NK.I.0931-2/06

P R O T O K Ó Ł

kontroli kompleksowej przeprowadzonej w Zespole Karpackich Parków Krajobrazowych w Krośnie, ul. Bieszczadzka 1, kod: 38-400 Krosno, zwanym w dalszej treści protokołu „Zespołem”.

Kontrolę przeprowadził – na podstawie imiennych upoważnień do kontroli udzielonych przez Dyrektora Generalnego Podkarpackiego Urzędu Wojewódzkiego (PUW) w Rzeszowie (pisma znak: DG.II.0939-79, 80, 81, 82, 83, 84, 85 z dnia 4 października 2006 r.) – zespół kontrolny PUW w Rzeszowie w następującym składzie:

1. Robert Kloc – inspektor wojewódzki w Biurze Dyrektora Generalnego (koordynator kontroli),

2. Elżbieta Michalec – inspektor w Wydziale Środowiska i Rolnictwa PUW w Rzeszowie,

3. Jadwiga Smalara - Nicpoń – główny specjalista w Biurze Dyrektora Generalnego PUW w Rzeszowie,

4. Monika Zawadzka - Chmiel – radca prawny w Wydziale Prawnym i Nadzoru PUW w Rzeszowie,

5. Stanisława Uliasz – starszy inspektor wojewódzki w wieloosobowym stanowisku pracy w Oddziale Zamiejscowym Biura Dyrektora Generalnego w Krośnie PUW w Rzeszowie,

6. Krystyna Gonet – starszy inspektor w wieloosobowym stanowisku pracy do spraw kontroli gospodarki finansowej w Krośnie w Oddziale Kontroli Gospodarki Finansowej w Wydziale Finansów i Budżetu PUW w Rzeszowie,

7. Andrzej Gierucki – starszy inspektor w wieloosobowym stanowisku pracy do spraw kontroli gospodarki finansowej w Krośnie w Oddziale Kontroli Gospodarki Finansowej w Wydziale Finansów i Budżetu PUW w Rzeszowie.

Szczegółowe zagadnienia objęte badaniami kontrolnymi określa „Program kontroli kompleksowej” w Zespole (pismo znak: DG.II.0931-5/06) zatwierdzony w dniu 4 października 2006 r. przez I Wicewojewodę Podkarpackiego (załącznik Nr 1 do niniejszego protokołu).

Kontrola została przeprowadzona w okresie od dnia 6 października 2006 r. do dnia 6 listopada 2006 r.

Kierownikiem kontrolowanej jednostki jest od dnia 1 stycznia 1995 r. Pan Jan Stachyrak – Dyrektor Zespołu.

Głównym Księgowym w Zespole jest Pani Grażyna Zajdel od dnia 4 lutego 2005 r.

W dniu 6 października 2006 r. koordynator kontroli, przed rozpoczęciem czynności kontrolnych, przedstawił Dyrektorowi Zespołu skład zespołu kontrolnego i omówił przedmiot, zakres oraz sposób przeprowadzenia kontroli.

Zespół został utworzony na podstawie zarządzenia Nr 29/05 Wojewody Podkarpackiego z dnia 4 lutego 2005 r. w sprawie utworzenia Zespołu, a bezpośredni nadzór nad jego działalnością sprawuje – w imieniu Wojewody Podkarpackiego – dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 6 zarządzenia).

Ustalenia kontroli:
I. Ustalenia dotyczące spraw organizacyjnych dokonane w trakcie czynności kontrolnych przeprowadzonych w dniach: 6, 9, 10 i 16 października 2006 r. przez inspektora wojewódzkiego p. Roberta Kloca.

1. Podstawowe akty wewnętrzne określające organizację oraz zasady funkcjonowania Zespołu.

Organizację oraz zasady funkcjonowania Zespołu określają niżej wymienione akty wewnętrzne:

1) zarządzenie Nr 29/05 Wojewody Podkarpackiego z dnia 4 lutego 2005 r. w sprawie utworzenia Zespołu,

2) zarządzenie Nr 28/05 Wojewody Podkarpackiego z dnia 4 lutego 2005 r. w sprawie nadania statutu Zespołowi zmienione zarządzeniem Nr 60/05 Wojewody Podkarpackiego z dnia 21 marca 2005 r.,

3) zarządzenie Nr 1/05 Dyrektora Zespołu z dnia 23 marca 2005 r w sprawie ustalenia Regulaminu organizacyjnego Zespołu,

4) zarządzenie Nr 4/04 Dyrektora Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie z dnia 14 czerwca 2004 r. w sprawie ustalenia Regulaminu pracy Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie.

Statut Zespołu został ustalony w dniu 4 lutego 2005 r. zarządzeniem Nr 28/05 Wojewody Podkarpackiego z dnia 4 lutego 2005 r. w sprawie nadania statutu Zespołowi, zmienionym następnie zarządzeniem nr 60/05 Wojewody Podkarpackiego z dnia 21 marca 2005 r. Zmianie uległ sposób ustalania regulaminu organizacyjnego Zespołu określony w § 11 wymienionego Statutu. Poprzedni zapis określał, że regulamin organizacyjny nadawany jest przez dyrektora Zespołu i zatwierdzany przez Wojewodę Podkarpackiego. Po zmianie treści § 11 Statutu, wprowadzonej zarządzeniem Nr 60/05, regulamin organizacyjny jest nadawany przez dyrektora Zespołu (załącznik nr 2 do niniejszego protokołu). Do dnia 3 lutego 2005 r. w kontrolowanej jednostce obowiązywały postanowienia statutu nadanego zarządzeniem Nr 53/99 Wojewody Podkarpackiego z dnia 22 marca 1999 r. w sprawie nadania statutu Zarządowi Zespołu Karpackich Parków Krajobrazowych w Krośnie, zwanego w dalszej treści protokołu „Zarządem ZKPK w Krośnie”.

Zespół jest jednostką budżetową podległą Wojewodzie Podkarpackiemu sklasyfikowaną w dziale 925 – ogrody botaniczne i zoologiczne oraz naturalne obiekty chronionej przyrody, rozdział 92501 – parki krajobrazowe (§ 2 Statutu Zespołu). Zasady gospodarki finansowej Zespołu określają przepisy dotyczące gospodarki finansowej dla jednostek budżetowych (§ 3 Statutu Zespołu). Zespół prowadzi działalność w oparciu o roczny plan finansowy zatwierdzony zgodnie z obowiązującymi w tym zakresie przepisami (§ 4 Statutu Zespołu). Bezpośredni nadzór nad działalnością Zespołu w imieniu Wojewody Podkarpackiego sprawuje dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 Statutu Zespołu).

Organizację wewnętrzną, szczegółowy zakres działania i tryb pracy Zespołu określa Regulamin organizacyjny Zespołu ustalony zarządzeniem Nr 1/05 Dyrektora Zespołu z dnia 23 marca 2005 r. w sprawie ustalenia regulaminu organizacyjnego Zespołu (wprowadzony w życie w dniu 23 marca 2005 r.), zwany w dalszej treści protokołu „Regulaminem”. Do dnia 22 marca 2005 r. w kontrolowanej jednostce obowiązywały postanowienia Regulaminu organizacyjnego Zarządu ZKPK w Krośnie wprowadzonego zarządzeniem Nr 28/99 Dyrektora Zarządu ZKPK w Krośnie z dnia 20 listopada 1999 r. oraz zmienionego zarządzeniem Nr 6/01 Dyrektora Zarządu ZKPK w Krośnie z dnia 6 września 2000 r. (załącznik nr 3 do niniejszego protokołu).

Zgodnie z § 3 Regulaminu siedziba Zespołu mieści się w Krośnie, a terenem działania Zespołu są obszary niżej wymienionych parków krajobrazowych:

1) Ciśniańsko-Wetlińskiego Parku Krajobrazowego,

2) Parku Krajobrazowego Doliny Sanu,

3) Jaśliskiego Parku Krajobrazowego,

4) Czarnorzecko-Strzyżowskiego Parku Krajobrazowego wraz z otuliną.

2. Struktura organizacyjna Zespołu w świetle postanowień Statutu i Regulaminu organizacyjnego Zespołu oraz w praktyce działania jednostki.

Zgodnie z § 4 ust. 1 Regulaminu w skład Zespołu wchodzą następujące stanowiska pracy posługujące się przy znakowaniu prowadzonych spraw odpowiadającymi im symbolami literowymi:

· Dyrektor Zespołu (symbol „D”),

· Główny Księgowy (symbol „GK”),

· główny specjalista ds. ochrony przyrody (symbol „OP”),

· specjalista ds. ochrony przyrody (symbol „L”),

· specjalista ds. ochrony krajobrazu, wartości historycznych i kulturowych (symbol „ZP”),

· specjalista ds. ochrony przyrody (symbol „OŚ),

· specjalista ds. ochrony krajobrazu, wartości historycznych i kulturowych (symbol „N”),

· specjalista ds. edukacji (symbol „E”),

· strażnik (symbol „S”),

· starszy strażnik (symbol „ST”),

· starszy referent (symbol „A”).

Dyrektor Zespołu jest odpowiedzialny za politykę kadrową, finansową i merytoryczną (§ 5 ust. 1 Regulaminu). Przy Dyrektorze Zespołu działa Rada Zespołu jako organ opiniodawczo-doradczy (§ 5 ust. 3 Regulaminu). Pracownicy Zespołu ponoszą bezpośrednią odpowiedzialność służbową przed Dyrektorem Zespołu (§ 4 ust. 2 Regulaminu). Zadania z zakresu ochrony przyrody, walorów krajobrazowych, wartości historycznych i kulturowych oraz działalności edukacyjnej na obszarze parków krajobrazowych określonych w § 3 ust. 2 Regulaminu wykonuje Służba Parków Krajobrazowych (§ 6 Regulaminu). Szczegółowy zakres działania poszczególnych stanowisk pracy został określony w Rozdziale IV Regulaminu.

W statucie Zespołu nie określono struktury organizacyjnej Zespołu. W § 11 Statutu Zespołu umieszczono natomiast zapis, z którego wynika, że organizację wewnętrzną, szczegółowy zakres działania Zespołu i tryb jego pracy ustala Regulamin.

3. Stan etatowy jednostki i obsada stanowisk kierowniczych.

Strukturę zatrudnienia w Zespole w rozbiciu na poszczególne etaty według stanu na dzień 10 października 2006 r. przedstawia poniższa tabela (załącznik Nr 4 do niniejszego protokołu):

	l.p.
	imię i nazwisko
	stanowisko
	wymiar czasu pracy

	1.
	Anna Biale

	starszy referent
	1/1

	2.
	Ignacy Bielecki
	specjalista ds. edukacji
	1/1

	3.
	Tomasz Jastrzębski
	specjalista ds. ochrony przyrody
	1/1

	4.
	Bartłomiej Kielski-Bardanaszwili
	specjalista ds. ochrony krajobrazu, wartości historycznych i kulturowych
	1/1

	5.
	Jakub Lenkiewicz
	specjalista ds. ochrony środowiska
	1/1

	6.
	Robert Nowak
	główny specjalista ds. ochrony przyrody
	1/1

	7.
	Łukasz Piróg
	strażnik
	1/1

	8.
	Jan Stachyrak
	dyrektor
	1/1

	9.
	Anna Zajdel
	specjalista ds. ochrony krajobrazu, wartości historycznych i kulturowych
	1/1

	10.
	Grażyna Zajdel
	główny księgowy
	1/1

	liczba etatów kalkulacyjnych
	11,5

Z powyższego zestawienia wynika, że nie zostało obsadzone – określone w § 4 ust. 1 pkt 9 Regulaminu – stanowisko starszego strażnika w Zespole. Na okoliczność braku obsadzenia wymienionego stanowiska pracy Dyrektor Zespołu złożył w dniu 6 października 2006 r. wyjaśnienia, z których wynika, że zadania przypisane w Regulaminie stanowisku starszego strażnika w Zespole zostały przydzielone do realizacji poszczególnym pracownikom Zespołu stosownie do posiadanych przez nich kwalifikacji (załącznik nr 5 do niniejszego protokołu).

4. System zastępstw, dekoncentracja kompetencji oraz przydzielanie zadań pracownikom w formie zakresów czynności.

Dyrektor Zespołu kieruje całokształtem działalności Zespołu przy pomocy głównego księgowego (§ 5 ust. 1 Regulaminu). W czasie nieobecności dyrektora Zespołu zastępstwo pełni główny specjalista do spraw ochrony przyrody (§ 5 ust. 2 Regulaminu). Dyrektor Zespołu osobiście podpisuje wszystkie pisma i dokumenty wychodzące na zewnątrz, a w przypadku jego nieobecności – zadania te realizuje pełniący zastępstwo główny specjalista do spraw ochrony przyrody (§ 5 ust. 4 Regulaminu). Do podpisywania przelewów i czeków bankowych oraz dokumentów do wypłaty dyrektor Zespołu upoważnia osoby oddzielnym zarządzeniem (§ 5 ust. 5 Regulaminu). Zgodnie z zapisami zawartymi w pkt 10 i 11 „zakresu zadań i obowiązków” przydzielonego p. Robertowi Nowakowi – głównemu specjaliście do spraw ochrony przyrody (pismo dyrektora Zarządu ZKPK w Krośnie z dnia 28 czerwca 2006 r. znak: ZZKPK.GK.003-1/02) do jego obowiązków należy zastępowanie dyrektora Zarządu ZKPK w Krośnie oraz podpisywanie pism i dokumentów wychodzących na zewnątrz (za wyjątkiem przelewów i czeków bankowych oraz dokumentów do wypłaty) w przypadku nieobecności w pracy dyrektora Zarządu ZKPK w Krośnie.

