 30 grudnia 1999 roku w sprawie Klasyfikacji Środków Trwałych (Dz. U. Nr 112 poz. 1317).
- Pozostałe środki trwałe objęte ewidencją ilościowo-wartościową stanowiące wyposażenie biurowe są ujęte w spisach inwentarzowych umieszczonych w każdym z pomieszczeń.
- Odpowiedzialność za majątek kontrolowanej jednostki ponoszą naczelnicy wydziałów, którzy podpisali oświadczenia dotyczące przyjęcia do wiadomości i ścisłego przestrzegania zasad gospodarowania mieniem w Starostwie Powiatowym w Pucku, wprowadzonych przez Starostę Zarządzeniem Nr 6/2007 z dnia 8 lutego 2007r.

IV.2.2. Wartości niematerialne i prawne.

IV.2.2.1. Ewidencja wartości niematerialnych i prawnych.

Prowadzona ewidencja wartości niematerialnych i prawnych umożliwia ustalenie nazwy programu lub licencji oraz numeru dowodu księgowego, a także datę nabycia, wartość początkową (amortyzację).

IV.2.2.2. Zmiany w stanie wartości niematerialnych i prawnych.

Ewidencja wartości niematerialnych i prawnych prowadzona jest na koncie 020 z podziałem na:

- umarzane stopniowo – o wartości początkowej powyżej 3.500,00 zł,

– umarzone jednorazowo – o wartości początkowej poniżej 3.500,00 zł.
W latach 2006 – 2007 zmiany stanu ewidencyjnego wartości niematerialnych i prawnych przedstawiały się następująco:

B.O. Wartości niematerialne i prawne brutto (w zł)	Zwiększenia (w zł)	Zmniejszenia (w zł)	B.Z. Wartości niematerialne i prawne brutto (w zł)
ROK 2006			
155.795,05	3.904,00	0,00	159.699,05
ROK 2007			
159.699,05	20.740,00	53.400,12	127.038,93

Wartość zaewidencjonowanych na koncie 020 „Wartości niematerialne i prawne” uległa zwiększeniu:

- w roku 2006 o kwotę:
 - 3.904,00 zł, w związku z zakupem programu komputerowego C-Geo z przeznaczeniem dla Wydziału Architektury;
- w roku 2007 o kwotę:
 - 20.740,00 zł, w związku z zakupem programu WebEWID z przeznaczeniem dla Wydziału Geodezji.

Wartość zaewidencjonowanych na koncie 020 „Wartości niematerialne i prawne” uległa zmniejszeniu:

- w roku 2007 o kwoty:
 - 6.546,48 zł, w związku z wyksięgowaniem programów komputerowych niesłusznie wprowadzonych do ewidencji wartości niematerialnych i prawnych (dow. księg. nr PK/04/15 z dnia 30.04.2007r.);
 - 46.853,64 zł, w związku z likwidacją oprogramowania komputerowego na skutek dezaktualizacji lub utraty licencji na podstawie Protokołu likwidacyjnego z dnia 19.12.2007r., sporządzonego przez komisję likwidacyjną (dow. księg. nr PK/12/42 z dnia 31.12.2007r.).

IV.2.2.3. Umorzenia i ewidencja umorzeń wartości niematerialnych i prawnych.

W kontrolowanej jednostce stawki amortyzacyjne dla podstawowych wartości niematerialnych i prawnych, o wartości początkowej powyżej kwoty określonej w przepisach o podatku dochodowym od osób prawnych, tj. 3.500,00 zł, ustalono w wysokości 50 % stawki rocznej.

Przekazywane do używania wartości niematerialne i prawne podlegają umorzeniu, które naliczane jest od pierwszego dnia miesiąca następującego po miesiącu, w którym ujęto je w ewidencji księgowej do końca tego miesiąca,

w którym następuje zrównanie wysokości umorzenia z ich wartością początkową. Umorzenie naliczane jest raz w roku, na koniec roku obrotowego.

Wartości niematerialne i prawne o wartości poniżej 3.500,00 zł traktuje się jako pozostałe wartości niematerialne i prawne, które umarzone są w 100% w miesiącu przyjęcia do używania. Umorzenie to ujmowane jest na koncie 072 „Umorzenie pozostałych środków trwałych oraz wartości niematerialnych i prawnych”.

IV.2.3. Finansowy majątek trwały.

IV.2.3.1. Unormowania wewnętrzne w zakresie gospodarki finansowym majątkiem trwałym.

W kontrolowanej jednostce sprawy gospodarki finansowym majątkiem trwałym nie były regulowane szczegółowym unormowaniem wewnętrznym.

IV.2.3.2. Ewidencja składników finansowego majątku trwałego.

W zakładowym planie kont Starostwa Powiatowego w Pucku urządzono konto 030 – „Długoterminowe aktywa finansowe”, które służy do ewidencji długotrwałych aktywów finansowych, a w szczególności:

- akcji i udziałów w obcych podmiotach gospodarczych,
- akcji i innych długoterminowych papierów wartościowych, traktowanych jako lokaty o terminie wykupu dłuższym niż rok,
- innych długotrwałych aktywów finansowych.

Na stronie Wn konta 030 ujmuje się zwiększenia, a na stronie Ma – zmniejszenia stanu długoterminowych aktywów finansowych.

Ewidencja prowadzona do konta 030 zapewnia ustalenie wartości poszczególnych składników długoterminowych aktywów finansowych według tytułów.

IV.2.3.3. Zmiany w stanie finansowego majątku trwałego.

W kontrolowanej jednostce saldo konta 030 wynosiło:

- na dzień 31.12.2006r. – kwotę 50.000,00 zł,
- na dzień 31.12.2007r. – kwotę 50.000,00 zł.

Na powyższe salda złożyły się udziały Powiatu Puckiego w Funduszu Poręczeń Kredytowych działającym przy Stowarzyszeniu Rozwoju Północnych Kaszub „NORDA”.

Udziały wniesiono do Funduszu na podstawie dwóch porozumień zawartych pomiędzy Stowarzyszeniem Rozwoju Północnych Kaszub „NORDA” z siedzibą w Pucku, reprezentowanym przez Prezesa – p. Artura Jabłońskiego oraz Skarbnika – p. Jolantę Podhajską a Powiatem Puckim reprezentowanym przez

Wicestarostę – p. Andrzeja Sitkiewicza oraz członka Zarządu Powiatu Puckiego przy kontrasygnacie Skarbnika – p. Ewy Markut:

- z dnia 15.02.2002r. – w wysokości 30.000,00 zł,
- z dnia 10.02.2003r. – w wysokości 20.000,00 zł.

IV.2.4. Materiały.

IV.2.4.1. Unormowania wewnętrzne w zakresie rodzaju i obiegu dokumentów związanych z gospodarką materiałami oraz zasad rozliczania materiałów.

Obowiązująca w latach 2006 – 2007 „Instrukcja obiegu i kontroli dokumentów finansowo – księgowych” w Starostwie Powiatowym w Pucku nie regulowała spraw związanych z rodzajami i obiegiem dokumentów dotyczących gospodarki materiałami.

Unormowania wewnętrzne w zakresie gospodarki materiałami oraz zasady ich rozliczania zawarto w Załączniku Nr 1 do Zarządzenia Nr 34/2006 Starosty Powiatu Puckiego z dnia 30 września 2006r. w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu Powiatu i Starostwa Powiatowego w Pucku, w którym określono m.in.:

- nie tworzy się zapasów magazynowych materiałów – w momencie zakupu ich wartość księguje się bezpośrednio w koszty, a materiały te przekazuje się do wykorzystania przez zamawiających.

IV.2.4.2. Ewidencja obrotem materiałami.

Zgodnie z Zakładowym Planem Kont kontrolowana jednostka zaprowadziła konto 310 – „Materiały” do ewidencji zapasów materiałów.

W kontrolowanym okresie, tj. na dzień 31.12.2006r. oraz na dzień 31.12.2007r. salda konta „Materiały” wynosiły 0,00 zł.

IV.2.4.3. Gospodarka magazynowa.

Ustalono, że kontrolowana jednostka nie prowadziła typowego magazynu. Materiały wydawane były bezpośrednio użytkownikom, a ich wartość księgowana w koszty w momencie ich zakupu.

IV.3. Inwentaryzacja rzeczowych składników majątku.

Obowiązujące w Starostwie zasady przeprowadzania inwentaryzacji określone zostały w Instrukcji Inwentaryzacyjnej wprowadzonej Zarządzeniem Nr 7/2005 Starosty Powiatu Puckiego z dnia 28 lutego 2005r.

Na podstawie przedstawionej kontrolującym dokumentacji ustalono, co następuje:

- Starosta Powiatu Puckiego w drodze Zarządzenia Nr 37 z dnia 27 listopada 2006 roku powołał 3 - osobową Komisję Inwentaryzacyjną, której zadaniem było:
 - opracowanie planu inwentaryzacji z podaniem rodzajów składników majątkowych podlegających inwentaryzacji oraz wyznaczenia dnia, na który będą inwentaryzowane dane składniki,
 - opracowanie harmonogramu i zakresu spisu z natury wynikającego z planu inwentaryzacji.
- Zarządzeniem Nr 39 z dnia 18 grudnia 2006r. Starosta Powiatu Puckiego zarządził przeprowadzenie spisu z natury oraz powołał trzy zespoły spisowe. Zespoły spisowe powołano do przeprowadzenia inwentaryzacji:
 - Zespół I – pomieszczenia w budynkach Starostwa Powiatowego Puck ul. Orzeszkowej 5, Plac Wolności 1, samochody;
 - Zespół II – pomieszczenia w budynku Starostwa Powiatowego Puck ul. 1 Maja 13, budynki, budowle;
 - Zespół III – pomieszczenia w budynku Starostwa Powiatowego Puck ul. 1 Maja 16.

