

Urząd Gminy w Lubiczu
ul. Toruńska 21
87- 162 Lubicz

SPRAWOZDANIE Z WYKONANIA PLANU AUDYTU ZA ROK 2017.

1. Jednostki sektora finansów publicznych objęte audytem wewnętrznym

Lp.	Nazwa jednostki
1.	2
1.	Urząd Gminy w Lubiczu
2.	Zakład Dróg, Gospodarki Mieszkaniowej i Komunalnej w Lubiczu
3.	Zespół Ekonomiczno – Administracyjny Szkół i Przedszkoli

2. Przeprowadzone tematy audytu wewnętrznego w roku sprawozdawczym

2.1. Przeprowadzone zadania zapewnijące

Lp.	Temat zadania	Typ obszaru działalności	Opis obszaru działalności wspomagającej	Liczba audytorów wewnętrznych przeprowadzających zadanie audytowe (w etatach)		Czas przeprowadzenia zadania audytowego (w dniach)	
				Plan	Wykonanie	Plan	Wykonanie
1	2	3	4	5	6	7	8
1x.	Organizowanie, zlecenie i rozliczanie usług transportowych w Zakładzie Dróg, Gospodarki Mieszkaniowej i Komunalnej w Lubiczu w 2016r.	podstawowa		1/5	1/5	8	22
1.	Wykonanie powierzonego zakresu kontroli finansowej oraz obowiązków wynikających z przyjętego systemu rachunkowości na samodzielnych stanowiskach pracy: d/s kultury, sportu i turystyki oraz ds. profilaktyki i rozwiązywania problemów alkoholowych.	podstawowa		1/5	1/5	12	13
2x.	Ocena bezpieczeństwa systemów teleinformatycznych	wspomagająca	zarządzanie	1/5	1/5	8	nie wykonano
2.	Realizacja programów	podstawowa		1/5	1/5	8	15

	rządowych w zakresie oświaty oraz organizowanie, nadzór nad dowozem uczniów do szkół i placówek oświatowych						
3.	Przebieg i rozliczanie aktywów i pasywów	wspomagająca	gospodarka finansowa	1/5	1/5	6	nie wykonano

2.2. Przeprowadzone czynności doradcze

Nie planowano i nie przeprowadzono czynności doradczych.

2.3. Przeprowadzone czynności sprawdzające

Nie planowano i nie przeprowadzono czynności sprawdzających.

3. Wskazanie przyczyny zaistniałych odstępstw w realizacji planu audytu.

W związku z nieukończeniem zadania ujętego w planie audytu na 2016 rok w zakresie organizowania, zlecenia i rozliczania usług transportowych w Zarządzie Dróg, Gospodarki Mieszkaniowej i Komunalnej w Lubiczu w 2016r wprowadzono zadanie pod pozycją 1x.

W związku z przeprowadzonym audytem w zakresie oceny bezpieczeństwa systemów teleinformatycznych przez firmę zewnętrzną i jednocześnie ujęciu w planie audytu na rok 2017 zadania audytowego w/w zakresie /pozycja 2x/ wprowadzono zmianę zadania audytowego /pozycja 2/.

4. Omówienie zidentyfikowanych istotnych ryzyk i słabości kontroli zarządczej.

Istotne ryzyka w obszarach objętych zadaniami audytowymi w 2017r: zgodność z przepisami zewnętrznymi i wewnętrznymi.

I. Sprawdzono dokumentację związaną z organizowaniem, zlecaniem i rozliczaniem usług transportowych.

Zarząd Dróg, Gospodarki Mieszkaniowej i Komunalnej w 2014r w zakresie publicznego transportu zbiorowego dokonywał wyboru operatora w trybie:

1. ustawy z dnia 29 stycznia 2004r – Prawo zamówień publicznych (Dz.U. z 2010r Nr 113, poz 759 z późn. zmian.)
2. art.22.1 i art.4.1. punkt 3 ustawy z dnia 16 grudnia 2010r. o publicznym transporcie zbiorowym (Dz.U. z 2011r Nr5, poz.13)

Dokumentacja w postępowaniu o udzielenie zamówienia w trybie przetargu nieograniczonego:

- protokół ustalenia wartości zamówienia
- zarządzenie nr 0050.1.65.2014 w sprawie powołania komisji przetargowej
- ogłoszenie o przetargu nieograniczonym zgodnie z art.41, art.40.1, art.40.2, art.11.1p1, art.12.1p3 ustawy o zamówieniach publicznych
- specyfikacja istotnych warunków zamówienia zgodna z art.36.1 ustawy prawo zamówień publicznych
- złożona oferta zgodna z art. 82 ustawy prawo zamówień publicznych
- oświadczenie o spełnieniu warunków udziału zgodne z art.22.1. ustawy prawo zamówień publicznych
- wybór najkorzystniejszej oferty zgodny z art.91.1 ustawy prawo zamówień publicznych
- zawiadomienie o wyborze najkorzystniejszej oferty zgodnie z art.92.1 i art.92.2 ustawy prawo zamówień publicznych
- protokół postępowania o udzielenie zamówienia zgodny z art.96.1 ustawy prawo zamówień publicznych
- umowa zawarta zgodnie z art.94.1 ustawy prawo zamówień publicznych
- ogłoszenie o udzieleniu zamówienia.

W wyniku badania stwierdzono prawidłowe udokumentowanie postępowań przy wyborze operatora w celu świadczenia usług publicznego transportu zbiorowego.

Sprawdzono faktury wystawione przez firmę Handlowo Usługową POL – BUS Leszek Wójcik Dolna Drwęca 84, 87-162 Młyniec za okres od sierpień 2013 do grudnia 2016.

W wyniku badania stwierdzono błędy w niektórych fakturach, które osoba upoważniona do sprawdzania faktur pod względem merytorycznym nie zauważyła i nie spowodowała dokonania korekty.

Dokumentacja wymagana przy zawieraniu umów i rozliczenia tych umów istnieje, dokumenty są aktualne i prawidłowe z wyjątkiem niektórych faktur.

II. Sprawdzono dokumentację związaną z wykonywaniem powierzonych obowiązków z zakresu kontroli finansowej na samodzielnym stanowisku pracy ds. kultury, sportu i turystyki w 2016r.

Sprawdzono dokumenty rozliczeniowe związane z :

1. kulturą tj. faktury VAT, faktury i rachunki związane z wykonywaniem zadań w zakresie kultury.

Wszystkie dokumenty wynikają z zawartych umów są potwierdzone przez pracownika zatrudnionego na samodzielnym stanowisku pracy ds. kultury, sportu i turystyki, że praca została wykonana i przyjęta bez zastrzeżeń sprawdzona pod względem merytorycznym, prawidłowo opisane.

2. świetlicami tj. faktury VAT i faktury związane z prowadzeniem i funkcjonowaniem świetlic.

Wszystkie dokumenty wynikają z zawartych umów są potwierdzone przez pracownika zatrudnionego na samodzielnym stanowisku pracy ds. kultury, sportu i turystyki oraz potwierdzone, że praca została wykonana i przyjęta bez zastrzeżeń.

3. sportem tj. faktury VAT i rachunki.

Wszystkie dokumenty są sprawdzone przez pracownika zatrudnionego na samodzielnym stanowisku pracy ds. kultury, sportu i turystyki pod względem merytorycznym, prawidłowo opisane i potwierdzone na dział, rozdział i §, podpis i data.

4. innymi firmami tj. faktury VAT z:

a. Lubickich Wodociągów Sp. z o.o. za: czynsz najmu lokalu zużycie energii elektrycznej zużycie gazu ziemnego

b. Enea i Energa za energie elektryczną.

Wszystkie dokumenty były sprawdzone przez pracownika zatrudnionego na samodzielnym stanowisku pracy ds. kultury, sportu i turystyki pod względem merytorycznym, zobowiązanie obciąża plan finansowy zadania, dział, rozdział i paragraf, komórkę potwierdzającą, nazwisko pracownika i podpis. Każda faktura i rachunek są opisane.

III. Sprawdzono dokumentację związaną z wykonywaniem powierzonych obowiązków z zakresu kontroli finansowej na samodzielnym stanowisku pracy ds. profilaktyki i rozwiązywania problemów alkoholowych w 2016r.