Zakresy czynności dla poszczególnych stanowisk pracy ustala Dyrektor Zespołu (§ 8 Regulaminu). W wyniku analizy dokumentacji przechowywanej w aktach osobowych pracowników Zespołu stwierdzono, że „zakresy zadań i obowiązków” zostały wyznaczone przez Dyrektora Zarządu ZKPK w Krośnie niżej wymienionym pracownikom kontrolowanej jednostki („zakresy ...” przydzielone 7 pracownikom nie zostały zaktualizowane pomimo utworzenia Zespołu w dniu 4 lutego 2005 r.):

1) Grażyna Zajdel – Główny Księgowy w Zespole; pracownikiem Zespołu stała się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK. 1001-8/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 23 lutego 2000 r. znak: ZZKPK.GK.003-1/00) i przyjęty przez pracownika (zatrudnionego na stanowisku Głównego Księgowego w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 1 marca 2000 r.; aneks do przedmiotowego „zakresu” (pismo Dyrektora Zarządu ZKPK w Krośnie z dnia 6 grudnia 2001 r. znak: ZZKPK.GK.003-5/01) został przyjęty przez pracownika do wiadomości i stosowania w dniu 6 grudnia 2001 r.,

· w „zakresie zadań i obowiązków” nie ustalono zastępstwa w czasie nieobecności pracownika w pracy,

2) Robert Nowak – zatrudniony na stanowisku głównego specjalisty do spraw ochrony przyrody w Zespole z dniem 25 marca 2005 r. (pismo Dyrektora Zespołu z dnia 25 marca 2005 r. znak: ZKPK.GK.1012-22/05); pracownikiem Zespołu stał się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK.1001-5/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 28 czerwca 2002 r. znak: ZZKPK.GK.003-1/02) i przyjęty przez pracownika (zatrudnionego na stanowisku głównego specjalisty do spraw ochrony przyrody w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 28 czerwca 2002 r.,

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Tadeusz Wojnicki (zwolniony z pracy w dniu 25 maja 2006 r.),

3) Ignacy Bielecki – zatrudniony na stanowisku specjalisty do spraw edukacji w Zespole z dniem 25 marca 2005 r. (pismo Dyrektora Zespołu z dnia 25 marca 2005 r. znak: ZKPK.GK.1012-19/05); pracownikiem Zespołu stał się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK.1001-2/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 28 czerwca 2002 r. znak: ZZKPK.GK.003-4/02) oraz przyjęty przez pracownika (zatrudnionego na stanowisku specjalisty do spraw nauki w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 28 czerwca 2002 r.,

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Tomasz Jastrzębski,

4) Anna Zajdel – zatrudniona na stanowisku specjalisty do spraw ochrony krajobrazu, wartości historycznych i kulturowych w Zespole z dniem 25 marca 2005 r. (pismo Dyrektora Zespołu z dnia 25 marca 2005 r. znak: ZKPK.GK.1012-21/05); pracownikiem Zespołu stała się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK.1001-7/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 28 czerwca 2002 r. znak: ZZKPK.GK.003-6/02) i przyjęty przez pracownika (zatrudnionego na stanowisku specjalisty do spraw krajobrazu w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 28 czerwca 2002 r.,

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Bartłomiej Kielski-Bardanaszwili,

5) Tomasz Jastrzębski – zatrudniony na stanowisku specjalisty do spraw ochrony przyrody w Zespole z dniem 25 marca 2005 r. (pismo Dyrektora Zespołu z dnia 25 marca 2005 r., znak: ZKPK.GK.1012-17/05); pracownikiem Zespołu stał się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK.1001-3/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 28 czerwca 2002 r. znak: ZZKPK.GK.003-2/02) i przyjęty przez pracownika (zatrudnionego na stanowisku strażnika w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 28 czerwca 2002 r.; od dnia 1 listopada 2003 r. Dyrektor Zarządu ZKPK w Krośnie powierzył pracownikowi stanowisko specjalisty do spraw ochrony przyrody w Zarządzie ZKPK w Krośnie (pismo z dnia 3 grudnia 2003 r. znak: ZZKPK.GK.003-1/03),

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Ignacy Bielecki,

6) Bartłomiej Kielski-Bardanaszwili – zatrudniony na stanowisku specjalisty do spraw ochrony krajobrazu, wartości historycznych i kulturowych w Zespole z dniem 25 marca 2005 r. (pismo Dyrektora Zespołu z dnia 25 marca 2005 r. znak: ZKPK.GK.1012-18/05); pracownikiem Zespołu stał się z dniem 4 lutego 2005 r. (pismo Dyrektora Zespołu z dnia 25 lutego 2005 r. znak: ZKPK.GK.1001-4/05):

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 28 czerwca 2002 r. znak: ZZKPK.GK.003-3/02) i przyjęty przez pracownika (zatrudnionego na stanowisku strażnika w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 28 czerwca 2002 r.; od dnia 1 listopada 2003 r. Dyrektor Zarządu ZKPK w Krośnie powierzył pracownikowi stanowisko specjalisty do spraw krajobrazu w Zarządzie ZKPK w Krośnie (pismo z dnia 3 grudnia 2003 r. znak: ZZKPK.GK.003-2/03),

· w czasie nieobecności w pracy zastępstwo sprawuje Pani Anna Zajdel,

7) Anna Biale – starszy referent w Zespole:

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 23 lutego 2000 r. znak: ZZKPK.GK.003-8/00) i przyjęty przez pracownika (zatrudnionego na stanowisku starszego referenta w Zarządzie ZKPK w Krośnie) do wiadomości i stosowania w dniu 1 marca 2000 r.,

· w „zakresie zadań i obowiązków” nie ustalono zastępstwa w czasie nieobecności w pracy,

Dyrektor Zespołu przydzielił „zakresy zadań i obowiązków” dla niżej wymienionych pracowników Zespołu:

1) Jakub Lenkiewicz – specjalista w Zespole:

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zespołu (pismo z dnia 5 czerwca 2006 r. znak: ZKPK.GK.003-2/06) i przyjęty przez pracownika do wiadomości i stosowania w dniu 5 czerwca 2006 r.,

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Robert Nowak,

2) Łukasz Piróg – strażnik w Zespole:

· „zakres zadań i obowiązków” ustalony przez Dyrektora Zespołu (pismo z dnia 5 czerwca 2006 r., znak: ZKPK.GK.003-1/06) i przyjęty przez pracownika do wiadomości i stosowania w dniu 5 czerwca 2006 r.,

· w czasie nieobecności w pracy zastępstwo sprawuje Pan Robert Nowak.

5. System planowania pracy oraz sprawozdawczości w zakresie realizacji zadań merytorycznych; nadzór nad realizacją planów pracy.

W Zespole narady robocze są organizowane przynajmniej raz w miesiącu i dotyczą spraw bieżących z zakresu działalności Zespołu (np. informacje z udziału w konferencjach, seminariach, naradach, sprawy dyscypliny pracy, tygodniowy rozkład pracy pracowników merytorycznych, sprawy kadrowe, sprawy bhp). Przebieg narad nie jest dokumentowany w formie protokołów. Informacje na temat przedmiotu narad przeprowadzonych w okresie od dnia 1 stycznia 2006 r. do dnia 5 października 2006 r. zostały umieszczone w „Zeszycie narad Zespołu Parków Krajobrazowych w Krośnie – 2006 rok”.

Zespół realizuje zadania na podstawie rocznych planów pracy sporządzanych przez Dyrektora Zespołu i zatwierdzanych przez Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie. Roczne plany pracy Zespołu sporządzone na 2005 r. i na 2006 r. określały rodzaj zadań oraz sposób i termin ich wykonania (kwartały), osoby odpowiedzialne za wykonanie poszczególnych zadań (wskazani zostali albo ogólnie wszyscy pracownicy zatrudnieni na stanowiskach merytorycznych w Zespole albo pracownicy wymienieni z imienia i nazwiska) oraz osoby sprawujące w Zespole nadzór nad realizacją tych zadań (Dyrektor Zespołu, p. Anna Zajdel – specjalista ds. ochrony krajobrazu, wartości historycznych i kulturowych w Zespole).

Z realizacji rocznych planów pracy Zespołu sporządzane są przez Dyrektora Zespołu niżej wymienione sprawozdania, które są przekazywane następnie do zatwierdzenia Wojewodzie Podkarpackiemu:

· miesięczne sprawozdania z działalności Zespołu, które sporządza Dyrektor Zespołu na podstawie „miesięcznych sprawozdań z wykonanych zadań na stanowisku pracy” przedkładanych przez poszczególnych pracowników Zespołu,

· sprawozdania roczne z realizacji zadań objętych rocznym planem pracy; „sprawozdanie roczne z realizacji zadań objętych planem pracy w 2005 r.” Dyrektor Zespołu przekazał Wojewodzie Podkarpackiemu pismem z dnia 13 stycznia 2006 r. znak: ZKPK.A.0110-2/06,

· sprawozdania z realizacji, ujętych w rocznych planach pracy, zadań w zakresie ustalenia planów ochrony parków krajobrazowych; sprawozdania o realizacji ustaleń planu ochrony Ciśniańsko-Wetlińskiego Parku Krajobrazowego w 2005 r. i planu ochrony Jaśliskiego Parku Krajobrazowego w 2005 r. zostały przekazane Wojewodzie Podkarpackiemu przy piśmie Dyrektora Zespołu z dnia 12 stycznia 2006 r. znak: ZZKPK.ZP.0110-2/06; sprawozdania zawierały informacje dotyczące zakresu podjętych działań oraz jednostek realizujących te działania (m.in.: Nadleśnictwo Dukla, Regionalna Dyrekcja Lasów Państwowych w Krośnie, Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie); przedmiotowe sprawozdania sporządzono na podstawie informacji udzielonych przez poszczególne jednostki realizujące zadania ujęte w ustaleniach przedmiotowych planów ochrony.

Dyrektor Zespołu przekazuje także Wojewodzie Podkarpackiemu roczne sprawozdania z realizacji zadań powierzonych Zespołowi na podstawie:

· porozumienia z dnia 30 czerwca 2005 r. zawartego pomiędzy Wojewodą Podkarpackim, a Dyrektorem Zespołu w sprawie powierzenia zadań z zakresu ochrony przyrody (Dziennik Urzędowy Województwa Podkarpackiego Nr 100, poz. 1680),

· porozumienia z dnia 22 sierpnia 2005 r. zawartego pomiędzy Wojewodą Podkarpackim a Dyrektorem Zespołu w sprawie powierzenia zadań z zakresu ochrony przyrody (Dziennik Urzędowy Województwa Podkarpackiego Nr 109, poz. 1810).

Pismem z dnia 9 marca 2006 r. znak: ZZKPK.ZP.0110-5/06 Dyrektor Zespołu przekazał Wojewodzie Podkarpackiemu:

· sprawozdanie z realizacji powierzonych zadań za 2005 r., które polegały na uzgodnieniu 5 projektów miejscowego planu zagospodarowania przestrzennego na terenie parków krajobrazowych (zadanie powierzone na podstawie porozumienia z dnia 30 czerwca 2005 r.) oraz 3 projektów miejscowego planu zagospodarowania przestrzennego na terenie parków krajobrazowych (zadanie powierzone na podstawie stosownego upoważnienia udzielonego Dyrektorowi Zespołu przez Wojewodę Podkarpackiego pismem z dnia 11 marca 2005 r. znak: DG.I.0137-87/05), a także na wydaniu 11 zaświadczeń o zgodności planu działalności rolnośrodowiskowej z planem ochrony parku krajobrazowego oraz 11 opinii o zgodności planu działalności rolnośrodowiskowej z celami ochrony parku krajobrazowego (zadania powierzone na podstawie porozumienia z dnia 30 czerwca 2005 r.),

· sprawozdanie z realizacji zadań za 2005 r., które polegały na uzgodnieniu 9 projektów decyzji o lokalizacji inwestycji celu publicznego na terenie parków krajobrazowych oraz 79 projektów decyzji o warunkach zabudowy na terenie parków krajobrazowych (zadania powierzone na podstawie porozumienia z dnia 22 sierpnia 2005 r.),

Przedmiotowe sprawozdania zatwierdził – zgodnie z § 5 ust. 4 porozumień zawartych w dniu 30 czerwca 2005 r. i w dniu 22 sierpnia 2005 r. – Dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (pismo z dnia 17 marca 2006 r. znak: ŚR.V.6633-30/06).

6. Prawidłowość wykonywania czynności kancelaryjnych; organizacja oraz funkcjonowanie zakładowej składnicy akt.

A. Instrukcja kancelaryjna.

Czynności kancelaryjne w Zespole realizowane są w oparciu o szczegółowe zasady oraz tryb wykonywania czynności kancelaryjnych określone w obowiązującej od dnia 1 stycznia 2000 r. Instrukcji kancelaryjnej stanowiącej załącznik do zarządzenia Nr 29/99 Dyrektora Zarządu ZKPK w Krośnie z dnia 20 grudnia 1999 r. w sprawie ustalenia „Instrukcji kancelaryjnej dla Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie” (załącznik nr 6 do niniejszego protokołu), zwanej w dalszej treści protokołu „Instrukcją kancelaryjną”.