W przedmiotowym Zarządzeniu:

- określono termin przeprowadzenia prac spisowych, tj. dnia 29.12.2006r.,
- określono dzień, na który przeprowadzony powinien być spis, tj. 31.12.2006r. Ponieważ dzień 29.12.2006r. był ostatnim dniem roboczym roku należało określić go jako dzień, na który powinien być przeprowadzony spis z natury.
- Do prac inwentaryzacyjnych powołano osoby kompetentne, tj. nie były to osoby: odpowiedzialne materialnie za inwentaryzowane składniki, osoby prowadzące ich ewidencję i rozliczenia oraz główny księgowy.
- Na arkuszach spisu dokonano podziału inwentaryzowanych składników na pola spisowe wg miejsc znajdowania się składników.
- Z przedstawionej dokumentacji nie wynika czy dokonano przygotowania pól spisowych do inwentaryzacji.
- Na arkuszach spisu wskazano osoby materialnie odpowiedzialne za inwentaryzowane składniki majątku.
- W dokumentacji znajduje się Protokół ze szkolenia w zakresie przeprowadzania inwentaryzacji środków trwałych i pozostałych środków trwałych w użytkowaniu w Starostwie Powiatowym w Pucku. Obecność na szkoleniu uczestnicy, tj. komisja inwentaryzacyjna, zespoły spisowe i osoby odpowiedzialne, potwierdzili swoją obecność podpisem na liście.
- Komisja Inwentaryzacyjna pobrała od osób materialnie odpowiedzialnych za powierzone składniki majątkowe stosowne oświadczenia wstępne oraz oświadczenia końcowe.

- Formularze arkuszy spisowych są objęte ewidencją druków ścisłego zarachowania – są ponumerowane i otemplowane pieczęcią jednostki (brak parafki osoby prowadzącej ich ewidencję, w celu uniemożliwienia zmiany).
- Formularze arkuszy spisowych wydawano członkom komisji za pokwitowaniem w Księdze druków ścisłego zarachowania.
- Na arkuszach spisu oznaczano termin i godziny przeprowadzenia spisu.
- Spisu dokonano z udziałem osób wchodzących w skład zespołów spisowych powołanych przez kierownika jednostki. Zespoły spisowe sporządziły sprawozdania opisowe z przebiegu spisu z natury.
- Nie przeprowadzono inwentaryzacji paliwa w samochodach służbowych należących do kontrolowanej jednostki.
- Na zakończenie inwentaryzacji Komisja Inwentaryzacyjna sporządziła Rozliczenie końcowe inwentaryzacji środków trwałych Starostwa Powiatowego.
- W wyniku przeprowadzonej inwentaryzacji różnic nie stwierdzono.
- Poniżej wymienione aktywa zinwentaryzowano w drodze weryfikacji:
 - grunty,
 - wartości niematerialne i prawne,
 - środki trwałe w budowie,
 - pozostałe składniki mienia.
- Zachowano ustawowe terminy inwentaryzacji składników aktywów i pasywów.

V. Zadania zlecone i realizowane w ramach porozumień.

V.1. Dotacje otrzymane przez powiat w związku z realizacją zadań zleconych.

Powyższe zagadnienie skontrolowano w oparciu o rok 2007.

V.1.1. Dotacje celowe otrzymane z budżetu państwa na zadania bieżące z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiat.

- Ustalono, że w kontrolowanym okresie Powiat Pucki w roku 2007 otrzymał z budżetu państwa dotacje celowe na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami – § 2110 w kwocie 4.795.321,00 zł.

Przeznaczenie dotacji wynikające z pism informacyjnych i decyzji informujących kontrolowaną jednostkę o wielkości dotacji otrzymanych przedstawiono w poniższym zestawieniu:

§	Rozdz.	Nazwa rozdziału	Dotacje otrzymane	Dotacje wykorzystane	
				Wg ewid. ksiąg.	Wg Rb-50
1	2	3	4	5	6
2110	01005	Prace geodezyjno – urządzeniowe na potrzeby rolnictwa	34.000,00	34.000,00	34.000,00
2110	70005	Gospodarka gruntami i nieruchomości	512.912,00	512.798,73	512.798,73
2110	71013	Prace geodezyjne i kartograficzne (nieinwestycyjne)	85.000,00	85.000,00	85.000,00
2110	71014	Opracowania geodezyjne i kartograficzne	36.000,00	36.000,00	36.000,00
2110	71015	Nadzór budowlany	333.983,00	333.736,12	333.736,12
2110	75011	Urzędy wojewódzkie	150.800,00	150.800,00	150.800,00
2110	75045	Komisje poborowe	36.300,00	36.295,97	36.295,97
2110	75411	Komendy powiatowe Państwowej Straży Pożarnej	2.421.631,00	2.421.626,55	2.421.626,55
2110	85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nieobjętych obowiązkiem ubezpieczenia zdrowotnego	787.414,00	783.052,42	783.052,42
2110	85201	Placówki opiekuńczo – wychowawcze	11.328,00	0,00	0,00
2110	85203	Ośrodki wsparcia	255.200,00	255.200,00	255.200,00
2110	85204	Rodziny zastępcze	12.857,00	12.857,00	12.857,00
2110	85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej	3.200,00	0,00	0,00
2110	85231	Pomoc dla uchodźców	29.696,00	12.540,00	12.540,00

2110	85321	Zespoły do spraw orzekania o niepełnosprawności	85.000,00	84.705,37	84.705,37
		RAZEM:	4.795.321,00	4.758.612,16	4.758.612,16

Dotacje z budżetu państwa na zadania bieżące z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiat, wykorzystano w wysokości 4.758.612,16 zł.

Niewykorzystane części dotacji w łącznej kwocie 36.708,84zł zwrócono na rachunek Pomorskiego Urzędu Wojewódzkiego w Gdańsku w dniach:

- 10.01.2008r. – kwotę 113,27 zł w ramach rozdziału 70005 (wyciąg bankowy WB 8/4),
- 10.01.2008r. – kwotę 246,88 zł w ramach rozdziału 71015 (wyciąg bankowy WB 8/4),
- 10.01.2008r. – kwotę 4,03 zł w ramach rozdziału 75045 (wyciąg bankowy WB 8/4),
- 10.01.2008r. – kwotę 4.361,58 zł w ramach rozdziału 85156 (wyciąg bankowy WB 8/4)
- 11.01.2008r. – kwotę 4,45 zł w ramach rozdziału 75411 (wyciąg bankowy WB 9/2),
- 10.01.2008r. – kwotę 11.328,00 zł w ramach rozdziału 85201 (wyciąg bankowy WB 8/5),
- 10.01.2008r. – kwotę 3.200,00 zł w ramach rozdziału 85220 (wyciąg bankowy WB 8/5),
- 11.12.2007r. – kwotę 17.156,00 zł w ramach rozdziału 85231 (wyciąg bankowy WB 363),
- 10.01.2008r. – kwotę 294,63 zł w ramach rozdziału 85321 (wyciąg bankowy WB 8/5).

- Kontrolą objęto następujące (wybrane w sposób losowy) dotacje:

Sfinansowanie kosztów związanych z przeprowadzeniem poboru do wojska młodzieży z terenu Powiatu Puckiego, "Pobór – WIOSNA 2007" – rozdział 75045 § 2110.

W roku 2007 Powiat Pucki otrzymał dotację celową z budżetu państwa na zadania bieżące z zakresu administracji rządowej w wysokości 36.300,00 zł.

W wyniku kontroli ustalono, że dokonano następujących wydatków:

- § 4110 – składki na ubezpieczenia społeczne – 1.501,74 zł,
- § 4170 – wynagrodzenia bezosobowe – 16.200,00 zł,
- § 4120 – składki na Fundusz Pracy – 224,18 zł,
- § 4210 – zakup materiałów i wyposażenia – 7.227,19 zł,
- § 4300 – zakup usług pozostałych – 10.287,42 zł,
- § 4370 – opłaty z tytułu zakupu usług telekomunikacyjnych

– telefonii stacjonarnej	–	102,00 zł,
– § 4410 – podróże służbowe krajowe	–	64,40 zł,
– § 4740 – zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych	–	107,60 zł,
– § 4750 – zakup akcesoriów komputerowych, w tym programów i licencji	–	581,44 zł,
Razem:		36.295,97 zł.