Sprawdzono dokumenty rozliczeniowe:

1. rachunki do umów zawartych w dniach 04.01.16 i 31.04.16 na prowadzenie zajęć artystyczno – plastycznych i opiekuńczo – wychowawczych dla dzieci i młodzieży w ramach profilaktyki alkoholowej i narkotykowej

2. rachunki i faktury do umów wystawionych przez osoby prowadzące działalność gospodarczą za rok 2016

3. faktury za zakupione artykuły spożywcze i przemysłowe

4. rachunki wystawione za czynsz najmu zgodnie z umowami najmu zawartymi pomiędzy Ochotniczą Strażą Pożarną w Brzezinku zwaną „Wynajmującym” a Gmina Lubicz zwaną „Najemcą” za rok 2016

5. rachunki wystawione za czynsz najmu zgodnie z umowami podnajmu zawartymi pomiędzy Oddziałem Akcji Katolickiej przy Parafii św. Mikołaja w Gronowie zwaną „Wynajmującym” a Gmina Lubicz zwaną „Najemcą” za rok 2016

6. rachunek za prowadzenie zajęć „Szkoły dla rodziców i Wychowawców” w Szkole Podstawowej w Młyńcu Pierwszym.

Wszystkie w/w rachunki, faktury wymienione w punktach od 1 do 6 są sprawdzane pod względem merytorycznym, zobowiązanie obciąża plan finansowy zadania, dział, rozdział i paragraf, komórkę organizacyjną potwierdzającą, nazwisko pracownika i podpis. Każdy rachunek i faktura są opisane tzn. za co, czego dotyczy, jakie zadanie winno obciążyć i podpis pracownika.

IV. Sprawdzono dokumentację związaną z realizacją programów rządowych w zakresie oświaty oraz organizowanie i nadzór nad dowozem uczniów do szkół i placówek.

a.) ZEASiP realizował następujące programy:

- książka naszych marzeń
- wyprawka szkolna.

1. Książka naszych marzeń.

Program książka naszych marzeń był realizowany na wniosek dyrektora szkoły poparty przez radę pedagogiczną, radę rodziców, samorząd uczniowski w następujących szkołach:

- w Szkole Podstawowej w Gronowie
- w Szkole Podstawowej w Młyńcu Pierwszym
- w Szkole Podstawowej nr 1 w Lubiczu Dolnym
- w Szkole Podstawowej nr 2 (Zespół Szkół nr 1 im. Tadeusza Kościuszki) w Lubiczu Górnym
- w Szkole Podstawowej w Grębocinie (Zespół Szkół nr 2 w Grębocinie im. Jana Pawła II)
- w Szkole Podstawowej w Złotorii.

Zbiorczy wniosek o udzielenie wsparcia finansowego na zakup książek do bibliotek szkolnych w ramach Rządowego programu – „Książki naszych marzeń” złożył Wójt Gminy Lubicz. do Wojewody Kujawsko – Pomorskiego.

Umowę nr 30 o wsparcie finansowe ze środków budżetu państwa organu prowadzącego w obszarze rozwijania zainteresowań uczniów przez promocję czytelnictwa wśród dzieci i młodzieży „Książki naszych marzeń” zawarto w dniu 19.10.2015 w Bydgoszczy, pomiędzy Wojewodą Kujawsko – Pomorskim Panią Ewą Mes, z siedzibą w Bydgoszczy ul. Jagiellońska 3, 85-950 Bydgoszcz, zwanym dalej „Dotującym” a Organem prowadzącym Gminą Lubicz z siedzibą w Lubiczu Dolnym, ul. Toruńska 21 reprezentowanym przez Marka Olszewskiego – Wójta Gminy Lubicz, zwanym dalej „Dotowanym” przy kontrasygnacie Reginy Makowskiej – Skarbnika Gminy Lubicz.

Całkowity koszt realizacji zadania stanowi sumę kwot dotacji 10 980zł i środków finansowych własnych 2 745zł i wynosi 13 725zł.

Szkoły biorące udział w programie przedstawiły faktury VAT na zakupione książki. Faktury zostały sprawdzone pod względem merytorycznym, formalnym i rachunkowym i opisane, że zakupy książek dokonano w ramach programu „Książki naszych marzeń” sfinansowane ze środków Wojewody Kujawsko – Pomorskiego w określonej kwocie w ramach realizacji umowy dotacji nr 30 i w określonej kwocie sfinansowane ze środków Gminy Lubicz.