W myśl § 20 Instrukcji kancelaryjnej „nadzór ogólny nad prawidłowym wykonywaniem przez pracowników Zarządu czynności kancelaryjnych sprawuje Dyrektor Zarządu”. W Instrukcji kancelaryjnej nie zostały określone:

· prowadzone w jednostce kontrolowanej rejestry kancelaryjne,

· wzór opisu teczki aktowej,

· wzór formularza spisu spraw,

· wzór stempla wpływu korespondencji do sekretariatu,

· wzory blankietów korespondencyjnych i pieczęci nagłówkowych.

Zgodnie z § 6 ust. 1 Instrukcji kancelaryjnej na stanowiskach pracy obowiązuje bezdziennikowy system kancelaryjny oparty na jednolitym rzeczowym wykazie akt.

W Zespole stosowany jest jednolity rzeczowy wykaz akt wprowadzony – po wcześniejszym zatwierdzeniu przez Dyrektora Archiwum Państwowego w Rzeszowie – w dniu 1 stycznia 2000 r. zarządzeniem Nr 2/00 Dyrektora Zarządu ZKPK w Krośnie z dnia 6 stycznia 2000 r. w sprawie ustalenia „jednolitego rzeczowego wykazu akt dla Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie” (załącznik nr 7 do niniejszego protokołu), zwany w dalszej treści protokołu „jednolitym rzeczowym wykazem akt”. Symbole literowe używane przy znakowaniu spraw realizowanych przez Zespół zostały określone w § 4 ust. 1 Regulaminu.

Sprawy obsługi kancelaryjnej w Zespole realizuje Pani Anna Biale zatrudniona na stanowisku starszego referenta w Zespole, do której obowiązków – zgodnie z „zakresem zadań i obowiązków” przyjętym do wiadomości i stosowania w dniu 1 marca 2000 r. (pismo Dyrektora Zarządu ZKPK w Krośnie z dnia 23 lutego 2000 r. znak: ZZKPK.GK.003-8/00) – należy w szczególności:

· przyjmowanie korespondencji, rejestrowanie i przekazywanie jej Dyrektorowi Zarządu ZKPK w Krośnie,

· przekazywanie pracownikom korespondencji przekazanej przez Dyrektora Zarządu ZKPK w Krośnie,

· prowadzenie dziennika korespondencyjnego dla ewidencjonowania powyższych czynności,

· wysyłanie korespondencji na zewnątrz,

· archiwizacja akt i dokumentów Zarządu ZKPK w Krośnie.

Z zapisów zawartych w Instrukcji kancelaryjnej wynika, że w jednostce kontrolowanej obowiązuje mieszany system kancelaryjny oparty na podwójnym rejestrowaniu dokumentacji, tj. raz pojedynczych pism w „Dzienniku korespondencyjnym” prowadzonym przez wymienionego pracownika (dla celów identyfikacyjnych na pismach umieszczany jest odpowiedni numer z „Dziennika korespondencji”) i drugi raz – spraw (a nie pism) w „spisach spraw” prowadzonych przez właściwych pracowników według haseł klasyfikacyjnych określonych w obowiązującym w Zespole jednolitym rzeczowym wykazie akt. Korespondencja (zwykła i specjalnego rodzaju) wpływająca do Zespołu rejestrowana jest w prowadzonym w sekretariacie Zespołu „Dzienniku korespondencyjnym”, który zawiera niżej wymienione rubryki:

· „numer kolejny”,

· „data otrzymania korespondencji”,

· „numer i data otrzymanej korespondencji”,

· „od kogo”,

· „treść otrzymanej korespondencji”,

· „znak referenta”,

· „data wysłania korespondencji”,

· „do kogo”,

· „treść wysłanej korespondencji”,

· „numer korespondencji uprzedniej”,

· „numer odpowiedzi na korespondencję”,

· „numer aktu”,

· „uwagi”.

Na każdej wpływającej do Zespołu korespondencji umieszcza się w górnym lewym rogu pierwszej strony pieczęć wpływu określającą datę otrzymania i numer ewidencyjny z „Dziennika korespondencyjnego” (§ 4 ust. 7 Instrukcji kancelaryjnej). Całość dokumentacji przekazywana jest przez pracownika sekretariatu Dyrektorowi Zespołu, który po zapoznaniu się z treścią korespondencji decyduje, które sprawy załatwia sam, a które przekazuje do załatwienia przez właściwe stanowiska pracy. Na korespondencji przeznaczonej do załatwienia przez właściwe stanowiska pracy umieszczane są dyspozycje dotyczące sposobu i terminu załatwienia oraz aprobaty załatwienia sprawy bądź podpisania czystopisu (§ 4 ust. 1 i 2 Instrukcji kancelaryjnej). Dyrektor Zespołu przekazuje zadekretowaną korespondencję do pracownika sekretariatu, który doręcza ją właściwym do załatwienia spraw pracownikom Zespołu.

Pracownicy przedkładają Dyrektorowi Zespołu projekty pism wraz z załącznikami. Dyrektor Zespołu sprawdza prawidłowość projektowanego załatwienia sprawy i po zaaprobowaniu zwraca pracownikowi projekt pisma wraz z aktami sprawy. Pracownik sporządza czystopis i przedstawia go Dyrektorowi Zespołu do podpisu. Po podpisaniu czystopisu pracownik dołącza do niego załączniki i wraz z kopią pisma przekazuje do sekretariatu celem wysłania adresatowi. Pracownik sekretariatu wysyła czystopis adresatowi, a na kopii pisma zwracanego referentowi stwierdza swoją parafką wysyłkę pisma wraz z datą jego wysłania (§ 16 ust. 1 Instrukcji kancelaryjnej). Korespondencja przeznaczona do wysyłki poleconej lub za zwrotnym potwierdzeniem odbioru rejestrowana jest w „pocztowej książce nadawczej – decyzje za potwierdzeniem odbioru”, natomiast korespondencja przeznaczona do wysyłki zwykłej rejestrowana jest w „pocztowej książce nadawczej”. Fakt wysłania korespondencji potwierdzany jest każdorazowo przez pracownika sekretariatu w formie stosownej adnotacji w „Dzienniku Korespondencyjnym”.

B. Rejestry kancelaryjne.

W Zespole prowadzone są dwa rejestry kancelaryjne, tj.:

1) „Rejestr aktów normatywnych własnych”,

2) „Rejestr skarg i wniosków”.

Rejestr wymieniony w punkcie 1 posiada w opisie zewnętrznym następujące elementy: tytuł – „Rejestr aktów normatywnych własnych” i pieczęć adresową Zespołu oraz zawiera następujące rubryki: „l.p.”, „nazwa aktu – w sprawie”, „data obowiązywania”. W „Rejestrze” dokonano wszystkich wymaganych zapisów.

Szczegółowe ustalenia dotyczące prowadzenia Rejestru wymienionego w punkcie 2 zostały przedstawione w części I punkt 7 niniejszego protokołu kontroli.

C. Prowadzenie teczek aktowych, rejestrowanie spraw, znakowanie pism oraz stosowanie jednolitego rzeczowego wykazu akt.

Na okoliczność ustalenia prawidłowości przechowywania dokumentacji spraw przez pracowników Zespołu sprawdzono 11 teczek aktowych (wybrane metodą reprezentatywną). Na tej podstawie ustalono, że:

1) teczka aktowa znak akt: ZKPK.OP.411/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („OP”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („411”), „hasło klasyfikacyjne” („Ochrona roślin i zwierząt”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki zawiera kompletne zapisy,
2) teczka aktowa znak akt: ZKPK.A.0110/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („AP”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („0110”), „hasło klasyfikacyjne” („Sprawozdania z działalności własnej jednostki”), „kategoria archiwalna” („B-10”),

b) „spis spraw” założony dla teczki zawiera kompletne zapisy,
3) teczka aktowa znak akt: ZKPK.GK.301/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („GK”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („301”), „hasło klasyfikacyjne” („Plany finansowe i sprawozdania”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki nie zawiera, w odniesieniu do niektórych zarejestrowanych spraw, zapisów w rubryce „pismo z dnia”,
4) teczka aktowa znak akt: ZKPK.OŚ.401/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („OŚ”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („401”), „hasło klasyfikacyjne” („Zagrożenia środowiska na obszarze parków krajobrazowych”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki nie zawiera, w odniesieniu do niektórych zarejestrowanych spraw, zapisów w rubrykach: „data wszczęcia sprawy” i „data ostatecznego załatwienia”,
5) teczka aktowa znak akt: ZKPK.N.0301/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („N”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („0301”), „hasło klasyfikacyjne” („Współdziałanie z innymi jednostkami, instytucjami; Tom I”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki nie zawiera zapisów w rubrykach: „rok”, „referent”, „symbol komórki organizacyjnej”, „oznaczenie teczki”, „tytuł teczki według wykazu akt”, a także w odniesieniu do niektórych zarejestrowanych spraw, zapisów w rubryce „data wszczęcia sprawy”,

6) teczka aktowa znak akt: ZKPK.ZP.501/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („ZP”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („501”), „hasło klasyfikacyjne” („Opiniowanie projektów inwestycyjnych na obszarze parków krajobrazowych”), „kategoria archiwalna” („B-10”),

b) „spis spraw” założony dla teczki, w odniesieniu do niektórych zarejestrowanych spraw nie zawiera zapisów w rubryce: „data wszczęcia sprawy”; w pozycji nr 1 spisu spraw wpisany został – zgodnie z § 7 ust. 4 Instrukcji kancelaryjnej – tytuł założonej podteczki aktowej („uzgadnianie z upoważnienia wojewody decyzji o lokalizacji inwestycji celu publicznego oraz decyzji o warunkach zabudowy”),

7) podteczka aktowa znak akt: ZKPK.ZP.1-501/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („ZP”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („501”), „hasło klasyfikacyjne” („Opiniowanie projektów inwestycyjnych na obszarze parków krajobrazowych; Tom XIV”), „kategoria archiwalna” („B-10”); opis zewnętrzny zawiera także – stosownie do § 8 ust. 4 Instrukcji kancelaryjnej – nazwę sprawy wydzielonej („Uzgadnianie z upoważnienia wojewody decyzji o lokalizacji inwestycji celu publicznego oraz decyzji o warunkach zabudowy”),

b) „spis spraw” założony dla podteczki nie zawiera zapisów w rubrykach: „rok”, „referent”, „symbol komórki organizacyjnej”, „oznaczenie teczki”, „tytuł teczki według wykazu akt”, a także w odniesieniu do niektórych zarejestrowanych spraw, zapisów w rubryce „data wszczęcia sprawy”,
8) teczka aktowa znak akt: ZKPK.L.414/06:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („L”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („414”), „hasło klasyfikacyjne” („Współpraca w zakresie ochrony przyrody”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki, w odniesieniu do niektórych zarejestrowanych spraw nie zawiera zapisów w rubrykach: „data wszczęcia sprawy” oraz „data ostatecznego załatwienia”,

9) teczka aktowa znak akt: ZZKPK.D.414/04/05:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („D”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („414”), „hasło klasyfikacyjne” („Współpraca w zakresie ochrony przyrody”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki, w odniesieniu do niektórych zarejestrowanych spraw, nie zawiera zapisów w rubrykach: „data wszczęcia sprawy” oraz „data ostatecznego załatwienia”,
10) teczka aktowa znak akt: ZKPK.N.004/05;

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („N”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („004”), „hasło klasyfikacyjne” („Obsługa Rady Zespołu Karpackich Parków Krajobrazowych w Krośnie”), „kategoria archiwalna” („B-10”),

b) „spis spraw” założony dla teczki, w odniesieniu do niektórych zarejestrowanych spraw nie zawiera zapisów w rubryce: „data wszczęcia sprawy”,
11) teczka aktowa znak akt: ZKPK.E.600/05:

a) opis zewnętrzny: „symbol literowy komórki organizacyjnej” („E”), „symbol liczbowy hasła według jednolitego rzeczowego wykazu akt” („600”), „hasło klasyfikacyjne” („Organizowanie, prowadzenie edukacji oraz współpraca z instytucjami oświatowymi w zakresie edukacji przyrodniczej”), „kategoria archiwalna” („B-5”),

b) „spis spraw” założony dla teczki, w odniesieniu do niektórych zarejestrowanych spraw nie zawiera zapisów w rubrykach: „data wszczęcia sprawy” oraz „data ostatecznego załatwienia”.

„Spisy spraw” zostały założone dla przedmiotowych teczek aktowych na formularzach, które zawierały niżej wymienione rubryki:

· „l.p.”,

· „rok”,

· „referent”,

· „symbol komórki organizacyjnej”,

· „oznaczenie teczki”,

· „tytuł teczki według wykazu akt”,

· „sprawa (krótka treść)”,

· „od kogo wpłynęła”,

· „znak pisma”,

· „z dnia”,

· „data wszczęcia sprawy”,

· „data ostatecznego załatwienia”,

· „uwagi”.

Dla każdej, końcowej w podziale klasyfikacji, pozycji rzeczowego wykazu akt zakłada się spis spraw oraz odpowiadającą temu spisowi teczkę aktową do przechowywania w niej spraw ostatecznie zakończonych (§ 7 ust. 1 Instrukcji kancelaryjnej).

Stwierdzono, że umieszczony w opisie zewnętrznym teczki znak akt: ZKPK.N.004/05 tytuł teczki („Obsługa Rady Zespołu Karpackich Parków Krajobrazowych w Krośnie”) nie koresponduje z hasłem klasyfikacyjnym („Obsługa Rady Naukowo-Społecznej”), które zostało przyporządkowane – zgodnie z zapisami jednolitego rzeczowego wykazu akt – symbolowi klasyfikacyjnemu „004”. Pozostałe skontrolowane teczki aktowe oznaczono prawidłowym symbolem i hasłem klasyfikacyjnym oraz kategorią archiwalną.