Otrzymane środki dotacji wydatkowano zgodnie z przeznaczeniem na sfinansowanie kosztów związanych z przeprowadzeniem poboru do wojska młodzieży z terenu Powiatu Puckiego. Dotację wydatkowano na:

- wynagrodzenia członków komisji lekarskiej oraz średniego personelu medycznego 7.050,00 zł,
- usługi lekarskie (komisja lekarska) 4.800,00 zł,
- przeprowadzenie badań lekarskich 725,00 zł,
- wynagrodzenia wraz z pochodnymi osób zatrudnionych do zakładania ewidencji wojskowej, prowadzenia zajęć świetlicowych i sprzątnięcia pomieszczeń 10.875,92 zł,
- wynajęcie lokalu oraz ogrzewanie 4.200,00 zł,
- pozostałe wydatki rzeczowe 8.645,05 zł.

Niewykorzystane środki dotacji w wysokości – kwotę 4,03 zł zwrócono na rachunek bankowy Pomorskiego Urzędu Wojewódzkiego w dniu 10.01.2008r.

Komendy Powiatowe Państwowej Straży Pożarnej – rozdział 75411 § 2110.

W roku 2007 Powiat Pucki otrzymał dotację na utrzymanie Komendy Państwowej Straży Pożarnej w Pucku w wysokości 2.421.631,00 zł.

W wyniku kontroli ustalono, że dokonano następujących wydatków:

- § 3070 – wydatki osobowe niezaliczane do uposażeń wypłacane żołnierzom i funkcjonariuszom – 153.136,53 zł,
- § 4010 – wynagrodzenia osobowe pracowników – 22.144,16 zł,
- § 4020 – wynagrodzenia osobowe członków korpusu służby cywilnej – 10.042,08 zł,
- § 4040 – dodatkowe wynagrodzenie roczne – 1.105,56 zł,
- § 4050 – uposażenie żołnierzy zawodowych i nadterminowych oraz funkcjonariuszy – 1.519.574,99 zł,
- § 4060 – pozostałe należności żołnierzy zawodowych i nadterminowych oraz funkcjonariuszy – 117.900,67 zł,
- § 4070 – dodatkowe uposażenie roczne dla żołnierzy zawodowych oraz nagrody roczne dla funkcjonariuszy – 121.972,14 zł,
- § 4080 – uposażenia i świadczenia pieniężne wypłacane przez okres roku żołnierzom i funkcjonariuszom zwolnionym ze służby – 5.377,00 zł,

- pomocy w formie opłacania składki na ubezpieczenia zdrowotne,
- pomocy w załatwianiu spraw w instytucjach i urzędach,
- pomocy w zakresie informacji prawnej,
- pomocy w zakresie zatrudnienia,
- pomocy w zakresie poradnictwa specjalistycznego: poradnictwo prawne, psychologiczne, rodzinne i inne.

Na podstawie ewidencji księgowej ustalono, że dotację wykorzystano zgodnie z przeznaczeniem – klasyfikując wydatek w § 3110 – „świadczenia społeczne”. Niewykorzystane środki dotacji w wysokości 17.156,00 zł zwrócono na rachunek bankowy Pomorskiego Urzędu Wojewódzkiego w dniu 11.12.2007r. (wyciąg bankowy WB/363).

V.1.2. Dotacje celowe otrzymane z budżetu państwa na inwestycje i zakupy inwestycyjne z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiat.

W 2007 roku Powiat Pucki otrzymał dotację w wysokości 50.000,00 zł, sklasyfikowaną w rozdziale 75411 § 6410 z przeznaczeniem na zakupy inwestycyjne.

W ramach tych zakupów Komenda Powiatowa Państwowej Straży Pożarnej zakupiła zestaw uniwersalnych narzędzi hydraulicznych do ratownictwa drogowego i chemicznego w wysokości 98.498,00 zł – faktura VAT nr FV 1818/07/MAG z dnia 30.10.2007r. Dokumentem OT nr 02/2007 z 30.10.2007r. hydrauliczne narzędzia ratownicze zostały przyjęte na stan.

Zakupiony zestaw dofinansowano:

- ze środków dotacji w wysokości 48.498,00 zł,
- na podstawie porozumienia nr 14/2007 z dnia 24.07.2007r. z Komendą Wojewódzką Państwowej Straży Pożarnej w Gdańsku w wysokości 50.000,00 zł.

Niewykorzystane środki dotacji w wysokości 1.502,00 zł zwrócono na rachunek bankowy Pomorskiego Urzędu Wojewódzkiego w dniu 11.01.2008r. (wyciąg bankowy Nr 9/2).

V.1.3. Plan finansowy zadań zleconych.

- Wysokość planowanych dochodów budżetu Powiatu Puckiego w 2007 roku z tytułu dotacji celowych na realizowane przez Powiat zadania z zakresu administracji rządowej oraz inne zadania zlecone ustawami, określona została przez Radę w Uchwale budżetowej Nr III/24/2006 z dnia 21 grudnia 2006r.

- Łączna kwota planowanych dotacji wykazana w załączniku Nr 3 do wyżej wymienionej uchwały, ze szczegółowością do rozdziału klasyfikacji budżetowej, wynosiła 4.228.670,00 zł.
- Plan finansowy dochodów i wydatków przedmiotowych dotacji celowych – opracowany z pełną szczegółowością klasyfikacji budżetowej, ustalony został Uchwałą Nr 15 Zarządu Powiatu Puckiego z dnia 11 stycznia 2007r. w sprawie ustalenia układu wykonawczego budżetu powiatu na rok 2007 oraz planu finansowego zadań zleconych i powierzonych.
- W trakcie roku budżetowego plan powyższy był zmieniany, stosownie do decyzji dysponentów przekazywanych dotacji o ich zwiększeniu lub zmniejszeniu.
Każdorazowa zmiana planu następowała w formie uchwały Zarządu Powiatu Puckiego.
Ostateczna kwota dotacji przekazanych Powiatowi w 2007 roku wyniosła 2.117.613,00 zł.
- Plan finansowy był zatwierdzany przez Zarząd Powiatu oraz przekazywany do wiadomości właściwym dysponentom części budżetowej.

V.2. Prawidłowość wykorzystania dotacji.

Na podstawie czynności kontrolnych, którymi objęto dotacje celowe otrzymane z budżetu państwa na zadania bieżące z zakresu administracji rządowej wymienionych w punkcie 5.1.1. niniejszego protokołu z kontroli stwierdzono, że:

- dotacje celowe przekazywano kontrolowanej jednostce w terminie umożliwiającym pełne i terminowe wykonywanie zadań,
- przyznane dotacje wykorzystano zgodnie z przeznaczeniem,
- niewykorzystane kwoty dotacji w poszczególnych rozdziałach klasyfikacji dochodów środków publicznych zwrócono na rachunek dysponenta.

V.3. Środki na realizację porozumień.

Powyższe zagadnienie skontrolowano w oparciu o rok 2007.

V.3.1. Rodzaje dotacji celowych otrzymanych przez powiat na realizację porozumień.

Ustalono, że kontrolowana jednostka w roku 2007 otrzymała dotacje, m.in.:

- sklasyfikowane w § 2310 – „Dotacje celowe otrzymane z gminy na zadania bieżące realizowane na podstawie porozumień (umów) między j.s.t.”:
 - w rozdziale 75411 „Komendy powiatowe Państwowej Straży Pożarnej” – w kwocie 12.000,00 zł, z Miasta Puck, z przeznaczeniem na dofinansowanie zakupu sprzętu ratowniczo – gaśniczego,

- w rozdziale 85403 „Specjalne Ośrodki Szkolno – wychowawcze” – w kwocie 17.100,00 zł, z Gminy Puck, z przeznaczeniem na realizację zadania: „Transport uczniów niepełnosprawnych z terenu Gminy Puck: Żelistrzewa, Połchowa, Osłonina, Mrzezina, Smolna, Sławutówka, Celbowa do Specjalnego Ośrodka Wychowawczego w Pucku”,
- w rozdziale 92118 „Muzea” – w kwocie 22.500,00 zł, z Miasta Puck, z przeznaczeniem na dofinansowanie Muzeum Ziemi Puckiej;
- sklasyfikowane w § 2320 – „Dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień (umów) między j.s.t.”:
 - w rozdziale 85201 „Placówki opiekuńczo – wychowawcze”, z przeznaczeniem na utrzymanie dzieci w Rodzinnych Domach Dziecka w łącznej wysokości 30.966,00 zł. Porozumienia zawarte między Powiatem Puckim, a:
 - Miastem Gdynia – Porozumienie zawarte w dniu 31.12.2004r., kwota otrzymanej dotacji: 15.483,00 zł,
 - Miastem Gdańsk – Porozumienie zawarte w dniu 05.05.2005r., kwota otrzymanej dotacji: 15.483,00 zł,
 - w rozdziale 85204 „Rodziny zastępcze” – z przeznaczeniem na częściowe pokrycie kosztów utrzymania małoletnich dzieci zamieszkałych dotychczas na terenie innych powiatów, a umieszczonych w rodzinach zastępczych na terenie Powiatu Puckiego w łącznej wysokości 111.681,90 zł. Porozumienia zostały zawarte między Powiatem Puckim, a:
 - Miastem Gdańsk – Porozumienie zawarte w dniu 08.06.2005r., kwota otrzymanej dotacji: 7.905,60 zł,
 - Miastem Stołecznym Warszawa – Porozumienie zawarte w dniu 16.12.2005r., kwota otrzymanej dotacji: 10.940,40 zł,
 - Powiatem Elbląskim – Porozumienie zawarte w dniu 09.01.2006r., kwota otrzymanej dotacji: 4.620,00 zł,
 - Miastem Gdynia – Porozumienia zawarte w dniu 15.03.2007r. i w dniu 21.12.2005r., łączna kwota otrzymanej dotacji: 15.396,75zł,
 - Powiatem Kieleckim – Porozumienie zawarte w dniu 19.08.2005r., kwota otrzymanej dotacji: 7.905,60 zł,
 - Powiatem Wejherowskim – Porozumienie zawarte w dniu 01.08.2006r., kwota otrzymanej dotacji: 52.713,95zł,
 - Miastem Łódź – Porozumienie zawarte w dniu 29.09.2006r., kwota otrzymanej dotacji: 7.905,60 zł,
 - Powiatem Lidzbarskim – Porozumienie zawarte w dniu 26.10.2007r., kwota otrzymanej dotacji: 4.294,00 zł,
 - w rozdziale 85311 „Rehabilitacja zawodowa i społeczna osób niepełnosprawnych” – w kwocie 706,00 zł, z Powiatu Wejherowskiego, z przeznaczeniem na utrzymanie uczestnika w Warsztatach Terapii Zajęciowej;