Szkoły sporządziły wymagane rozliczenia dotacji celowej na dofinansowanie zakupu książek nie będących podręcznikami do bibliotek szkolnych – zgodnie z Rządowym programem wspierania w 2015r.

Na podstawie sporządzonych rozliczeń ze szkół dokonano rozliczenia dla Gminy Lubicz:

- kwota przyznanej dotacji	10 980,00
- kwota wykorzystanej dotacji	10 976,91
- kwota wydatkowana z własnego wkładu	2 744,23
- razem kwota wydatkowana	13 721,14
- kwota zwróconej dotacji	3,09

2. Wyprawka szkolna.

„Wyprawka szkolna” w ramach Rządowego Programu pomocy finansowej w 2016r to pomoc w formie dofinansowania zakupu podręczników do kształcenia ogólnego, w tym podręczników do kształcenia specjalnego, lub podręczników do kształcenia w zawodach dopuszczonych do użytku szkolnego przez ministra właściwego do spraw oświaty i wychowania jest udzielania uczniom niepełnosprawnym wymienionym w rozporządzeniu Rady Ministrów z dnia 5 lipca 2016r w sprawie szczegółowych warunków udzielania pomocy finansowej uczniom na zakup podręczników i materiałów edukacyjnych (Dz. U. z 2016 poz.1045).

Na podstawie w/w rozporządzenia Wójt wydał zarządzenie nr 0050.1.50.2016 w/w sprawie określił wzór wniosku i termin składania wniosku od 22 sierpnia do 9 września 2016r w szkole, do której uczęszcza uczeń. Rodzice uczniów spełniających warunki określone w/w rozporządzeniu wystąpili z wnioskiem o wyprawkę szkolną.

Wnioski złożono w następujących szkołach:

- Zespół Szkół nr 2 w Grębocinie: kwota 260,90zł
- Zespół Szkół nr 1 w Lubiczu Górnym : kwota 302,00zł
- Zespół Szkół Centrum Kształcenia Ustawicznego w Gronowie: kwota 691,00zł..

Przyznano dotację uczniom zgodnie § 3.1 Rozporządzenia Rady Ministrów z dnia 5 lipca 2016r w sprawie szczególnych warunków udzielenia pomocy finansowej uczniom na zakup podręczników i materiałów edukacyjnych (Dz.2016r poz.1045). Zwrócono rodzicom uczniów koszt zakupu podręczników w wysokości 1253,90zł.

Razem wydatki na realizację programu	1 253,90
Dotacja otrzymana	1 955,00
Kwota dotacji do zwrotu	701,10

W wyniku badania stwierdzono, że dokumentacja wymagana przy realizacji programów rządowych w zakresie oświaty istnieje, dokumenty są aktualne i prawidłowe.

b.) ZEASiP dokonał wyboru firm świadczących usługi dowozu uczniów do szkół i placówek oświatowych w trybie ustawy z dnia 29 stycznia 2004r – Prawo zamówień publicznych (Dz.U. z 2017r poz.1579).

Dokumentacja w postępowaniu o udzielenie zamówienia w trybie przetargu nieograniczonego:

- protokół ustalenia wartości zamówienia
- zarządzenie nr 2/2016 Dyrektora ZEASiP z dnia 27 czerwca 2016 i zarządzenie nr3/2016 Dyrektora ZEASiP z dnia 11lipca 2016r w sprawie powołania komisji przetargowej
- ogłoszenie o przetargu nieograniczonym zgodnie z art.41, art.40.1, art.40.2, art.11.1p1, art.12.1p3 ustawy o zamówieniach publicznych
- specyfikacja istotnych warunków zamówienia zgodna z art.36.1 ustawy prawo zamówień publicznych
- złożona oferta zgodna z art. 82 ustawy prawo zamówień publicznych
- oświadczenie o spełnieniu warunków udziału zgodne z art.22.1. ustawy prawo zamówień publicznych
- wybór najkorzystniejszej oferty zgodny z art.91.1 ustawy prawo zamówień publicznych
- zawiadomienie o wyborze najkorzystniejszej oferty zgodnie z art.92.1 i art.92.2 ustawy prawo zamówień publicznych
- protokół postępowania o udzielenie zamówienia zgodny z art.96.1 ustawy prawo zamówień publicznych
- umowy zawarte zgodnie z art.94.1 ustawy prawo zamówień publicznych
- ogłoszenia o udzieleniu zamówienia.