Na każdej wpływającej do Zespołu korespondencji umieszcza się w lewym górnym rogu pierwszej strony pieczątkę wpływu opatrzoną datą otrzymania oraz numer ewidencyjny z rejestru kancelaryjnego (§ 4 ust. 7 Instrukcji kancelaryjnej). Ponadto, w przypadku dołączenia pisma do akt sprawy lub zarejestrowania pisma jako nowej sprawy, na tym piśmie, w obrębie odciśniętej pieczęci wpływu, wpisuje się znak sprawy (§ 8 ust. 4 Instrukcji kancelaryjnej).

Na okoliczność sprawdzenia prawidłowości rejestrowania spraw przez pracowników Zespołu badaniem kontrolnym objęto, wybraną metodą losową, dokumentację 46 spraw zarejestrowanych w „spisach spraw” założonych dla ww. teczek aktowych. Stwierdzono, że:

· w 46 przypadkach na korespondencji wpływającej do Zespołu i przeznaczonej do załatwienia przez pracowników Zespołu umieszczona została dekretacja Dyrektora Zespołu zawierająca następujące dane: datę dekretacji, nazwisko referenta wyznaczonego do załatwienia sprawy oraz symbol komórki organizacyjnej właściwej do załatwienia sprawy,

· w 36 przypadkach na korespondencji wpływającej do Zespołu umieszczono pieczęć wpływu opatrzoną datą wpływu i numerem ewidencyjnym z „Dziennika korespondencyjnego” oraz wpisano znak sprawy,

· w 8 przypadkach (sprawy znak: ZKPK.OP.411-1/06, ZKPK.OŚ.401-12/06, ZKPK.N.0301-6/06, ZKPK.N.0301-24/06, ZZKPK.D.414-4/05, ZZKPK.D.414-6/05, ZZKPK.E.600-19/05, ZZKPK.E.600-27/05) na korespondencji wpływającej do Zespołu nie odciśnięto pieczęci wpływu wymaganej przepisem § 4 ust. 7 Instrukcji kancelaryjnej,

· w 2 przypadkach (sprawy znak: ZKPK.N.0301-19/06, ZZKPK.D.414-3/05) na odcisku pieczątki wpływu nie wpisano numeru ewidencyjnego z „Dziennika korespondencyjnego”.

Rejestracja spraw polega na wpisaniu pisma rozpoczynającego sprawę do spisu spraw, założonego zgodnie z jednolitym rzeczowym wykazem akt. Sprawę (nie pismo) rejestruje się tylko jeden raz na podstawie pierwszego pisma w danej sprawie otrzymanego z zewnątrz lub sporządzonego wewnątrz Zespołu. Dalszych pism w danej sprawie nie wpisuje się do spisu spraw lecz dołącza do akt sprawy w porządku chronologicznym (§ 8 ust. 1 i ust. 4 Instrukcji kancelaryjnej).

Stwierdzono, że pismo z dnia 25 stycznia 2005 r. znak: ZZKPK.N.004-1/05 w sprawie posiedzenia Rady Zespołu i protokół z tego posiedzenia (pismo z dnia 9 lutego 2005 r. znak: ZZKPK.004-2/05), pomimo iż dotyczyły tej samej sprawy, zostały zarejestrowane jako oddzielne sprawy w pozycji odpowiednio nr 1 i nr 2 spisu spraw założonego dla teczki aktowej znak akt: ZZKPK.N.004/05. Ta sama uwaga dotyczy pisma z dnia 30 marca 2005 r. znak: ZKPK.N.004-2/05 w sprawie posiedzenia zespołu roboczego do spraw Planu Ochrony Czarnorzecko - Strzyżowskiego Parku Krajobrazowego i protokołu z tego posiedzenia (pismo z dnia 15 kwietnia 2005 r. znak: ZKPK.004-3/05) zarejestrowanych w pozycjach odpowiednio nr 2 i nr 3 spisu spraw założonego dla teczki znak: ZKPK.N.004/05 oraz pisma z dnia 20 czerwca 2005 r. znak: ZKPK.N.004-4/05 w sprawie posiedzenia Rady Zespołu i protokołu z tego posiedzenia (pismo z dnia 29 czerwca 2005 r. znak: ZKPK.004-5/05) zarejestrowanych w pozycjach odpowiednio nr 4 i nr 5 „spisu spraw” założonego dla teczki aktowej znak akt: ZKPK.N.004/05.

D. Organizacja oraz funkcjonowanie zakładowej składnicy akt.

Zarządzeniem Nr 5/00 Dyrektora Zarządu ZKPK w Krośnie z dnia 6 września 2000 r. została ustalona „Instrukcja w sprawie organizacji i zakresu działania składnicy akt oraz zasad i trybu postępowania z dokumentacją w Zarządzie ZKPK w Krośnie” (załącznik nr 8 do niniejszego protokołu), zwana w dalszej treści protokołu „Instrukcją”. Instrukcja została uzgodniona – w trybie przepisów archiwalnych – przez Dyrektora Archiwum Państwowego w Rzeszowie (pismo z dnia 6 września 2000 r. znak: 401-25/00). Jednocześnie, zgodnie z zapisem zawartym w § 18 ust. 1 Instrukcji kancelaryjnej, w celu przechowywania akt spraw ostatecznie załatwionych, Zarząd ZKPK w Krośnie prowadzi archiwum zakładowe. Szczegółowe zasady przekazywania akt do archiwum zakładowego zostały określone w rozdziale VIII Instrukcji kancelaryjnej.

Nadzór nad składnicą akt sprawuje Dyrektor Zarządu ZKPK w Krośnie (§ 14 ust. 1 Instrukcji). Do zakresu działania składnicy akt – stosownie do § 6 Instrukcji – należy realizacja następujących zadań:

· przyjmowanie dokumentacji od poszczególnych stanowisk pracy,

· prowadzenie ewidencji przyjętej dokumentacji oraz jej przechowywanie i zabezpieczenie,

· udostępnianie dokumentacji,

· inicjowanie i brakowanie dokumentacji, przekazywanie wybrakowanej dokumentacji na makulaturę po uprzednim uzyskaniu zezwolenia właściwego archiwum państwowego.

Składnicę akt prowadzi osoba zatrudniona w Zarządzie ZKPK w Krośnie na stanowisku pracy do spraw organizacyjno-administracyjnych (§ 7 ust. 1 Instrukcji). Składnica akt jest częścią stanowiska pracy do spraw organizacyjno-administracyjnych (§ 4 Instrukcji). Pracownik składnicy akt powinien posiadać odpowiednie przeszkolenie archiwalne (§ 7 ust. 2 Instrukcji). Do obowiązków pracownika prowadzącego składnicę akt należy:

· ponoszenie odpowiedzialności za stan składnicy, zabezpieczenie dokumentacji przed pożarem, wilgocią, mechanicznym zniszczeniem i przed szkodnikami (§ 7 ust. 3 Instrukcji),

· inicjowanie wydzielania akt do brakowania, udział w komisyjnym brakowania akt oraz przekazywanie akt kategorii „B” na makulaturę (§ 7 ust. 4 Instrukcji),

· przedkładanie po zakończeniu każdego roku kalendarzowego dyrektorowi Zarządu ZKPK w Krośnie sprawozdania rocznego z wykonania całości zadań składnicy akt (§ 7 ust. 5 Instrukcji).

Archiwizacja akt i dokumentów Zarządu ZKPK w Krośnie należy do obowiązków Pani Anny Biale zatrudnionej na stanowisku starszego referenta w Zespole stosownie do „zakresu zadań i obowiązków” ustalonego przez Dyrektora Zarządu ZKPK w Krośnie (pismo z dnia 23 lutego 2000 r. znak: ZZKPK.GK.003-8/00) oraz przyjętego przez wymienionego pracownika do wiadomości i stosowania w dniu 1 marca 2000 r. Pani Anna Biale nie posiada wykształcenia kierunkowego w zakresie archiwizacji, nie ukończyła również żadnego kursu kancelaryjno-archiwalnego.

Lokal składnicy akt powinien mieścić się w budynku biurowym i posiadać magazyn służący do przechowywania dokumentacji (prace biurowe mogą być wykonywane przez pracownika obsługującego składnicę akt w miejscu jego pracy) oraz pomieszczenie służące do składowania dokumentacji wydzielonej na makulaturę (§ 5 ust. 1 i 2 Instrukcji). Lokal składnicy powinien być suchy i widny oraz powinien posiadać mocne drzwi, zamki, instalację elektryczną i dobrą wentylację (§ 5 ust. 3 Instrukcji). Prawo wstępu do składnicy akt mają: osoba prowadząca składnicę, przełożeni i upoważnieni przedstawiciele organów kontrolnych (§ 5 ust. 8 Instrukcji).

Zakładowa składnica akt znajduje się w pomieszczeniu zajmowanym przez Głównego Księgowego Zespołu i głównego specjalistę do spraw ochrony przyrody w Zespole. Pracownik prowadzący składnicę akt zajmuje sąsiednie pomieszczenie, tj. sekretariat. Drzwi prowadzące z pomieszczenia sekretariatu do pomieszczenia, w którym znajduje się składnica akt zamykane są na jeden zamek zapadkowy typu „Yale”. W oknie pomieszczenia nie założono krat, ponieważ pomieszczenie jest usytuowane na I piętrze budynku PUW w Rzeszowie Delegatura w Krośnie (budynek „C”), w którym mieści się siedziba Zespołu. W pomieszczeniu znajdują się między innymi: szafa biurowa z półkami szerokości 80 cm i wysokości 250 cm zamykana za zamek zapadkowy typu „Yale” na której umieszczono napis o treści: „składnica akt Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie”, szafa pancerna zamykana na dwa zamki zapadkowe, 2 szafy drewniane (drzwi przesuwane zamykane na klucz), 2 komputerowe stanowiska pracy (biurko, fotel, komputer), drukarka do komputera, 2 stoły, 1 krzesło. Oświetlenie pomieszczenia składnicy stanowią 4 lampy jarzeniowe.

Zgodnie z § 9 ust 4 Instrukcji środkami ewidencyjnymi stosowanymi w składnicy akt są niżej wymienione dokumenty:

1) spisy zdawczo – odbiorcze akt przekazywanych do składnicy akt (wzór A-30),

2) wykaz spisów zdawczo – odbiorczych (wzór A-31), do którego wpisuje się poszczególne spisy zdawczo – odbiorcze w kolejności ich wpływu i nadaje się im kolejny numer,

3) karty udostępniania akt w składnicy akt lub wypożyczenia ich poza obręb (wzór A-32),

4) protokoły o braku lub zniszczeniu dokumentacji,

5) protokoły brakowania dokumentacji wraz ze spisami przekazywanej dokumentacji kategorii archiwalnej „B” (wzory: A-33 i A-34) i odpowiednimi orzeczeniami archiwum państwowego.

W składnicy akt nie prowadzi się środków ewidencyjnych wymienionych w punktach 3 i 4, ponieważ, jak wynika z wyjaśnień złożonych w dniu 6 października 2006 r. przez Pana Jana Stachyraka – Dyrektora Zespołu (załącznik nr 5 do niniejszego protokołu), w kontrolowanym okresie nie było przypadków udostępniania i wypożyczania akt, jak również utraty lub zniszczenia dokumentacji przechowywanej w składnicy akt.

Przekazanie akt z okresu 1995-2003 odbyło się stanowiskami pracy w oparciu o „spisy zdawczo-odbiorcze” (wzór A-30) sporządzone w trzech egzemplarzach przez pracowników przekazujących akta. W każdym przypadku po przyjęciu dokumentacji do składnicy akt dwa egzemplarze przedmiotowego spisu zostały zatrzymane przez pracownika składnicy, a trzeci egzemplarz spisu pozostał na stanowisku pracy osoby przekazującej akta. Pracownik składnicy akt nie sporządzał harmonogramów przekazywania dokumentacji przez poszczególne stanowiska pracy, ponieważ ze względu na strukturę organizacyjną jednostki nie było to konieczne. Ponadto w przepisach Instrukcji nie określono takiego obowiązku.

Pracownik prowadzący składnicę akt dokonuje co roku przeglądu oraz wydzielenia dokumentacji, tj. wyłączenia na makulaturę dokumentacji kategorii „B”, której okres przechowywania minął (§ 12 ust. 1 i 2 Instrukcji). Wydzielenie dokumentacji odbywa się komisyjnie. Komisja składa się z przewodniczącego wyznaczonego przez dyrektora Zarządu ZKPK w Krośnie, przedstawiciela zainteresowanego stanowiska pracy oraz pracownika prowadzącego składnicę akt (§ 12 ust. 3 Instrukcji). Z czynności związanych z wydzieleniem dokumentacji komisja sporządza protokół, do którego dołącza spisy dokumentacji kategorii „B”. Spisy dokumentacji podpisane przez członków komisji wraz z protokołem przedkładane są do zatwierdzenia dyrektorowi Zarządu ZKPK w Krośnie (§ 12 ust. 7 i 8 Instrukcji).

Zarządzeniem Nr 9/01 Dyrektora Zarządu ZKPK w Krośnie z dnia 25 września 2001 r. została powołana Komisja do brakowania dokumentacji niearchiwalnej zgromadzonej w składnicy akt dla której upłynął okres przechowywania ustalony w jednolitym rzeczowym wykazie akt, w składzie: Pan Tomasz Jastrzębski – przewodniczący, Pani Anna Biale – członek i Pan Tadeusz Wojnicki – członek (§ 1 zarządzenia).