- sklasyfikowane w § 2888 – „Dotacje celowe otrzymane przez j.s.t. od innej j.s.t. będącej instytucją wdrażającą na zadania bieżące realizowane na podstawie porozumień (umów)” – otrzymane z Urzędu Marszałkowskiego Województwa Pomorskiego w Gdańsku, w łącznej wysokości 379.439,26 zł:
 - w rozdziale 80309 „Pomoc materialna dla studentów i doktorantów” – w kwocie 48.712,99 zł,
 - w rozdziale 85395 „Pozostała działalność” – w kwocie 53.557,00 zł,
 - w rozdziale 85415 „Pomoc materialne dla uczniów” – w kwocie 277.169,27 zł,
- sklasyfikowane w § 2889 – „Dotacje celowe otrzymane przez j.s.t. od innej j.s.t. będącą instytucją wdrażającą na zadania bieżące realizowane na podstawie porozumień (umów)” – otrzymane z Urzędu Marszałkowskiego Województwa Pomorskiego w Gdańsku, w łącznej wysokości 137.744,15 zł:
 - w rozdziale 80309 „Pomoc materialna dla studentów i doktorantów” – w kwocie 16.237,43 zł,
 - w rozdziale 85395 „Pozostała działalność” – w kwocie 17.852,34 zł,
 - w rozdziale 85415 „Pomoc materialna dla uczniów” – w kwocie 103.654,38 zł.

V.3.2. Prawidłowość wykorzystywania dotacji celowych otrzymanych na realizację zadań na podstawie porozumień.

Kontrolą objęto losowo wybrane z 2007 roku dotacje celowe otrzymane przez Powiat Pucki na realizację zadań na podstawie porozumień:

Dotacja celowa na utrzymanie małoletniego dziecka w rodzinie zastępczej (rozdział 85204 § 2320).

- Miejscem zamieszkania dziecka przed umieszczeniem w rodzinie zastępczej było Miasto Gdynia.
- W dniu 15.03.2007r. Powiat Pucki zawarł Porozumienie z Miastem Gdynia w sprawie pokrycia kosztów dziecka umieszczonego w rodzinie zastępczej.
- Należność na wydatki poniesione na utrzymanie dziecka była regulowana przez Miasto Gdynia na podstawie noty obciążeniowej wystawionej przez Powiat Pucki do dnia 20 każdego miesiąca za miesiąc bieżący.
- Na podstawie szczegółowej ewidencji ustalono, że środki były przekazywane w terminie i zgodnie z celem, na jaki zostały przeznaczone.

Dotacja celowa na utrzymanie małoletnich dzieci w rodzinie zastępczej (rozdział 85204 § 2320).

- Miejscem zamieszkania dzieci przed umieszczeniem w rodzinie zastępczej było Pogotowie Rodzinne w Bolszewie, powiat wejherowski.
- W dniu 01.08.2006r. Powiat Pucki zawarł Porozumienie z Powiatem Wejherowskim w sprawie pokrycia kosztów czwórki małoletnich dzieci umieszczonych w rodzinie zastępczej.
- Należność na wydatki poniesione na utrzymanie dzieci była regulowana przez Powiat Wejherowski na podstawie noty obciążeniowej wystawionej przez Powiat Pucki do dnia 20 każdego miesiąca za miesiąc bieżący.
- Na podstawie szczegółowej ewidencji ustalono, że środki były przekazywane w terminie i zgodnie z celem, na jaki zostały przeznaczone.

Dotacja celowa na utrzymanie małoletniego dziecka w rodzinie zastępczej (rozdział 85204 § 2320).

- Miejscem zamieszkania dziecka przed umieszczeniem w rodzinie zastępczej było Miasto Orneta w Powiecie Lidzbarskim.
- W dniu 26.10.2007r. Powiat Pucki zawarł Porozumienie z Powiatem Lidzbarskim w sprawie pokrycia kosztów małoletniego dziecka umieszczonego w rodzinie zastępczej.
- Należność na wydatki poniesione na utrzymanie dziecka była regulowana przez Powiat Lidzbarski na podstawie noty obciążeniowej wystawionej przez Powiat Pucki do dnia 20 każdego miesiąca za miesiąc bieżący.
- Na podstawie szczegółowej ewidencji ustalono, że środki były przekazywane w terminie i zgodnie z celem, na jaki zostały przeznaczone.

Dotacja celowa na dofinansowanie Projektu „Szkolenia językowe – rozwój instytucji i regionu poprzez podniesienie kwalifikacji zawodowych pracujących mieszkańców Powiatu Puckiego (rozdział 85395 § 2888 i 2889).

- Uchwałą Nr XXXV/246/2006 z dnia 01.03.2006r. Rada Powiatu Puckiego zatwierdziła projekt pod nazwą „Szkolenia językowe – rozwój instytucji i regionu poprzez podniesienie kwalifikacji zawodowych pracujących mieszkańców Powiatu Puckiego”, finansowany ze środków Unii Europejskiej – Europejskiego Funduszu Społecznego i ze środków budżetu państwa realizowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, Priorytet II, Działanie 2.1 „Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie”.
- W dniu 14.07.2006r. Powiat Pucki zwany „Beneficjentem” zawarł z Województwem Pomorskim, zwanym „Instytucją Wdrażającą” Umowę Nr Z/2.22/II/2.1/WUP/12/U/1/06 o dofinansowanie projektu „Szkolenia językowe – rozwój instytucji i regionu (...) Z/2.22/II/2.1/12/01/06 w ramach Priorytetu 2 – Wzmacnianie rozwoju zasobów ludzkich w regionach, w której określono m. in.:

- rozpoczęcie realizacji Projektu: 01.06.2006r.,
 - zakończenie rzeczowe realizacji: 31.08.2007r.,
 - zakończenie finansowe realizacji: 31.10.2007r.,
 - termin zakończenia realizacji Projektu może zostać przedłużony na uzasadniony wniosek Beneficjenta,
 - Beneficjent przekazuje do Instytucji Wdrażającej, nie później niż do 15 lutego każdego roku, aktualną prognozę wydatków,
 - dofinansowanie przekazywane będzie transzami na podstawie złożonego przez Beneficjenta wniosku o płatność,
 - pierwsza transza w wysokości 20% dofinansowania zostanie przekazana Beneficjentowi w terminie do 21 dni roboczych od dnia złożenia pierwszego wniosku o płatność, jednak nie wcześniej niż po wniesieniu przez Beneficjenta zabezpieczenia,
 - wypłata drugiej i kolejnych transz dofinansowania będzie uzależniona od rozliczenia co najmniej 80% wartości przekazanego wcześniej dofinansowania.
- Uchwałą Nr XXXVIII/271/2006 z 30.08.2006r. Rada Powiatu Puckiego wyraziła zgodę na wniesienie zabezpieczenia prawidłowej realizacji umowy o dofinansowanie projektu: „Szkolenia językowe – rozwój instytucji i regionu (...) nr Z/2.22/II/2.1/12/01/06 w formie weksla in blanco wraz z deklaracją wekslową.
 - Na podstawie szczegółowej ewidencji wydatków ustalono, że całość przyznanej dotacji w 2007r. w wysokości 517.183,41 zł wydatkowano zgodnie z przeznaczeniem.

Dotacja na realizację zadania „Transport uczniów niepełnosprawnych z terenu Gminy Puck: Żelistrzewa, Połchowa, Osłonina, Mrzezina, Smolna, Sławutówka, Celbowa do Specjalnego Ośrodka Szkolno Wychowawczego w Puck” (rozdział 85403 § 2310).