ZEASiP zawarł następujące umowy na dowóz uczniów do szkół i placówek oświatowych:

- z firmą TAR-TRAVEL Usługi Przewozowe Osób S.C. A & J. Tarkowski Rogowo 24 87-162 Lubicz na dowóz uczniów i dzieci do szkół na terenie Gminy Lubicz w roku szkolnym 2016/2017
- z Firmą Handlowo – Usługową 2MA2 Marta Wysocka Kamionki Małe 34b 87-148 Łysomice na dowóz uczniów niepełnosprawnych z terenu Gminy Lubicz do szkół w Toruniu wraz z opieką w roku szkolnym 2016/2017
- z Spółdzielnią Socjalną „Lubiczanka” ul. Toruńska 24 87-162 Lubicz Dolny na dowóz dzieci niepełnosprawnych wraz z zapewnieniem opieki na zajęcia do szkół i ośrodka w Toruniu
- z rodzicami dzieci niepełnosprawnych o zwrot kosztów dojazdu niepełnosprawnego dziecka do szkoły lub ośrodka.

Sprawdzono faktury wystawione przez firmę TAR-TRAVEL Usługi Przewozowe Osób S.C. A & J. Tarkowski Rogowo 24 87-162 Lubicz za okres wrzesień, październik, listopad, grudzień 2016r, styczeń, luty, marzec, kwiecień, maj, czerwiec 2017r.pod względem formalnym i rachunkowym. Nieprawidłowości nie stwierdzono. Wartość usług transportowych wg konta : obroty na koncie 201-W-065-TAR-Travel Usługi Przewozowe Osób S.C. A & J. Tarkowski za okres wrzesień 2016 do czerwiec 2017r wynoszą 300 379,39zł tj.112 081,86 km . Wartość usług zgodnie ze złożoną ofertą 268 000zł tj. za 100 000 km i wartość usług dodatkowych nie więcej niż 25 000km dodatkowych * 2,68zł wynosi 67 000zł.
Razem 125 000 km o wartości 335 000zł.

Sprawdzono faktury wystawione przez Firmę Handlowo – Usługową 2MA2 Marta Wysocka, Kamionki Małe 34b, 87-148 Łysomice za okres wrzesień, październik, listopad, grudzień 2016r, styczeń, luty, marzec, kwiecień, maj, czerwiec 2017r.pod względem formalnym i rachunkowym. Nieprawidłowości nie stwierdzono. Wartość usług transportowych wg konta : obroty na koncie 201-W-066-FHU 2MA2 M. Wysocka za okres wrzesień 2016 do czerwiec 2017r wynoszą 43 120,00zł tj. 12 320 km .
Wartość usług zgodnie ze złożoną ofertą 47 376,00zł tj. za 13 536 km .

Sprawdzono faktury wystawione przez Spółdzielnie Socjalną „Lubiczanka” ul. Toruńska 24 Lubicz Dolny 87-162 Lubicz za okres od września 2016r do czerwca 2017r pod względem formalnym i rachunkowym. Nieprawidłowości nie stwierdzono.
Wartość usług transportowych wg konta : obroty na koncie 201-W-104- Spółdzielnia Socjalna „Lubiczanka” ul. Toruńska 24, Lubicz Dolny za okres wrzesień 2016 do czerwca 2017r wynoszą 18 572,40zł.

W wyniku badania stwierdzono prawidłowe udokumentowanie postępowań przy wyborze usługobiorcy świadczącego usługi dowozu uczniów do szkół i placówek oświatowych oraz prawidłowe dokumenty rozliczeniowe tj. faktury.

Dokumentacja wymagana przy zawieraniu umów i rozliczeniu tych umów istnieje, dokumenty są aktualne i prawidłowe.

5. Informacje związane z prowadzeniem audytu wewnętrznego w roku poprzednim.

Nie wystąpiły.

.....
Data

.....
podpis i pieczęć audytora wewnętrznego