Pismem z dnia 30 października 2001 r. znak: ZZKPK.A.041-2/2/01 Dyrektor Zarządu ZKPK w Krośnie wystąpił do Archiwum Państwowego w Rzeszowie Oddział w Skołoszynie w sprawie wyrażenia zgody na brakowanie dokumentacji kategorii „B”, której okres przechowywania minął stosownie do zapisów jednolitego rzeczowego wykazu akt. Jako załączniki do przedmiotowego wniosku przekazane zostały: „protokół brakowania akt” sporządzony przez ww. Komisję w dniu 30 września 2001 r. oraz „spis akt przekazanych ze składnicy akt” (dokumentacja wytworzona w okresie 1995-1997). Pismem z dnia 8 listopada 2001 r. znak: 403-55/01 Kierownik Oddziału w Skołoszynie Archiwum Państwowego w Rzeszowie wyraził zgodę na przekazanie na makulaturę lub zniszczenie dokumentacji objętej wnioskiem z dnia 30 października 2001 r. Na podstawie analizy dokumentacji przechowywanej w teczce znak akt: „ZZKPK.A.0401/01” – „Ewidencja zasobu archiwum zakładowego” oraz wyników oględzin sposobu przechowywania akt w składnicy akt ustalono, że Komisja nie dokonała fizycznego zniszczenia przedmiotowej dokumentacji niearchiwalnej.

Pismem z dnia 3 stycznia 2001 r. znak: ZZKPK.A.041-2/1/01 pracownik prowadzący składnicę akt – stosownie do § 7 ust. 5 Instrukcji – przedłożył Dyrektorowi Zarządu ZKPK w Krośnie sprawozdanie roczne z wykonania całości zadań w zakresie prowadzenia składnicy akt.

W kontrolowanym okresie nie dokonano brakowania dokumentacji przechowywanej w składnicy akt. Stwierdzono ponadto, że Pani Anna Biale nie przedkładała Dyrektorowi Zespołu sprawozdań wymaganych przepisem § 7 ust. 5 Instrukcji.

Teczki aktowe z dokumentacją niearchiwalną (podzielone rzeczowo według stanowisk pracy) ułożone są w szafie na półkach w poziomym układzie akt (teczka na teczce). Na każdej grupie podzielonych rzeczowo teczek aktowych znajduje się odpowiedni (obejmujący te teczki) egzemplarz spisu zdawczo-odbiorczego. Na podstawie 5 wybranych metodą losową teczek aktowych (znak: ZZKPK.OŚ.401/05, ZZKPK.OŚ.402/05, ZZKPK.N.004/02, ZZKPK.N.0301/02, ZKPK.A.1620/96/97/98) stwierdzono, że:

· teczki aktowe zostały opisane w spisach zdawczo-odbiorczych, które zawierały następujące rubryki: „l.p.”, „znak teczki”, „tytuł teczki lub tomu”, „daty skrajne od - do”, „kategoria archiwalna”, „liczba teczek”, „data zniszczenia lub przekazania do archiwum”,

· teczki ułożone zostały zgodnie z pozycjami w spisach zdawczo-odbiorczych.

7. Przestrzeganie przepisów kodeksu postępowania administracyjnego; organizacja i tryb przyjmowania, rozpatrywania oraz załatwiania skarg i wniosków.

A. Wydawanie postanowień i zaświadczeń administracyjnych.

W dniu 22 sierpnia 2005 r. zostało zawarte pomiędzy Wojewodą Podkarpackim – Janem Kurpem, a Dyrektorem Zespołu „Porozumienie w sprawie powierzenia zadań z zakresu ochrony przyrody” (Dziennik Urzędowy Województwa Podkarpackiego z 2005 r., Nr 109, poz. 1810). Na podstawie cyt. Porozumienia Wojewoda powierzył Dyrektorowi Zespołu prowadzenie spraw należących do właściwości Wojewody wynikających z art. 53 ust. 4 pkt 8 oraz art. 60 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.). Porozumienie utraciło moc w dniu 9 lipca 2006 r. na podstawie § 7 „Porozumienia w sprawie powierzenia zadań z zakresu ochrony środowiska” zawartego w dniu 10 lipca 2006 r. pomiędzy Wojewodą Podkarpackim – Ewą Draus, a Dyrektorem Zespołu (Dziennik Urzędowy Województwa Podkarpackiego z 2006 r., Nr 82, poz. 1254).

Powierzenie spraw z zakresu ochrony przyrody było – zgodnie z ustaleniami Porozumienia z dnia 22 sierpnia 2005 r. – równoznaczne z upoważnieniem Dyrektora Zespołu do uzgadniania w imieniu Wojewody projektów decyzji o ustaleniu lokalizacji inwestycji celu publicznego oraz decyzji o warunkach zabudowy, zlokalizowanych w granicach parków krajobrazowych i ich otulin wchodzących w teren działania Zespołu (§ 1 ust. 2 Porozumienia). Przy załatwianiu spraw Dyrektor Zespołu posługuje się pieczęcią nagłówkową Zespołu (§ 2 Porozumienia). Wzór stosowanej przez Dyrektora pieczęci podpisowej został określony w § 2 Porozumienia. Dyrektor Zespołu prowadzi sprawy oraz wydaje postanowienia w sprawach objętych Porozumieniem. Załatwianie spraw odbywa się na podstawie przepisów kodeksu postępowania administracyjnego (§ 3 ust. 1 i 2 Porozumienia). Od postanowień wydanych w imieniu Wojewody przez Dyrektora Zespołu służy zażalenie do ministra właściwego do spraw środowiska (§ 3 ust. 5 Porozumienia). Nadzór nad prawidłowym wykonywaniem zadań w imieniu Wojewody sprawuje Dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 2 Porozumienia). Dyrektor Zespołu jest zobowiązany po zakończeniu każdego roku kalendarzowego w terminie do dnia 31 marca przedstawić roczne sprawozdanie z realizacji powierzonych zadań, które zatwierdzane jest przez Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 3 i 4 Porozumienia).

Sprawdzono terminowość załatwienia 6 losowo wybranych spraw zakończonych wydaniem postanowień administracyjnych w sprawie uzgodnienia projektów decyzji o warunkach zabudowy, które zostały zarejestrowane w „spisie spraw” założonym dla podteczki aktowej znak akt: ZKPK.ZP.501-1/06 – „Opiniowanie projektów inwestycyjnych na obszarze parków krajobrazowych. Uzgadnianie z upoważnienia wojewody decyzji o lokalizacji celu publicznego oraz decyzji o warunkach zabudowy – Tom I”. Dokonane w tym zakresie ustalenia przedstawia poniższa tabela:

	l.p.
	w n i o s e k
	p o s t a n o w i e n i e

	
	data
	data wpływu do Zespołu
	znak sprawy
	data

podpisania
	data pokwitowania odbioru

	1.
	17.01.2006
	20.01.2006
	ZKPK.ZP.501-1-9/06
	23.01.2006
	25.01.2006

	2.
	09.01.2006
	13.01.2006
	ZKPK.ZP.501-1-8/06
	16.01.2006
	20.01.2006

	3.
	04.01.2006
	13.01.2006
	ZKPK.ZP.501-1-5/06
	16.01.2006
	17.01.2006

	4.
	11.01.2006
	12.01.2006
	ZKPK.ZP.501-1-4/06
	13.01.2006
	16.01.2006

	5.
	11.01.2006

	12.01.2006
	ZKPK.ZP.501-1-3/06
	13.01.2006
	16.01.2006

	6.
	04.01.2006
	05.01.2006
	ZKPK.ZP.501-1-2/06
	06.01.2006
	10.01.2006

Z powyższego zestawienia wynika, iż sprawy rozstrzygnięte w drodze przedmiotowych postanowień administracyjnych załatwiono z zachowaniem terminu określonego w art. 35 § 3 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jedn.: Dz. U. z 2000 r., Nr 98, poz. 1071 ze zm.), zwanej w dalszej treści protokołu „k.p.a.” oraz doręczone zgodnie z zasadą oficjalności doręczeń wyrażoną w art. 39 k.p.a. Ponadto w wyniku analizy treści tych postanowień stwierdzono, że zawierały one następujące elementy:

· pieczęcią nagłówkową o treści: „Zespół Karpackich Parków Krajobrazowych w Krośnie, 38-400 Krosno, ul. Bieszczadzka 1”,

· datę wydania i znak sprawy,

· oznaczenie strony,

· powołanie podstawy prawnej, tj.: art. 106 k.p.a., art. 53 ust. 4 pkt 8 w związku z art. 60 ust. 2 cyt. ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym oraz ustalenia Porozumienia z dnia 22 sierpnia 2005 r.,

· rozstrzygnięcie,

· uzasadnienie faktyczne i prawne,

· pouczenie o prawie złożenia (za pośrednictwem Wojewody Podkarpackiego) zażalenia do Ministra Środowiska w terminie 7 dni od daty jego doręczenia,

· informację o obowiązku uiszczenia opłaty skarbowej z tytułu złożenia zażalenia (5 zł. od zażalenia i 0,50 zł. za każdy załącznik),

· podpis Dyrektora Zespołu oraz prawidłową (§ 2 Porozumienia z dnia 22 sierpnia 2005 r.) pieczęć podpisową o treści: „z up. Wojewody Podkarpackiego mgr inż. Jan Stachyrak Dyrektor Zespołu Karpackich Parków Krajobrazowych w Krośnie”.

W dniu 30 czerwca 2005 r. zostało zawarte pomiędzy Wojewodą Podkarpackim – Janem Kurpem, a Dyrektorem Zespołu Porozumienie w sprawie powierzenia zadań z zakresu ochrony przyrody (Dziennik Urzędowy Województwa Podkarpackiego z 2005 r., Nr 100, poz. 1680). Na podstawie cyt. Porozumienia Wojewoda powierzył Dyrektorowi Zespołu prowadzenie spraw należących do Wojewody wynikających z art. 16 ust. 7 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880) oraz z § 12 ust. 1 pkt 3 rozporządzenia Rady Ministrów z dnia 20 lipca 2004 r. w sprawie szczegółowych warunków i trybu udzielenia pomocy finansowej na wspieranie przedsięwzięć rolnośrodowiskowych i poprawy dobrostanu zwierząt objętej planem rozwoju obszarów wiejskich (Dz. U. Nr 174, poz. 1809 ze zm.). Porozumienie utraciło moc w dniu 9 lipca 2006 r. na podstawie § 7 porozumienia zawartego w dniu 10 lipca 2006 r. pomiędzy Wojewodą Podkarpackim – Ewą Draus, a Dyrektorem Zespołu w sprawie powierzenia zadań z zakresu ochrony środowiska (Dziennik Urzędowy Województwa Podkarpackiego z 2006 r., Nr 82, poz. 1254).

Zgodnie z § 1 ust. 2 Porozumienia z dnia 30 czerwca 2005 r. powierzenie spraw z zakresu ochrony przyrody było równoznaczne z upoważnieniem Dyrektora Zespołu do:

· uzgadniania z upoważnienia Wojewody projektów studiów uwarunkowań kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego w części dotyczącej parków krajobrazowych oraz ich otulin wchodzących w teren działania Zespołu,

· wydawania z upoważnienia Wojewody zaświadczeń o zgodności planu działalności rolnośrodowiskowej z planem ochrony dotyczącym parków krajobrazowych wchodzących w teren działania Zespołu,

· wydawania z upoważnienia Wojewody opinii w sprawie zgodności planu działalności rolnośrodowiskowej z celami ochrony obszaru parków krajobrazowych wchodzących w teren działania Zespołu (w przypadku braku planu ochrony parku krajobrazowego).

Dyrektor Zespołu wydaje postanowienia, zaświadczenia oraz opinie w sprawach objętych Porozumieniem. Załatwianie spraw odbywa się na podstawie przepisów kodeksu postępowania administracyjnego (§ 3 ust. 1 i 2 Porozumienia). Przy załatwianiu powierzonych spraw Dyrektor posługuje się pieczęcią nagłówkową Zespołu (§ 2 Porozumienia). Wzór stosowanej przez Dyrektora Zespołu pieczęci podpisowej został określony w § 2 Porozumienia. Od postanowień wydanych z upoważnienia Wojewody przez Dyrektora Zespołu służy zażalenie do ministra właściwego do spraw środowiska (§ 1 ust. 5 Porozumienia). Nadzór nad prawidłowym wykonywaniem zadań w imieniu Wojewody sprawuje Dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 2 Porozumienia). Dyrektor Zespołu jest zobowiązany po zakończeniu każdego roku kalendarzowego w terminie do 31 marca przedstawić roczne sprawozdanie z realizacji powierzonych zadań, które zatwierdzane jest przez Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 3 i 4 Porozumienia).