- Powiat Pucki reprezentowany przez Starostę – p. Artura Jabłońskiego i Wicestarostę – p. Andrzeja Sitkiewicza przy kontrasygnacie Skarbnika Powiatu – p. Ewy Markut zawarł z Gminą Puck reprezentowaną przez Wójta Gminy – p. Tadeusza Puszkarczuka w dniu 04.09.2006r. Porozumienie w sprawie współdziałania Gminy oraz Powiatu przy realizacji zadania publicznego w zakresie transportu 19 uczniów niepełnosprawnych do Specjalnego Ośrodka Szkolno – Wychowawczego w Pucku.
- W dniu 03.09.2007r. Powiat Pucki reprezentowany przez Starostę – p. Artura Jabłońskiego i Wicestarostę – p. Elżbietę Gniazdowską przy kontrasygnacie Skarbnika Powiatu – p. Ewy Markut zawarł z Gminą Puck reprezentowaną przez Wójta Gminy – p. Tadeusza Puszkarczuka Porozumienie w sprawie współdziałania Gminy oraz Powiatu przy realizacji zadania

publicznego w zakresie transportu 22 uczniów niepełnosprawnych do Specjalnego Ośrodka Szkolno – Wychowawczego w Pucku.

- W Porozumieniach określono m.in.:
 - Gmina przekaze Powiatowi dotację w wysokości 1.900,00 zł miesięcznie z przeznaczeniem na pokrycie kosztów transportu (koszty paliwa, amortyzacja pojazdu, ubezpieczenie dzieci),
 - przekazywanie dotacji: do 5-go dnia każdego miesiąca, uwzględniając aktualną liczbę dowożonych uczniów,
 - rozliczenie z wykorzystania przekazanych środków: do dnia 15 stycznia następnego roku za rok poprzedni,
 - termin obowiązywania Porozumienia odpowiednio:
 - od dnia 04.09.2006r. do 22.06.2007r. z wyłączeniem okresu ferii zimowych i innych dni określonych kalendarzem roku szkolnego,
 - od 03.09.2007r. do 22.06.2008r.

Na podstawie czynności kontrolnych ustalono, co następuje:

- kwoty dochodów i wydatków związanych z realizacją zadań zostały ujęte w budżecie Powiatu w odpowiedniej wysokości i odpowiednich podziałkach klasyfikacji budżetowej,
- kwoty dotacji Powiat otrzymywał w ratach comiesięcznych, począwszy od miesiąca stycznia – do czerwca (z wyłączeniem lutego) i od miesiąca września – do grudnia 2007r., tj.: 9 miesięcy x 1.900,00 zł = 17.100,00 zł.
- na podstawie szczegółowej ewidencji wydatków ustalono, że całość przyznanej dotacji, ujętej w rozdziale 85403 „Specjalne Ośrodki Szkolno –wychowawcze” wydatkowano, zgodnie z przeznaczeniem.

VI. Rozliczenia.

VI.1. Jednostki budżetowe.

Na terenie Powiatu Puckiego w roku objętym kontrolą (2007) funkcjonowały niżej wymienione jednostki organizacyjne oraz powiatowe służby i inspekcje:

- jednostki budżetowe:
 - Powiatowe Centrum Pomocy Rodzinie w Pucku,
 - Powiatowy Urząd Pracy w Pucku,
 - Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku,
 - Dom Pomocy Społecznej w Pucku,
 - Dom Pomocy Społecznej w Lubkowie,
 - Zespół Szkół Ogólnokształcących im. Stefana Żeromskiego w Pucku,
 - Zespół Szkół Ponadgimnazjalnych im. Bohaterów Helu w Pucku,
 - Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Kłaninie,
 - Zespół Szkół Ponadgimnazjalnych w Rzucewie,
 - Powiatowe Centrum Kształcenia Ustawicznego w Pucku,
 - Specjalny Ośrodek Szkolno – Wychowawczy w Pucku,
 - Poradnia Psychologiczno – Pedagogiczna w Pucku,
 - Powiatowy Ośrodek Sportu Młodzieżowego w Pucku,
 - Państwowe Ognisko Baletowe w Pucku,
 - Rodzinny Dom Dziecka „Cudaczek” we Władysławowie,
 - Rodzinny Dom Dziecka „Familejo” we Władysławowie,
 - Rodzinny Dom Dziecka „Barka” w Smolnie,
 - Placówka Wielofunkcyjna w Kłaninie.
- jednostki organizacyjne posiadające osobowość prawną:
 - SPZOZ Szpital im. Franciszka Żaczka w Pucku.
- instytucje kultury:
 - Muzeum Ziemi Puckiej im. Floriana Ceynowy w Pucku,
 - Powiatowa Biblioteka Publiczna im. Alojzego Budziszka w Pucku.
- powiatowe służby, inspekcje i straże:
 - Komenda Powiatowa Policji w Pucku,
 - Komenda Powiatowa Państwowej Straży Pożarnej w Pucku,
 - Powiatowy Inspektorat Weterynarii w Pucku,
 - Powiatowy Inspektorat Nadzoru Budowlanego w Pucku.

VI.1.1. Realizacja planu finansowego.

Prawidłowość rozliczeń z budżetem Powiatu z tytułu dochodów i wydatków budżetowych sprawdzono na przykładzie rozliczeń Zespołu Szkół Ogólnokształcących w Pucku.

Podstawę gospodarki finansowej w 2007 roku stanowił plan dochodów i wydatków opracowany w pełnej szczegółowości klasyfikacji budżetowej zgodnie z procedurą określoną w ustawie o finansach publicznych.

- Zespół Szkół Ogólnokształcących w 2007 roku zrealizował wydatki w łącznej kwocie 1.844.363,08 zł, na które składały się wydatki sklasyfikowane w rozdziałach przedstawionych w poniższej tabeli:

Rozdział	Plan po zmianach	Kwota przekazanych środków	Wykonanie wg sprawozdania Rb-28S / Rb-27S	Kwota niewykorzystanych środków
WYDATKI				
80120	1.740.260,00	1.740.260,00	1.740.238,30	21,70
80146	5.965,00	5.965,00	5.965,00	0,00
80195	30.824,00	30.824,00	30.820,17	3,83
85415	67.340,00	67.339,61	67.339,61	0,00
RAZEM:	1.844.389,00	1.844.388,61	1.844.363,08	25,53

Jednostka była zasilana miesięcznie z rachunku bieżącego budżetu Powiatu. Niewykorzystane kwoty w łącznej wysokości 25,53 zł zwrócono na rachunek Powiatu dnia 31.12.2007r. – nr dow. ksiąg. WB/389.

- Zespół Szkół Ogólnokształcących w 2007 roku uzyskał dochody w łącznej kwocie 16.965,08 zł, na które składały się dochody sklasyfikowane w:
 - § 0690 – w wysokości 694,20 zł – tytułem opłat za wydawanie duplikatów dokumentów (świadectw, innych druków szkolnych);
 - § 0750 – w wysokości 8.672,97 zł – tytułem dzierżawy sal lekcyjnych i innych pomieszczeń oraz dzierżawy gruntu;
 - § 0830 – w wysokości 300,00 zł – tytułem organizacji konkursu regionalnego;
 - § 0920 – w wysokości 74,06 zł – tytułem odsetek bankowych;
 - § 0960 – w wysokości 6.418,30 zł – tytułem darowizn na rzecz ZSO w Pucku dokonanych przez osoby prywatne, PZU, Urząd Miasta Puck;
 - § 0970 – w wysokości 805,55 zł – tytułem zwrotu niesłusznie wypłaconego zasiłku rodzinnego, odszkodowania majątkowego otrzymanego od Towarzystwa Ubezpieczeniowego WARTA, groszowych części podatku VAT.

Uzyskane dochody jednostka odprowadzała każdego miesiąca na rachunek budżetu Powiatu Puckiego.

- Z zachowaniem obowiązujących terminów Zespół Szkół Ogólnokształcących składał Zarządowi Powiatu:
 - sprawozdania miesięczne:
 - Rb - 27S – z wykonania planu dochodów,
 - Rb - 28S – z wykonania planu wydatków;
 - sprawozdania kwartalne:
 - Rb - Z – o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń,
 - Rb - N – o stanie należności oraz wybranych aktywów finansowych;
 - sprawozdania roczne:
 - Rb - ST – o stanie środków na rachunkach bankowych,
 - Rb - WS – o wydatkach strukturalnych poniesionych przez jednostki sektora finansów publicznych.

VI.2. Zakłady budżetowe.

W okresie objętym kontrolą na terenie Powiatu Puckiego nie funkcjonował żaden zakład budżetowy.

VI.3. Gospodarstwa pomocnicze.

W roku 2007 na terenie Powiatu Puckiego nie funkcjonowało żadne gospodarstwo pomocnicze.

VI.4. Realizacja zadań rachunków dochodów własnych.

W 2007 roku żadna jednostka budżetowa Powiatu Puckiego nie realizowała dochodów własnych i nie sporządzała sprawozdań Rb-34 z wykonania planów finansowych dochodów własnych jednostek budżetowych i wydatków nimi sfinansowanych.

VI.5. Samorządowe osoby prawne.

VI.5.1. Jednostki organizacyjne j.s.t.

VI.5.1.1. Instytucje kultury.

W okresie objętym kontrolą na terenie Powiatu Puckiego funkcjonowały dwie instytucje kultury:

- Muzeum Ziemi Puckiej im. Floriana Ceynowy sklasyfikowane w rozdziale 92118 – „Muzea”,
- Powiatowa Biblioteka Publiczna im. Alojzego Budzisa w Pucku sklasyfikowana w rozdziale 92116 – „Biblioteki”.