Sprawdzono terminowość załatwienia 4 losowo wybranych spraw zakończonych wydaniem zaświadczeń w zakresie zgodności planu działalności rolnośrodowiskowej z planem ochrony dotyczącym parków krajobrazowych wchodzących w teren działania Zespołu, które zostały zarejestrowane w „spisie spraw” założonym dla podteczki aktowej znak akt: ZKPK.E.600-1/05 – „Opinie o zgodności planu działalności rolnośrodowiskowej, Tom VI”. Dokonane w tym zakresie ustalenia przedstawia poniższa tabela:

	l.p.
	w n i o s e k
	z a ś w i a d c z e n i e

	
	data
	data wpływu do Zespołu
	znak

sprawy
	data

podpisania
	data potwierdzenia odbioru

	1.
	08.12.2005
	12.12.2006
	ZKPK.E.600-1-61/05
	12.12.2005
	14.12.2005

	2.
	02.12.2005
	06.12.2005
	ZKPK.E.600-1-58/05
	06.12.2005
	08.12.2005

	3.
	06.12.2005
	06.12.2005
	ZKPK.E.600-1-55/06
	06.12.2005
	08.12.2005

	4.
	05.11.2005
	05.11.2005
	ZKPK.E.600-1-54/06
	05.11.2005
	05.11.2005

Z powyższego zestawienia wynika, iż sprawy rozstrzygnięte w drodze przedmiotowych zaświadczeń zostały załatwione – stosownie do art. 217 § 3 k.p.a. – niezwłocznie, tj. w dniu wpływu do Zespołu wniosku o wydanie zaświadczenia oraz doręczone wnioskodawcom zgodnie z zasadą oficjalności doręczeń wyrażoną w art. 39 k.p.a.

Ponadto w wyniku analizy treści zaświadczeń wymienionych w powyższej tabeli stwierdzono, że zawierały one następujące elementy:

· pieczęć nagłówkową o treści: „Zespół Karpackich Parków Krajobrazowych w Krośnie, 38-400 Krosno, ul. Bieszczadzka 1”,

· datę wydania,

· znak sprawy,

· oznaczenie wnioskodawcy,

· powołanie podstawy prawnej, tj.: § 12 ust. 1 pkt 3 cyt. rozporządzenia Rady Ministrów z dnia 20 lipca 2004 r.,

· treść zaświadczenia,

· potwierdzenie pobrania od wnioskodawcy opłaty skarbowej w kwocie 11 zł.,

· podpis Dyrektora Zespołu i prawidłową (§ 2 Porozumienia z dnia 30 czerwca 2005 r.) pieczęć podpisową o treści: „z up. Wojewody Podkarpackiego mgr inż. Jan Stachyrak Dyrektor Zespołu Karpackich Parków Krajobrazowych w Krośnie”.

Sprawdzono terminowość załatwienia 3 losowo wybranych spraw zakończonych wydaniem postanowień administracyjnych o uzgodnieniu projektów decyzji o warunkach zabudowy, które zostały zarejestrowane w „spisie spraw” założonym dla podteczki aktowej znak akt: ZKPK.ZP.501-23/05 – „Opiniowanie projektów inwestycyjnych na obszarze parków krajobrazowych. Uzgadnianie z upoważnienia wojewody decyzji o lokalizacji celu publicznego oraz decyzji o warunkach zabudowy – Tom I”. Dokonane w tym zakresie ustalenia przedstawia poniższa tabela:

	l.p.
	w n i o s e k
	p o s t a n o w i e n i e

	
	data
	data wpływu do Zespołu
	znak sprawy
	data

podpisania
	data pokwitowania odbioru

	1.
	09.08.2005
	11.08.2005
	ZKPK.ZP.501-23-2/05
	31.08.2005
	05.09.2005

	2.
	08.08.2005
	12.08.2005
	ZKPK.ZP.501-23-8/05
	01.09.2005
	05.09.2005

	3.
	17.08.2005
	22.08.2005
	ZKPK.ZP.501-23-10/05
	01.09.2005
	02.09.2005

Z powyższego zestawienia wynika, iż sprawy rozstrzygnięte w drodze przedmiotowych postanowień administracyjnych zostały załatwione z zachowaniem terminu określonego w przepisie art. 35 § 3 k.p.a. oraz doręczone zgodnie z zasadą oficjalności doręczeń wyrażoną w art. 39 k.p.a.

Ponadto w wyniku analizy treści postanowień wymienionych w powyższej tabeli stwierdzono, że zawierały one następujące elementy:

· pieczęć nagłówkową o treści: „Zespół Karpackich Parków Krajobrazowych w Krośnie, 38-400 Krosno, ul. Bieszczadzka 1”,

· datę wydania,

· znak sprawy,

· oznaczenie strony,

· powołanie podstawy prawnej, tj.: art. 106 k.p.a., art. 53 ust. 4 pkt 8 w związku z art. 60 ust. 2 cyt. ustawy z dnia 27 marca 2003 r. oraz ustalenia Porozumienia z dnia 30 czerwca 2005 r.,

· rozstrzygnięcie,

· uzasadnienie faktyczne i prawne,

· pouczenie o prawie złożenia (za pośrednictwem Wojewody Podkarpackiego) zażalenia do Ministra Środowiska w terminie 7 dni od daty jego doręczenia,

· informację o obowiązku uiszczenia opłaty skarbowej z tytułu złożenia zażalenia (5 zł. od zażalenia i 0,50 zł. za każdy załącznik),

· podpis Dyrektora Zespołu oraz prawidłową (§ 2 Porozumienia z dnia 30 czerwca 2005 r.) pieczęć podpisową o treści: „z up. Wojewody Podkarpackiego mgr inż. Jan Stachyrak Dyrektor Zespołu Karpackich Parków Krajobrazowych w Krośnie”.

Sprawdzono terminowość załatwienia 2 losowo wybranych spraw zakończonych wydaniem postanowień administracyjnych dotyczących uzgodnienia projektów miejscowych planów zagospodarowania przestrzennego, które zostały zarejestrowane w „spisie spraw” założonym dla teczki aktowej znak akt: ZKPK.ZP.500/06 – „Studia i miejscowe plany zagospodarowania przestrzennego, uzgadnianie, opiniowanie”. Dokonane w tym zakresie ustalenia przedstawia poniższa tabela:

	l.p.
	w n i o s e k
	p o s t a n o w i e n i e

	
	data
	data wpływu do Zespołu
	znak sprawy
	data

podpisania
	data pokwitowania odbioru

	1.
	09.02.2006
	02.032006
	ZKPK.ZP.500-4/06
	08.03.2006
	brak

	2.
	13.01.2006
	23.01.2006
	ZKPK.ZP.500-2/06
	25.01.2006
	27.01.2006

Z powyższego zestawienia wynika, iż sprawy rozstrzygnięte w drodze przedmiotowych postanowień administracyjnych zostały załatwione z zachowaniem terminu określonego w art. 35 § 3 k.p.a. oraz doręczone zgodnie z zasadą oficjalności doręczeń wyrażoną w art. 39 k.p.a.

Ponadto w wyniku analizy treści postanowień wymienionych w powyższej tabeli stwierdzono, że zawierały one następujące elementy:

· pieczęć nagłówkową o treści: „Zespół Karpackich Parków Krajobrazowych w Krośnie, 38-400 Krosno, ul. Bieszczadzka 1”,

· datę wydania,

· oznaczenie strony,

· powołanie podstawy prawnej, tj.: art. 106 k.p.a. oraz porozumienia z dnia 30 czerwca 2005 r.,

· rozstrzygnięcie,

· uzasadnienie faktyczne i prawne,

· pouczenie o prawie złożenia (za pośrednictwem Wojewody Podkarpackiego) zażalenia do Ministra Środowiska w terminie 7 dni od daty jego doręczenia,

· podpis Dyrektora Zespołu i prawidłową (§ 2 Porozumienia z dnia 30 czerwca 2005 r.) pieczęć podpisową o treści: „z up. Wojewody Podkarpackiego mgr inż. Jan Stachyrak Dyrektor Zespołu Karpackich Parków Krajobrazowych w Krośnie”.

W dniu 10 lipca 2006 r. zostało zawarte pomiędzy Wojewodą Podkarpackim – Ewą Draus, a Dyrektorem Zespołu porozumienie w sprawie powierzenia zadań z zakresu ochrony przyrody (Dziennik Urzędowy Województwa Podkarpackiego z 2006 r., Nr 82, poz. 1252).

Na podstawie § 1 ust. 1 Porozumienia Wojewoda powierzył Dyrektorowi Zespołu prowadzenie spraw należących do właściwości Wojewody wynikających z art. 53 ust. 4 pkt 8 i art. 60 cyt. ustawy z dnia 27 marca 2003 r. oraz z § 12 ust. 1 pkt 3 cyt. rozporządzenia Rady Ministrów z dnia 20 lipca 2004 r. Stosownie do § 1 ust. 2 Porozumienia, powierzenie przedmiotowych spraw jest równoznaczne z upoważnieniem Dyrektora Zespołu do:

1) uzgadniania z upoważnienia Wojewody projektów decyzji o ustaleniu lokalizacji inwestycji celu publicznego i decyzji o warunkach zabudowy dotyczących terenów znajdujących się w granicach parków krajobrazowych i ich otulin wchodzących w obszar działania Zespołu,

2) wydawania z upoważnienia Wojewody:

· zaświadczeń o zgodności planu działalności rolnośrodowiskowej z planem ochrony parku krajobrazowego (w przypadku, gdy działalność ta jest prowadzona na terenie parku krajobrazowego wchodzącego w obszar działania Zespołu),

· opinii o zgodności planu działalności rolnośrodowiskowej z celami ochrony parku krajobrazowego wchodzącego w obszar działania Zespołu (w przypadku, gdy plan ochrony parku krajobrazowego nie został sporządzony),

· zaświadczeń o zgodności planu działalności rolnośrodowiskowej z planem ochrony obszaru „Natura 2000” (w przypadku, gdy działalność ta jest prowadzona na terenie obszaru „Natura 2000” w granicach parku krajobrazowego wchodzącego w obszar działania Zespołu),

· opinii o zgodności planu działalności rolnośrodowiskowej z celami ochrony obszaru Natura 2000 (w przypadku braku planu ochrony obszaru „Natura 2000”).

Dyrektor Zespołu wydaje postanowienia, zaświadczenia i opinie w sprawach objętych porozumieniem. Załatwianie tych spraw odbywa się na podstawie przepisów k.p.a. (§ 3 ust. 1 i 2 Porozumienia). Od postanowień wydanych w imieniu Wojewody przez Dyrektora Zespołu służy zażalenie do ministra właściwego do spraw środowiska za pośrednictwem Dyrektora Zespołu (§ 1 ust. 5 Porozumienia). Przy załatwianiu powierzonych spraw Dyrektor posługuje się pieczęcią nagłówkową Wojewody Podkarpackiego (§ 2 Porozumienia). Wzór stosowanej przez Dyrektora Zespołu pieczęci podpisowej został określony w § 2 Porozumienia. Nadzór nad prawidłowym wykonywaniem zadań w imieniu Wojewody sprawuje Dyrektor Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 2 Porozumienia). Dyrektor Zespołu jest zobowiązany po zakończeniu każdego roku kalendarzowego w terminie do 31 marca przedstawić roczne sprawozdanie z realizacji powierzonych zadań, które zatwierdzane jest przez Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie (§ 5 ust. 3 i ust. 4 Porozumienia).

Sprawdzono terminowość załatwienia 7 losowo wybranych spraw zakończonych wydaniem zaświadczenia (opinii) w sprawie zgodności planu działalności rolnośrodowiskowej zarejestrowanych w spisie spraw założonym dla podteczki aktowej znak: ZKPK.ZP.600-1/06 – „Opinie, zaświadczenia o zgodności planu działalności rolnośrodowiskowej, Tom IV”. Dokonane w tym zakresie ustalenia przedstawia poniższa tabela:

	l.p.
	w n i o s e k
	z a ś w i a d c z e n i e

	
	data
	data wpływu do Zespołu

	znak sprawy

	data

podpisania
	data potwierdzenia odbioru

	1.
	28.08.2006
	29.08.2006
	ZKPK.E.600-1-51/06
	29.08.2006
	30.08.2006

	2.
	28.08.2006
	28.08.2006
	ZKPK.E.600-1-49/06
	28.08.2006
	28.08.2006

	3.
	28.08.2006
	28.08.2006
	ZKPK.E.600-1-48/06
	28.08.2006
	28.08.2006

	4.
	28.08.2006
	28.08.2006
	ZKPK.E.600-1-47/06
	28.08.2006
	28.08.2006

	5.
	25.08.2006

	25.08.2006
	ZKPK.E.600-1-43/06
	25.08.2006
	25.08.2006

	6.
	24.08.2006
	24.08.2006
	ZKPK.E.600-1-42/06
	24.08.2006
	25.08.2006

	7.
	22.08.2006
	23.08.2006
	ZKPK.E.600-1-40/06
	24.08.2006
	25.08.2006

Z powyższego zestawienia wynika, iż sprawy rozstrzygnięte w drodze przedmiotowych zaświadczeń zostały załatwione – stosownie do art. 217 § 3 k.p.a. – niezwłocznie, tj. w dniu wpływu do Zespołu wniosku o wydanie zaświadczenia (6 zaświadczeń) lub po upływie 1 dnia od daty wpływu wniosku (1 zaświadczenie), a także doręczone wnioskodawcom zgodnie z zasadą oficjalności doręczeń wyrażoną w art. 39 k.p.a.

Ponadto w wyniku analizy treści zaświadczeń wymienionych w powyższej tabeli stwierdzono, że zawierały one następujące elementy:

· oznaczenie organu administracji publicznej (Wojewoda Podkarpacki),

· datę wydania,

· znak sprawy,

· oznaczenie wnioskodawcy,

· powołanie podstawy prawnej, tj.: § 12 ust. 1 pkt 3 rozporządzenia Rady Ministrów z dnia 20 lipca 2004 r. oraz ustalenia porozumienia z dnia 10 lipca 2006 r.,

· treść zaświadczenia,

· potwierdzenie pobrania od wnioskodawcy opłaty skarbowej w kwocie 11 zł.,

· podpis Dyrektora Zespołu i prawidłową (§ 2 Porozumienia z dnia 10 lipca 2006 r.) pieczęć podpisową o treści: „z up. Wojewody Podkarpackiego mgr inż. Jan Stachyrak Dyrektor Zespołu Karpackich Parków Krajobrazowych w Krośnie”.

B. Przyjmowanie, rozpatrywanie oraz załatwianie skarg i wniosków.

Stosownie do wymogów określonych w przepisie art. 253 § 2 i § 4 k.p.a., w siedzibie Zespołu została umieszczona w widocznym miejscu (drzwi wejściowe do pomieszczenia sekretariatu Zespołu) informację w sprawie przyjmowania skarg i wniosków o następującej treści: „Dyrektor Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie przyjmuje interesantów w sprawach skarg oraz wniosków w każdy poniedziałek w godzinach od 1000 do 1500”.

W Zespole prowadzony jest rejestr skarg i wniosków (założony w 1995 r.), który w opisie zewnętrznym zawiera następujące elementy: nazwę jednostki – „Zespół Karpackich Parków Krajobrazowych w Krośnie” oraz tytuł – „Rejestr skarg i wniosków”. Rejestr posiada niżej wymienione rubryki:

· „lp.”,

· „data wpływu do Urzędu”,

· „imię i nazwisko zainteresowanego – nazwa instytucji, redakcji, itp.”,

· „adres zainteresowanego, instytucji, redakcji, itp.”,

· „przedmiot skargi, zażalenia”,

· „data zlecenia załatwienia”,

· „komu zlecono załatwienie (do kogo skargę skierowano)”,

· „termin załatwienia”,

· „data wpływu po załatwieniu”,

· „sposób załatwienia”,

· „data wysłania zawiadomienia”,

· „kogo zawiadomiono”,

· „uwagi”.

W „Rejestrze skarg i wniosków” nie dokonano żadnych zapisów. W dniu 6 października 2006 r. Pan Jan Stachyrak – Dyrektor Zespołu wyjaśnił, że w okresie od dnia 1 stycznia 2005 r. do dnia 5 października do Zespołu nie wpłynęły żadne skargi ani wnioski w rozumieniu przepisów K.p.a. (załącznik nr 5 do niniejszego protokołu).

Z analizy zapisów zawartych w jednolitym rzeczowym wykazie akt wynika, że nie zostały w nim określone symbole i hasła klasyfikacyjne oraz symbole kategorii archiwalnej dla dokumentacji spraw z zakresu rozpatrywania i załatwiania skarg i wniosków, w tym również prowadzenia rejestru skarg i wniosków.

Na podstawie analizy zapisów w „zakresach zadań i obowiązków” pracowników Zespołu przechowywanych w teczkach akt osobowych pracowników ustalono, że w Zespole nie określono imiennie osoby odpowiedzialnej za prowadzenie „Rejestru skarg i wniosków” oraz dokumentacji z zakresu przyjmowania, rozpatrywania oraz załatwiania skarg i wniosków. Także w aktach wewnętrznych kierownictwa Zespołu kwestia ta nie została uregulowana (nie wskazano stanowiska pracy do realizacji zadań w przedmiotowym zakresie).

8. Przestrzeganie zasad dotyczących udzielania dostępu do informacji publicznej, w tym Biuletynu Informacji Publicznej.
Z analizy zapisów zawartych w „Rejestrze aktów normatywnych własnych” wynika, że w Zespole nie został ustalony wewnętrzny akt regulujący zasady udostępniania informacji publicznej. Ponadto w wyniku sprawdzenia zapisów w „zakresach zadań i obowiązków” pracowników Zespołu ustalono, że w Zespole nie została wyznaczona imiennie osoba odpowiedzialna za prowadzenie spraw dotyczących udostępniania informacji publicznej. Stwierdzono także, iż obowiązujący w Zespole jednolity rzeczowy wykaz akt nie przewiduje symboli i haseł klasyfikacyjnych oraz symboli kategorii archiwalnej dla dokumentacji spraw z zakresu udostępniania informacji publicznej.

Z wyjaśnień złożonych w dniu 6 października 2006 r. przez Pana Jana Stachyraka – Dyrektora Zespołu wynika, że w okresie od dnia 1 stycznia 2005 r. do dnia 6 października 2006 r. do Zespołu nie wpłynął żaden wniosek o udostępnienie informacji publicznej w trybie przepisów ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198), wobec czego w Zespole nie założono rejestru tych wniosków. W przypadku złożenia wniosku o udostępnienie informacji publicznej, udostępnienie lub podjęcie decyzji o odmowie udostępnienia informacji publicznej należeć będzie wyłącznie do kompetencji Dyrektora Zespołu (załącznik nr 5 do niniejszego protokołu).

Z uwagi na fakt, iż w kontrolowanym okresie do Urzędu nie wpłynął żaden wniosek o udostępnienie informacji publicznej, nie było możliwe sprawdzenie przestrzegania przez Zespół zasad określonych w przepisach art. 12 i następnych cyt. ustawy z dnia 6 września 2001 r.

W Zespole nie została utworzona podmiotowa strona Biuletynu Informacji Publicznej („BIP”) w rozumieniu przepisów rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 17 maja 2002 r. w sprawie Biuletynu Informacji Publicznej (Dz. U. Nr 67, poz. 619).

Zespół posiada własny internetowy serwis informacyjny, do którego dostęp uzyskuje się po wpisaniu adresu strony w sieci teleinformatycznej o treści: „www.parkikrosno.pl”. Strona główna przedmiotowego serwisu zawiera między innymi:

1) logo Zespołu,

2) mapę serwisu,

3) menu przedmiotowe, zawierające wykaz niżej wymienionych grup tematycznych:

· „obszar i skład Zespołu”,

· „rozporządzenia”,

· „struktura organizacyjna Zespołu”,

· „skład osobowy Rady Zespołu”,

· „kontakt” (adres, numer telefonu, numer faksu i adres e-mail Zespołu).

9. Formy współpracy międzynarodowej z uwzględnieniem wyjazdów zagranicznych.

W dniu 6 października 2006 r. Pan Jan Stachyrak – Dyrektor Zespołu wyjaśnił, że w okresie objętym kontrolą Zespół – poza realizacją statutowych zadań oraz postanowień „Programu Współpracy Transgranicznej Fundacji Karpackiej”– nie podejmował żadnych innych działań w ramach współpracy międzynarodowej, których podstawą byłyby np. zawarte przez Zespół umowy lub porozumienia międzynarodowe (załącznik nr 5 do niniejszego protokołu).

W kontrolowanym okresie Zespół obowiązywały ustalenia porozumienia zawartego, w ramach „Programu Współpracy Transgranicznej Fundacji Karpackiej”, w dniu 1 września 2004 r. pomiędzy Dyrektorem Zarządu ZKPK w Krośnie i Kierownikiem Fundacji Ochrony Bioróżnorodności Karpat Wschodnich (ECBC) Przedstawicielstwo w Polsce. Celem wskazanego porozumienia było między innymi:

· wzmocnienie zdolności do działania Nadsiańskiego Regionalnego Parku Krajobrazowego na Ukrainie jako nowego szóstego partnera współpracy transgranicznej w Rezerwacie Biosfery „Karpaty Wschodnie” na rzecz ochrony różnorodności biologicznej,

· zacieśnienie roboczych kontaktów wskazanego obszaru chronionego z sąsiadującymi z nim obszarami chronionymi w celu wymiany doświadczeń i przekazywania umiejętności technicznych oraz w zakresie zarządzania,

· poprawa stanu ochrony przyrody w Nadsiańskim Regionalnym Parkiem Krajobrazowym.

Zgodnie z zawartym porozumieniem realizacja powyższych celów polega na podejmowaniu działań między innymi w zakresie:

· organizowania i przeprowadzania wspólnych spotkań roboczych i wizyt studialnych w Polsce i na Ukrainie,

· wymiany stosownych informacji i umiejętności technicznych w zakresie potrzebnych do sporządzenia planu ochrony dla Nadsiańskiego Regionalnego Parku Krajobrazowego na Ukrainie włączając informacje o wdrażanej koncepcji „Natura 2000” wynikającej z Dyrektywy „Ptasiej” (79/409/EC) i „Siedliskowej” (92/43/EC),

· wymiany informacji dotyczących metod edukacji ekologicznej, strategii rozwoju zrównoważonej turystyki oraz innych środków służących porozumiewaniu się ze społecznościami lokalnymi, jakie mogą być wykorzystane przez Nadsiański Regionalny Park Krajobrazowy.

Na podstawie analizy „poleceń wyjazdów służbowych” (załącznik nr 10 do niniejszego protokołu) oraz dołączonej do nich dokumentacji (pisemne wyjaśnienia sporządzone przez pracowników Zespołu uczestniczących w wyjazdach zagranicznych) ustalono, że w okresie od dnia 1 stycznia 2005 r. do dnia 6 października 2006 r. pracownicy Zespołu uczestniczyli w następujących wyjazdach zagranicznych:

· w dniach 15-16 września 2005 r. Dyrektor Zespołu wziął udział w spotkaniu zorganizowanym w miejscowości Borynia na Ukrainie; celem spotkania było opracowanie projektu współpracy transgranicznej w ramach „Programu Współpracy Transgranicznej Fundacji Karpackiej” (pisemne wyjaśnienia Dyrektora Zespołu z dnia 19 września 2005 r.); koszty delegacji zagranicznej (przejazd samochodem służbowym) wyniosły 337,55 zł., w tym: dieta – 273,86 zł. oraz noclegi – 63,69 zł.; rozliczenie kosztów podróży zostało zatwierdzone w dniu 19 września 2005 r. przez Głównego Księgowego w Zespole (polecenie wyjazdu służbowego Nr 44/05 z dnia 14 września 2005 r. zatwierdzone przez Zastępcę Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie),

· w dniu 13 grudnia 2005 r. Dyrektor Zespołu uczestniczył w spotkaniu zorganizowanym w siedzibie Parku Narodowego „Połoniny” w Stakcin na Słowacji; celem spotkania była współpraca zagraniczna w zakresie ochrony środowiska przyrodniczego na sąsiadujących terenach Parku Narodowego „Połoniny” i „Ciśniańsko-Wetlińskiego Parku Krajobrazowego”, a także wymiana doświadczeń i informacji na temat wdrażania europejskiej sieci ekologicznej „Natura 2000” (pisemne wyjaśnienia Dyrektora Zespołu z dnia 14 grudnia 2005 r.); koszty delegacji zagranicznej (przejazd samochodem służbowym) wyniosły 128,24 zł.; rozliczenie kosztów podróży zostało zatwierdzone w dniu 20 grudnia 2005 r. przez Głównego Księgowego w Zespole (polecenie wyjazdu służbowego Nr 78/05 z dnia 12 grudnia 2005 r.; brak adnotacji Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie dotyczącej zatwierdzenia polecenia wyjazdu),

· w dniu 13 grudnia 2005 r. Pani Anna Zajdel – specjalista do spraw ochrony krajobrazu, wartości historycznych i kulturowych w Zespole uczestniczyła w spotkaniu zorganizowanym w siedzibie Parku Narodowego „Połoniny” w Stakcin na Słowacji; celem spotkania była wymiana doświadczeń w sprawie sposobów ochrony walorów przyrodniczych w oparciu o obowiązujące w obu państwach akty prawne z uwzględnieniem prawa Unii Europejskiej (pisemne wyjaśnienia ww. pracownika z dnia 14 grudnia 2005 r.); koszty delegacji zagranicznej (przejazd samochodem służbowym) wyniosły 128,24 zł.; rozliczenie kosztów podróży zostało zatwierdzone w dniu 14 grudnia 2005 r. przez Głównego Księgowego w Zespole (polecenie wyjazdu służbowego Nr 80/05 z dnia 12 grudnia 2005 r. zatwierdzone przez Dyrektora Zespołu),

· w dniu 13 grudnia 2005 r. Pan Robert Nowak – główny specjalista do spraw ochrony przyrody Zespołu uczestniczył w spotkaniu zorganizowanym w siedzibie Parku Narodowego „Połoniny” w Stakcin na Słowacji; celem spotkania była wymiana doświadczeń w sprawie sposobów ochrony walorów przyrodniczych w oparciu o obowiązujące w obu państwach akty prawne z uwzględnieniem prawa Unii Europejskiej (pisemne wyjaśnienia ww. pracownika z dnia 14 grudnia 2005 r.); koszty delegacji zagranicznej (przejazd samochodem służbowym) wyniosły 128,24 zł.; rozliczenie kosztów podróży zostało zatwierdzone w dniu 14 grudnia 2005 r. przez Głównego Księgowego w Zespole (polecenie wyjazdu służbowego Nr 79/05 z dnia 12 grudnia 2005 r. zatwierdzone przez Dyrektora Zespołu).

II. Ustalenia dotyczące spraw ochrony przyrody dokonane w trakcie czynności kontrolnych przeprowadzonych w dniu 16 października 2006 r. przez inspektora Panią Elżbietę Michalec.
Wyjaśnień w czasie kontroli udzielali:

1) Pan Jan Stachyrak – Dyrektor Zespołu,

2) Pan Robert Nowak – główny specjalista w Zespole.