Instytucje kultury wg stanu na dzień 31.12.2007r. złożyły następujące sprawozdania:

- Rb-N sprawozdanie o stanie należności,

- Rb-Z sprawozdanie o stanie zobowiązań wg tytułów dłużnych oraz poręczeń i gwarancji.
- Realizację przychodów i kosztów Muzeum Ziemi Puckiej im. Floriana Ceynowy przedstawia poniższa tabela:

PRZYCHODY:	
– Sprzedaż biletów i pozostałe przychody	129.309,31
– Darowizny	8.200,00
– Odsetki od rachunku bankowego	43,23
– Urząd Skarbowy – VAT	10.780,00
– Dotacja Starostwo Puck	460.300,00
Przychody ogółem	608.632,54
KOSZTY:	
– <i>Zużycie materiałów i energii (olej opałowy, środki czystości, materiały biurowe, energia, materiały konferencyjne, imprezy edukacyjne i inne)</i>	68.322,95
– <i>Usługi obce (transportowe, remontowe, pocztowe, najmu, PPOŻ, opłaty bankowe, BHP, telekomunikacyjne, wywóz nieczystości, usługi informatyczne i inne)</i>	62.162,78
– <i>Świadczenia na rzecz pracowników (ZUS, Fundusz Pracy, Szkolenia, Odpisy na ZFŚS, badania lekarskie, ZUS umowy zlecone i dzieło, i inne)</i>	76.046,94
– <i>Podatki i opłaty (opłaty skarbowe i administracyjne, pozostałe podatki)</i>	1.870,32
– <i>Wynagrodzenia (podstawowe, prace zlecone)</i>	334.261,37
– <i>Podróże służbowe</i>	2.903,29
– <i>Pozostałe koszty (ubezpieczenia majątkowe, koszty reprezentacji i reklamy, udział w konferencjach)</i>	8.480,20
– <i>Zakup towarów do/od sprzedaży</i>	20.455,60
– <i>Zakup środków trwałych o niskiej wartości</i>	4.966,84
– <i>Oprogramowanie</i>	1.207,12
– <i>Środki trwałe w budowie (chata Kuhra, remiza)</i>	5.510,34
– <i>Księgozbiór</i>	432,60
– <i>Zakup eksponatów</i>	3.000,00
Koszty ogółem	589.620,35

Stan środków pieniężnych na dzień 31 grudnia 2007r. wynosił 3.258,30zł.

- Realizację przychodów i kosztów Powiatowej Biblioteki Publicznej im. Alojzego Budziszka w Pucku przedstawia poniższa tabela:

PRZYCHODY:	
– Dotacja Starostwa Powiatowego	87.000,00
– Darowizna: Bank Spółdzielczy	1.000,00
– Dotacja Ministerstwa Kultury i Dziedzictwa Narodowego	6.808,00
– Amortyzacja od środków trwałych nieodpłatnie otrzymanych w 2006r. w ramach projektu Pomorska Sieć Informacji Regionalnej	7.174,72
Przychody ogółem:	101.982,72

KOSZTY:	
– <i>Materiały biurowe i książki</i> (materiały biurowe, książki, czasopisma, nagrody w konkursach, środki czystości, wiązanki okolicznościowe, paliwo)	26.936,45
– <i>Energia elektryczna</i>	1.199,27
– <i>Usługi obce</i> (wynajem pomieszczeń, wywóz śmieci, woda, ścieki, usługi telekomunikacyjne, pocztowe, szkolenia, organizacja konferencji inne)	26.409,02
– <i>Wynagrodzenia</i>	31.653,90
– <i>Ubezpieczenia</i> (ZFŚS ubezpieczenia)	7.209,42
– <i>Prowizja bankowa</i>	1.155,00
– <i>Delegacje</i>	249,29
– <i>Podatki i opłaty</i>	497,76
– <i>Amortyzacja</i>	7.174,72
Wydatki ogółem:	102.484,83

Stan środków pieniężnych na dzień 31 grudnia 2007r. wynosił 1.510,18 zł.

VI.5.1.2. Samodzielne publiczne zakłady opieki zdrowotnej.

Na terenie Powiatu Puckiego funkcjonuje Samodzielny Publiczny Zakład Opieki Zdrowotnej – Szpital im. Franciszka Żaczka w Pucku.

Obsługę finansowo – księgową szpital prowadzi we własnym zakresie.

Podstawę gospodarki finansowej w 2007 roku stanowił plan finansowy, który został przyjęty przez Zarząd Powiatu Puckiego na posiedzeniu w dniu 24 maja 2007 roku.

SP ZOZ – Szpital w Pucku składał Zarządowi Powiatu:

- na dzień 30.06.2007r.:
 - informację o przebiegu wykonania planu finansowego za pierwsze półrocze,
 - informację finansową, obejmującą: bilans oraz rachunek zysków i strat,
 - sprawozdanie o stanie należności Rb-N,
 - sprawozdanie o stanie zobowiązań Rb-Z;
- na dzień 31.12.2007r.:
 - sprawozdanie finansowe obejmujące: bilans, rachunek zysków i strat oraz informację dodatkową do bilansu,
 - sprawozdanie o stanie należności Rb-N,
 - sprawozdanie o stanie zobowiązań Rb-Z.
- Realizację przychodów i kosztów SP ZOZ - Szpital za rok 2007 przedstawia poniższa tabela:

PRZYCHODY:	
– Sprzedaż działalności oddziałów	8.512.627,88
– Sprzedaż usług działalności poradni	949.423,94
– Sprzedaż usług działalności diagnostycznej	483.991,04
– Sprzedaż usług pogotowia	2.695.383,13
– Pozostała sprzedaż	21.008,60
– Przychody finansowe	22.365,71
– Pozostałe przychody operacyjne	605.980,29
– Zyski nadzwyczajne	1.360.000,00
Przychody ogółem	14.650.780,59
KOSZTY:	
– Zużycie materiałów	1.725.075,29
– Usługi obce	2.868.385,61
– Podatki i opłaty	158.569,35
– Wynagrodzenia	6.410.912,28
– Świadczenia na rzecz pracowników	1.363.750,11
– Zużycie energii	346.229,52
– Amortyzacja	430.624,41
– Pozostałe koszty	133.518,84
– Koszty finansowe	436.055,61
– Pozostałe koszty operacyjne	330.270,37
– Rozliczenia międzyokresowe – czynne i bierne	10.431,79
– Straty nadzwyczajne	18.800,64
Koszty ogółem	14.232.623,82

Rok 2007 zamknął się wynikiem finansowym – zyskiem netto w wysokości 418.156,77 zł.

Zarząd Powiatu Puckiego podjął Uchwałę Nr 119 w dniu 29 kwietnia 2008r. w sprawie zatwierdzenia sprawozdania finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej – Szpital im. Franciszka Żaczka w Pucku za 2007 rok.

Inne ustalenia.

Wydatki realizowane z powołaniem się na przepisy ustawy Prawo zamówień publicznych skontrolowano w oparciu o wydatki dokonane w roku 2008, z przeznaczeniem na: **„Dostawę aparatu do znieczulania”** (znak postępowania: zp/2/2008).

- Wartość przedmiotu zamówienia ustalona została na kwotę 152.937,78 zł netto, co stanowi równowartość 39.446,44 euro. Ustalenia wartości zamówienia dokonano w dniu 14.02.2008r. na podstawie rozeznania rynku.
- W dniu 11.02.2008r. sekcja zaopatrzenia i zamówień publicznych zwróciła się z wnioskiem o przeprowadzenie postępowania przetargowego.

Wniosek został zatwierdzony przez Dyrektora Naczelnego SP ZOZ Puck - Szpital – p. dr Ewę Bonk – Woźniakiewicz.

Do przeprowadzenia zamówienia publicznego Dyrektor Zarządzeniem Nr 4/2008/ZP z dnia 11 lutego 2008r. powołał 3 - osobową komisję przetargową dotyczącą postępowania o udzielenie zamówienia publicznego na świadczenie usług transportu sanitarnego. Z ustnych wyjaśnień Kierownika sekcji zaopatrzenia i zamówień publicznych wynika, że zamówienie dotyczyło dostawy aparatu do znieczulania, a przez omyłkę wpisano postępowanie dotyczące usług transportu sanitarnego.

- Ogłoszenie zamówienia zostało podane do publicznej wiadomości poprzez:
 - zamieszczenie ogłoszenia na stronie internetowej zamawiającego w dniu 26.02.2008r.
- W Specyfikacji Istotnych Warunków Zamówienia określono m.in.:
 - tryb udzielenia zamówienia: przetarg nieograniczony;
 - opis przedmiotu zamówienia: dostawa aparatu do znieczulenia;
 - termin dostawy: do 3 tygodni od daty podpisania umowy na koszt Wykonawcy;
 - zobowiązania Wykonawcy: dostarczenie instrukcji w języku polskim i bezpłatne przeszkolenie personelu obsługującego Zamawiającego;
 - warunki, które muszą spełniać Wykonawcy;
 - wymagania wobec Wykonawców oraz wykaz dokumentów, potwierdzających spełnienie tych wymagań;
 - informacje dotyczące składania ofert;
 - termin związania ofertą: 30 dni, licząc od upływu terminu składania ofert;
 - miejsce i termin składania ofert: sekretariat Zamawiającego ul. 1-go Maja 13, Puck – 20.03.2008r. godzina 10:00;
 - miejsce i termin otwarcia ofert: SP ZOZ w Pucku w Sekcji Zaopatrzenia i Zamówień Publicznych ul. Armii Wojska polskiego 16 w dniu 20.03.2008r. o godz. 10:30;
 - kryteria oceny ofert: cena ofertowa brutto 70%, parametry techniczne aparatu – 30 %;
 - środki zaskarżania.
- Dnia 03.03.2008r. do Zamawiającego wpłynęły protesty od firm:
 - Drager Polska Sp. z o.o. w Bydgoszczy – protest dotyczący określenia przedmiotu zamówienia w załączniku nr 2 do SIWZ „Parametry techniczne Przedmiotu Zamówienia” wskazując sprzęt jednego producenta i wykluczając innych, co narusza zasadę uczciwej konkurencji oraz równego traktowania wszystkich oferentów;
 - Przedsiębiorstwa Techniki Medycznej ANES – MED. Sp. z o.o. w Warszawie – protest dotyczący sporządzenia specyfikacji istotnych warunków zamówienia z naruszeniem przepisów ustawy Prawo zamówień publicznych, poprzez określenie parametrów granicznych

niezgodnie z zasadami uczciwej konkurencji oraz równego traktowania wykonawców.

Komisja przetargowa na posiedzeniu w dniu 06.03.2008r. rozpatrzyła protesty i mając na uwadze argumenty protestujących wprowadziła modyfikację niektórych parametrów granicznych zawartych w Załączniku nr 2 do SIWZ, o czym poinformowała protestujących.

- Członkowie komisji przetargowej oraz Dyrektor Naczelny SP ZOZ - Szpital złożyli pisemne oświadczenia o braku okoliczności, o których mowa w art. 17 ust. 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
- Przed otwarciem ofert Zamawiający podał kwotę, jaką zamierza przeznaczyć na sfinansowanie zamówienia, tj. 163.643,42 zł brutto.
- W wyznaczonym przez Zamawiającego terminie wpłynęły 2 ważne oferty. Wartości cenowe poszczególnych oferentów przedstawiały się następująco:
 - PROMED Spółka Akcyjna w Warszawie – 156.072,00 zł netto (166.997,04 zł brutto),
 - Przedsiębiorstwo Techniki Medycznej Anes – Med Sp. z o.o. w Warszawie – 134.900,00 zł netto (144.343,00 zł brutto).

Komisja przetargowa odrzuciła ofertę Przedsiębiorstwa Techniki Medycznej Anes – Med Sp. z o.o., ponieważ jej treść nie odpowiadała treści SIWZ.

Zamawiający pismem z dnia 10.03.2008r. zgodnie z art. 38 ust. 4 ustawy prawo zamówień publicznych wprowadził zmiany do treści SIWZ informując, że urządzenie zewnętrzne do pomiaru NMT musi posiadać polskie menu użytkownika. Ze złożonej oferty wynikało, że Wykonawca nie posiada urządzenia zewnętrznego do pomiaru NMT z polskim menu użytkownika.

A zatem najkorzystniejszą ofertę złożyła firma PROMED S.A.

Wygrywająca firma przedstawiła swoją ofertę na dostawę urządzenia do znieczulenia w kwocie 166.997,04 zł, tj. wyższą od kwoty, jaką Zamawiający przeznaczył na sfinansowanie zamówienia o 3.353,62 zł. Komisja przetargowa uznała zwiększenie kwoty na sfinansowanie zamówienia za zasadne i celowe, co zostało zaakceptowane przez Dyrektora Naczelnego SP ZOZ Puck – Szpital.

- Zamawiający powiadomił faksem dnia 20.03.2008r. oferentów o wyniku postępowania i wyborze najkorzystniejszej oferty.
- Dnia 25.03.2008r. do Zamawiającego został wniesiony protest Przedsiębiorstwa Techniki Medycznej Anes – Med Sp. z o.o. wobec czynności podjętych przez Zamawiającego w toku postępowania. Rozstrzygnięcie protestu do zamówienia publicznego w trybie przetargu nieograniczonego na dostawę aparatu do znieczulania zakończyło się oddaleniem protestu, gdyż zarzuty podniesione w proteście nie znalazły uzasadnienia merytorycznego.

W odpowiedzi na protest Zamawiający pismem z dnia 31.03.2008r. poinformował Protestującego oraz Wykonawców o rozstrzygnięciu protestu. Kopia protestu oraz pismo informujące o rozstrzygnięciu protestu stanowią Załącznik Nr 6 do niniejszego protokołu z kontroli.

- W dniu 04.04.2008r. pomiędzy Samodzielnym Publicznym Zakładem Opieki Zdrowotnej – Szpitalem im. Franciszka Żaczka w Pucku reprezentowanym przez Dyrektora Naczelnego – p. Ewę Bonk - Woźniakiewicz a wybranym oferentem PROMED S.A. w Warszawie reprezentowanym przez Prezesa – p. Alinę Pietrzykowską, została podpisana Umowa Nr 4/ZP/2008, w której określono m.in.:
 - przedmiot umowy: dostarczenie i zamontowanie w siedzibie Zamawiającego aparatu do znieczulania;
 - Wykonawca w dniu zamontowania przedmiotu umowy przeszkoli personel w siedzibie Zamawiającego;
 - termin realizacji dostawy: 2 tygodnie od podpisania umowy;
 - wartość zamówienia: 156.072,00 zł netto (166.997,04 zł brutto);
 - warunki rozliczenia: przelewem na podstawie faktury wystawionej po podpisaniu przez strony protokołu zdawczo – odbiorczego, potwierdzającego rozruch urządzenia będącego przedmiotem umowy;
 - sposób zapłaty: w 24 równych miesięcznych ratach, płatnych w terminie do 2-go dnia każdego miesiąca, począwszy od miesiąca maja 2008r., zgodnie z harmonogramem spłaty;
 - gwarancja jakości i sprawnego działania przedmiotu umowy: okres 24 miesięcy od daty uruchomienia;
 - ustalenie kar umownych;
 - cesje zobowiązań na osoby trzecie mogą następować tylko za zgodą stron w drodze aneksu do umowy.

W dniu 07.04.2008r. podpisano Aneks nr 1 do Umowy z dnia 04.04.2008r., w którym, na mocy obopólnego porozumienia stron, wprowadzono zmiany w § 9, nadając mu brzmienie: „Zamawiający wyraża zgodę na cesję swoich wierzytelności do Spółki Magellan z siedzibą w Łodzi przy ul. Sienkiewicza 85/87”.

- Protokołem zdawczo – odbiorczym z dnia 18.04.2008r. firma PROMED dokonała przekazania zainstalowanego aparatu do znieczulania, co zostało przyjęte przez przedstawiciela szpitala bez zastrzeżeń.
- Zapłaty za przedmiotowe zamówienie Zamawiający dokonał w 8 ratach przypadających na rok 2008 w łącznej wysokości 55.665,68 zł na podstawie Faktury VAT nr 04312/08 z dnia 21.04.2008r. (na ogólną kwotę 166.997,04 zł), zgodnie z harmonogramem, stanowiącym Załącznik Nr 2 do Umowy Nr 4/ZP/2008.

Pozostałe 16 rat przypada do zapłaty na okres styczeń 2009 roku – kwiecień 2010 roku.

- Przyjęcie do użytkowania aparatu do znieczulania nastąpiło dnia 21.04.2008r. na podstawie dowodu OT D0632/04.
Przyjęty środek trwały został zaksięgowany na koncie 011.

VII. Księgowość i sprawozdawczość finansowa.

Sprawdzenia prawidłowości prowadzenia ksiąg rachunkowych, terminowości dokonywania zapisów oraz sporządzania sprawozdań budżetowych dokonano w oparciu o rok 2007.

VII.1. Stan i kompletność urzędzeń księgowych oraz prawidłowość i terminowość zapisów w ewidencji księgowej.

Kontrolą objęto księgi rachunkowe, jakie jednostka prowadziła w roku 2007, tj. dzienniki, księgi główne, zestawienia obrotów i sald kont księgi głównej oraz zestawienia sald kont ksiąg pomocniczych.

W wyniku kontroli ustalono, co następuje:

- Zachowano wymogi dotyczące ich prowadzenia zgodnie z przepisami:
 - ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity: Dz. U. z 2002r. Nr 76, poz. 694 z późn. zm.);
 - rozporządzenia Ministra Finansów z dnia 28 lipca 2006 roku w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz. U. Nr 142, poz. 1020);
 - oraz przyjętymi zasadami prowadzenia rachunkowości, określonymi Zarządzeniem Starosty Powiatu Puckiego Nr 34/2006 z dnia 30 września 2006 roku w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu Powiatu i Starostwa Powiatowego w Pucku.
- Księgi rachunkowe prowadzone są techniką komputerową zgodnie z zasadami określonymi przez kierownika jednostki kontrolowanej i obejmują zbiory zapisów księgowych, obrotów i sald tworzące: dziennik, księgę główną, księgi pomocnicze, zestawienia obrotów i sald kont księgi głównej, zestawienia obrotów i sald ksiąg pomocniczych.
- Księgi rachunkowe:
 - są prawidłowo oznaczone nazwą jednostki, nazwą danego rodzaju księgi rachunkowej, nazwą programu przetwarzania;
 - są wyraźnie oznaczone, co do roku obrotowego, okresu sprawozdawczego i daty sporządzenia.
- Wydruki ksiąg rachunkowych:
 - zachowują automatyczną kontrolę ciągłości zapisów, przenoszenia obrotów i sald;
 - składają się z automatycznie numerowanych stron, z oznaczeniem pierwszej i ostatniej;
 - dokonywane są nie później niż na koniec roku obrotowego.
- Zachowano wymogi w zakresie prowadzenia dziennika, m.in.:

- zapisy w dzienniku są kolejno numerowane;
 - sposób dokonywania zapisów w dzienniku umożliwia ich powiązanie ze sprawdzonymi i zatwierdzonymi dowodami źródłowymi;
 - zachowano zgodność obrotów dziennika z zestawieniem obrotów i sald kont księgi głównej.
- Zachowano wymogi w zakresie prowadzenia kont księgi głównej, m.in.:
 - zapisów o zdarzeniach dokonywano na kontach syntetycznych ujętych w wykazie kont przyjętych do stosowania;
 - zachowano ustaloną klasyfikację zdarzeń – treści i korespondencji kont.
 - Zapisów na określonym koncie księgi głównej dokonywano w kolejności chronologicznej, z zachowaniem zasady podwójnego zapisu, z uprzednim lub równoczesnym ujęciem w dzienniku.
 - Konta ksiąg pomocniczych prowadzono m.in. dla:
 - środków trwałych,
 - środków trwałych w budowie,
 - wartości niematerialnych i prawnych,
 - dokonywanych odpisów amortyzacyjnych lub umorzeniowych,
 - rozrachunków z kontrahentami,
 - rozrachunków z pracownikami.
 - Salda i zapisy na kontach pomocniczych zgodne są z saldami i zapisami na kontach księgi głównej.
 - Starostwo Powiatowe posiada w banku wyodrębniony rachunek bieżący dla siebie, jako jednostki budżetowej. Zapisy na koncie 130 dokonywane są na podstawie wyciągów bankowych. Ewidencja szczegółowa do konta 130 prowadzona jest dla wydatków budżetowych oraz dochodów budżetowych według podziałek klasyfikacji budżetowej.
 - Zachowano wymogi w zakresie sporządzania zestawienia obrotów i sald kont księgi głównej, m.in.:
 - zestawienia sporządzano na koniec okresu sprawozdawczego;
 - zawierały one wymagane elementy: symbole kont, salda kont na dzień otwarcia ksiąg rachunkowych, obroty za okres sprawozdawczy i narastająco od początku roku obrotowego, salda na koniec okresu sprawozdawczego, sumę sald na dzień otwarcia ksiąg rachunkowych, obrotów za okres sprawozdawczy i narastająco od początku roku obrotowego oraz sald na koniec okresu sprawozdawczego;
 - obroty zestawień zgodne były z obrotami zestawień obrotów dzienników częściowych.
 - Zestawienia sald ksiąg pomocniczych sporządzono na dzień zamknięcia ksiąg rachunkowych oraz na dzień inwentaryzacji.
 - Zachowano warunki i terminy otwarcia i zamknięcia ksiąg rachunkowych.

- Zapisy księgowe zawierały datę dokonania operacji gospodarczej, określenie rodzaju i numer identyfikacyjny dowodu księgowego stanowiącego podstawę zapisu, zroszczyły tekst opisu operacji.

VII.2. Sprawozdawczość budżetowa.

VII.2.1. Kontrola sprawozdań budżetowych oraz bilansu.

W trakcie kontroli sprawdzono zgodność z ewidencją księgową danych zawartych w niżej wymienionych jednostkowych sprawozdaniach budżetowych sporządzonych przez kierownika kontrolowanej jednostki na dzień 31.12.2007r.:

- Rb-27S z wykonania planu dochodów budżetowych jednostki samorządu terytorialnego,
- Rb-28S z wykonania planu wydatków budżetowych jednostki samorządu terytorialnego,
- Rb-33 z wykonania planów finansowych funduszy celowych nie posiadających osobowości prawnej,
- Rb-50 o dotacjach/wydatkach związanych z wykonywaniem zadań z zakresu administracji rządowej oraz zleconych jednostkom samorządu terytorialnego ustawami,
- Rb-NDS o nadwyżce /deficycie jednostki samorządu terytorialnego,
- Rb-N o stanie należności,
- Rb-Z o stanie zobowiązań,
- Rb-Z o stanie zobowiązań wg tytułów dłużnych oraz poręczeń i gwarancji,
- Rb-ST o stanie środków na rachunkach bankowych jednostek samorządu terytorialnego,
- Rb-UN o stanie należności z tytułu papierów wartościowych wg wartości księgowej,
- Rb-UZ o stanie zobowiązań wg tytułów dłużnych,
- Rb-WS o wydatkach strukturalnych poniesionych przez jednostki sektora finansów publicznych.

Na podstawie czynności kontrolnych, obejmujących sprawozdania budżetowe za rok 2007, stwierdzono, że:

- sporządzono wymagane sprawozdania jednostkowe przez jednostki budżetowe;
- kierownicy jednostek organizacyjnych przekazali zarządowi sprawozdania jednostkowe w terminach umożliwiającym terminowe sporządzenie sprawozdań zbiorczych;
- sprawozdania zbiorcze sporządzono na podstawie sprawozdań jednostkowych i przekazano do RIO w Gdańsku;

- sprawozdania zbiorcze sporządzono prawidłowo pod względem formalno – rachunkowym i merytorycznym;
- w sprawozdaniu jednostkowym Rb-27s z wykonania planu dochodów budżetowych j.s.t. na dzień 31.12.2007r. wykazano prawidłowo dane dotyczące dochodów, opłat oraz innych niepodatkowych należności budżetowych;
- dane wykazane w sprawozdaniu Rb-28s z wykonania planu wydatków budżetowych j.s.t. na dzień 31.12.2007r. wykazano prawidłowo dane dotyczące wydatków.

Ponadto, sprawdzono sprawozdania finansowe sporządzone na dzień 31.12.2007r.:

- Bilans z wykonania budżetu Powiatu Puckiego,
- Bilans jednostki budżetowej – Starostwo Powiatowe,
- Skonsolidowany bilans jednostki samorządu terytorialnego,
- Rachunek zysków i strat jednostki – Starostwo Powiatowe,
- Rachunek zysków i strat jednostek budżetowych (zbiorczy),
- Zestawienie zmian w funduszu jednostki – Starostwo Powiatowe,
- Zestawienie zmian w funduszu jednostek budżetowych (zbiorcze).

Na podstawie przeprowadzonych czynności kontrolnych ustalono, że:

- Starostwo Powiatowe, jednostki oświatowe, Powiatowa Biblioteka Publiczna, Muzeum Ziemi Puckiej sporządzały jednostkowe sprawozdania finansowe tj.: bilans, rachunek zysków i strat, zestawienie zmian w funduszu jednostki.
- Kierownik jednostki samorządu terytorialnego:
 - otrzymane sprawozdania sprawdził pod względem formalno – rachunkowym, sporządził łączne sprawozdania na podstawie sprawozdań jednostkowych – dane sprawozdań zbiorczych obejmują wszystkie dane wynikające ze sprawozdań jednostkowych.

Integralną część protokołu stanowią załączniki:

- Załącznik Nr 1 – Informacja o stosowanych zabezpieczeniach i środkach kontroli dostępu do komputerów i danych informatycznych w Starostwie Powiatowym.
- Załącznik Nr 2 – Zestawienie jednostek organizacyjnych.
- Załącznik Nr 3 – Informacja w sprawie złożonych oświadczeniach majątkowych przez radnych Powiatu Puckiego oraz przez osoby wydające decyzje administracyjne.
- Załącznik Nr 4 – Protokoły z kontroli kasy i druków ścisłego zarachowania.
- Załącznik Nr 5 – Zestawienie zapłaty za ubezpieczenie komunikacyjne.
- Załącznik Nr 6 – Kopia protestu Przedsiębiorstwa Techniki Medycznej Anes – Med Sp. z o.o. oraz kopia Rozstrzygnięcia protestu.

Protokół niniejszy sporządzono w dwóch jednobrzmiących egzemplarzach.

Ustalenia w nich zawarte zostały przez stronę kontrolującą przedstawione kierownictwu jednostki i omówione na zorganizowanym w dniu 19.12.2008r. roku posiedzeniu.

Powiadomiono jednocześnie Starostę Powiatu o przysługującym stronie kontrolowanej prawie odmowy podpisania protokołu i złożenia w ciągu 3 dni od daty jego otrzymania pisemnych wyjaśnień co do przyczyny tej odmowy.

Kontrolę odnotowano w księdze kontroli pod pozycją 4.

Puck, dnia 19 grudnia 2008 roku.

PODPISY

Inspektorzy RIO w Gdańsku

Przedstawiciele Powiatu

.....
Elżbieta Rybicka

.....
Starosta Powiatu

.....
Tamara Todek

.....
Skarbnik Powiatu