W 2005 r. Zespół realizował zadania statutowe wynikające z art. 105 ust. 4 i art. 107 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880, ze zm.) ujęte w „Planie pracy Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie na 2005 r.” zaopiniowanym przez Zastępcę Dyrektora Wydziału Środowiska i Rolnictwa PUW w Rzeszowie pismem z dnia 31 stycznia 2005 r. znak: ŚR.V-6633/167/05.

Na podstawie analizy zapisów zawartych w Planie pracy na 2005 r. pod względem zgodności z zapisami art. 105 ust. 4 i art. 107 ust. 2 ustawy o ochronie przyrody, które ustalają zakres zadań dla dyrektora parków krajobrazowych i służby parków krajobrazowych, dokonano oceny realizacji wybranych wcześniej zadań, tj. zadania związanego z ochroną form ochrony przyrody znajdujących się w granicach parków krajobrazowych oraz zadania dotyczącego identyfikacji i oceny zaistniałych potencjalnych zagrożeń wewnętrznych i zewnętrznych parków krajobrazowych.

Przy ocenie realizacji pierwszego zadania sprawdzono w jakim zakresie realizowane jest to zadanie i w jakich okolicznościach są wykonywane w ramach tego zadania działania. Ustalono, że Zespół posiada wykaz form ochrony przyrody występujących na terenie parków krajobrazowych i otuliny będących pod nadzorem Zespołu, tj.: rezerwatów przyrody, pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych, zespołów przyrodniczo-krajobrazowych oraz stref ochrony ostoi, miejsc rozrodu i regularnego przebywania zwierząt objętych ochroną gatunkową.

W 2005 r. skontrolowano 5 rezerwatów przyrody, tj.: „Źródliska Jasiołki”, „Sine Wiry”, „Prządki”, „Przełom Jasiołki” i „Kretówki” z 20 rezerwatów przyrody występujących na terenie parków krajobrazowych i otuliny. Kontrole rezerwatów przyrody ujmowane są co roku w planie pracy Zespołu, dlatego wybór poszczególnych rezerwatów przyrody do kontroli odbywa się w oparciu o harmonogram kontroli, który zakłada wykonanie w przeciągu kilku lat lustracji terenowych wszystkich obiektów objętych tą formą ochrony. W 2004 r. skontrolowano 7 rezerwatów przyrody. Również w planie pracy na 2006 r. ujęto przedmiotowe zadanie. Przyjęty sposób działania polegający na stałym nadzorze nad tymi obszarami zapewnia ochronę tych obiektów i umożliwia zapobieganie lub eliminowanie negatywnych zjawisk, które mogą wystąpić na terenie rezerwatów przyrody.

W 2005 r. dokonano również kontroli innych form ochrony przyrody, tj.: pomników przyrody, zespołów przyrodniczo-krajobrazowe i stref ochrony ostoi, miejsc rozrodu i regularnego przebywania zwierząt objętych ochroną gatunkową. Kontrolą objęto obiekty w obrębie których powstało jakieś zagrożenie dla przedmiotu ochrony lub prowadzone były działania ochronne. Z przeprowadzonych kontroli spisywano notatki służbowe oraz w przypadku stwierdzonych nieprawidłowości kierowane były wystąpienia do stosownych organów, celem podjęcia działań eliminujących stwierdzone zagrożenia dla przedmiotu ochrony lub wykonywane były we własnym zakresie czynności mające na celu zachowanie i ochronę wartości przyrodniczych tych obszarów.

W zakresie realizacji przez Zespół zadania dotyczącego identyfikacji oraz oceny zaistniałych i potencjalnych zagrożeń wewnętrznych i zewnętrznych parków krajobrazowych, sprawdzono w jaki sposób i w jakich okolicznościach Zespół identyfikuje i ocenia istniejące i możliwe do wystąpienia zagrożenia parków krajobrazowych. Ustalono, że Zespół do zagrożeń zewnętrznych parków krajobrazowych zaliczył:

· linię energetyczną WN 400 kV Krosno-Słowacja i Tarnów-Krosno, która powoduje zagrożenie dla przelatujących ptaków; w ramach ograniczania negatywnego oddziaływania linii energetycznej Krosno-Słowacja na awifaunę, zostały zamieszczone przez administratora sieci na przewodach odgromowych specjalne sygnalizatory, tzw. spirale, dzięki czemu zmniejsza się ilość kolizji migrujących ptaków z liniami energetycznymi,

· proceder wwożenia i pozostawiania na terenie parków krajobrazowych śmieci; zespół wprowadził zapisy do obowiązujących planów ochrony parków krajobrazowych zobowiązujące właściwe gminy do podjęcia działań eliminujących występowanie dzikich wysypisk odpadów oraz do opracowania planów gospodarki odpadami; poza tym Zespół brał udział w akcji pn. „Sprzątanie Świata”, podczas której aktywnie uczestniczył w porządkowaniu zaśmieconych miejsc.

· inwestycje proponowane przez „zewnętrznych inwestorów”; Zespół w ramach prowadzonych zadań związanych z planowaniem i zagospodarowaniem przestrzennym ocenia zgodność planowanych inwestycji z celami ochrony parków krajobrazowych, z planem ochrony parku krajobrazowego, z warunkami środowiskowymi i przyrodniczymi oraz z walorami krajobrazowymi terenu, a przy stwierdzeniu niezgodności planowanych inwestycji z tymi warunkami odmawia uzgodnienia projektów decyzji o warunkach zabudowy lub projektów miejscowych planów zagospodarowania przestrzennego dla tych terenów; ważnym instrumentem przy blokowaniu lokalizacji inwestycji stwarzających zagrożenie dla ładu przestrzennego i systemu obszarów chronionych są zapisy zawarte w planach ochrony parków krajobrazowych, które uniemożliwiają zabudowywanie najcenniejszych terenów parków krajobrazowych.

Do zagrożeń wewnętrznych Zespół zaliczył m.in.: nielegalne pozyskiwanie cetyny oraz choinek, masowe imprezy, organizowanie rajdów samochodowych i motorowych, wiosenne wypalanie traw, sukcesję lasu na terenach rolnych. W ramach zapobiegania lub ograniczania wskazanych zagrożeń wewnętrznych Zespół wprowadził do obowiązujących planów ochrony parków krajobrazowych zapisy zobowiązujące właściwe organy i jednostki do wykonywania czynności przeciwdziałających tym zjawiskom, tj.:

· celem ograniczenia zalesiania najcenniejszych obszarów bezleśnych zaznaczono lub określono w planach ochrony obszary które nie powinny być zalesiane,

· celem eliminowania wiosennego wypalania traw zobowiązano jednostki do egzekwowania sankcji prawnych w związku z wystąpieniem tego procederu oraz wskazano na konieczność prowadzenia działań edukacyjnych ukazujących negatywne skutki wypalania traw.

Zespół prowadził szeroko zakrojoną edukację ekologiczną, podczas której za pomocą różnych środków przekazywana była informacja o negatywnych zjawiskach i zagrożeniach dla parków krajobrazowych. Ponadto Zespół aktywnie włączał się w prowadzenie działań ukierunkowanych na zapobieganiu takim negatywnym zjawiskom i zagrożeniom. Celem zwiększenia skuteczności prowadzonych akcji na obszarze parków krajobrazowych Zespół zawarł porozumienia w sprawie współpracy z Komendą Wojewódzką Policji w Rzeszowie oraz Komendą Miejską Policji w Krośnie, w tym Posterunkami Policji w Korczynie i Bratkówce, a także ze Strażą Konną Policji w Myczkowie. W 2005 r. Zespół wspólnie ze strażą leśną i policją prowadził patrole w okresach przedświątecznych, celem zapobiegania nielegalnemu pozyskiwaniu cetyny i choinek, a w czasie organizowanych imprez motorowych oraz samochodowych celem uniemożliwienia wkraczania zmotoryzowanym uczestnikom imprez na tereny leśne parków krajobrazowych.

Zespół zidentyfikował nowe niepokojące zjawisko, które do jej pory nie występowało na terenie parków krajobrazowych, a jest to pozostawianie przy ciekach wodnych niezabezpieczonej biomasy pozyskanej w ramach prowadzonej działalności rolnośrodowiskowej. Zespół zgłosił zaistnienie tego zjawiska Agencji Restrukturyzacji i Modernizacji Rolnictwa w Rzeszowie, a w ramach prowadzonych zadań polegających na opiniowaniu planów rolnośrodowiskowych pod kątem zgodności z celami ochrony parków krajobrazowych szczególną uwagę zwraca na proponowany w planach sposób zagospodarowania ściętej biomasy.

III. Ustalenia dotyczące spraw bezpieczeństwa i higieny pracy dokonane w trakcie czynności kontrolnych przeprowadzonych w dniu 16 października 2006 r. przez głównego specjalistę Panią Jadwigę Smalarę - Nicpoń.
1. Regulamin pracy kontrolowanej jednostki.

Regulamin pracy Zarządu ZKPK w Krośnie stanowi załącznik do zarządzenia Nr 4/04 Dyrektora Zarządu ZKPK w Krośnie z dnia 14 czerwca 2004 r. Regulamin ustala organizację i porządek w procesie pracy oraz związane z tym prawa i obowiązki pracodawcy i pracowników, w szczególności czas pracy, uprawnienia pracowników związane z rodzicielstwem i zatrudnianie młodocianych. W Regulaminie znajduje się także zapis dotyczący informowania pracowników o ryzyku zawodowym związanym z wykonywaną pracą i przeprowadzania szkoleń okresowych.

2. Szkolenia w zakresie bezpieczeństwa i higieny pracy.

Dyrektor Zespołu (zatrudniony jest od dnia 16 czerwca 1995 r.) posiada zaświadczenie z dnia 17 marca 2004 r. o ukończeniu szkolenia okresowego BHP dla pracodawców oraz osób kierujących pracownikami w Podkarpackim Klubie Techniki i Racjonalizacji w Krośnie.

Pozostali pracownicy posiadają w aktach osobowych zaświadczenia o przeszkoleniu stosownie do zajmowanych stanowisk, w szczególności:

· pracownicy administracyjno-biurowi, w tym główny specjalista ds. nauki, główny specjalista ds. ochrony przyrody, specjalista ds. krajobrazu: szkolenie okresowe ukończone w dniu 17 marca 2004 r.,

· kierujący pracownikami: szkolenie ukończone w dniu 17 marca 2004 r.

Wyżej wymienione szkolenia są aktualne.

3. Badania lekarskie pracowników.

Zespół zawarł w dniu 7 marca 2005 r. z Niepublicznym Zakładem Opieki Zdrowotnej Centrum Usług Medycznych „Zdrowy Styl” w Krośnie umowę o świadczenie usług medycznych profilaktyczno - leczniczych. Przedmiotem tej umowy jest wykonywanie badań profilaktycznych z zakresu medycyny pracy (wstępnych, okresowych, kontrolnych) – zgodnie z art. 229 Kodeksu pracy i rozporządzeniem Ministra Zdrowia i Opieki Społecznej z dnia 30 maja 1996 r. w sprawie przeprowadzenia badań lekarskich pracowników, zakresu profilaktycznej opieki zdrowotnej nad pracownikami oraz orzeczeń lekarskich wydawanych do celów przewidzianych w Kodeksie pracy (Dz. U. Nr 69 poz. 332 ze zm.) – na czas nieokreślony, z możliwością jej rozwiązania z zachowaniem miesięcznego okresu wypowiedzenia.

W dniu kontroli wszyscy pracownicy posiadali aktualne badania lekarskie.

Nie stwierdzono przypadku nakazania przez lekarza przeniesienia pracownika Zespołu do innej, lżejszej pracy.

4. Wypadki przy pracy.

W Zespole prowadzony jest rejestr wypadków przy pracy. W okresie od dnia 1 stycznia 2005 r. do dnia 16 października 2006 r. nie stwierdzono zaistnienia wypadku przy pracy.

5. Choroby zawodowe.

W kontrolowanym okresie nie stwierdzono przypadku zgłoszenia choroby zawodowej.

6. Odzież robocza i środki ochrony indywidualnej.

Pracownicy Zespołu otrzymują bezpłatnie umundurowanie stosownie do zarządzenia Nr 3/05 Dyrektora Zespołu z dnia 18 maja 2005 r. w sprawie zasad użytkowania umundurowania przez Służby Parków Krajobrazowych w Krośnie.

Wysokość ekwiwalentu pieniężnego za pranie oraz czyszczenie umundurowania ustalono w wysokości 10,00 zł. za jeden miesiąc.

7. Funkcjonowanie służby bezpieczeństwa i higieny pracy.

Zagadnienia bezpieczeństwa i higieny pracy zostały powierzone, zakresem czynności z dnia 28 czerwca 2002 r., Pani Annie Zajdel – specjaliście do spraw ochrony krajobrazu, wartości historycznych i kulturowych, która posiada zaświadczenie o szkoleniu okresowym pracowników służby bezpieczeństwa i higieny pracy ukończone w dniu 17 marca 2004 r. w Podkarpackim Klubie Techniki i Racjonalizacji w Krośnie.

8. Stan pomieszczeń i stanowisk pracy pod względem bezpieczeństwa i higieny pracy.

Pracownicy zapewnione mają pomieszczenia pracy, które spełniają wymagania bezpieczeństwa i higieny pracy pod względem wysokości, kubatury oraz wolnej powierzchni podłogi (nie zajętej przez urządzenia techniczne, sprzęt, itp.). Stanowiska pracy wyposażone są w instrukcje BHP. Zespół dzierżawi pomieszczenia biurowe na podstawie umowy najmu zawartej w dniu 4 stycznia 2006 r. z Krośnieńskim Domem Kultury w Krośnie. Pracownicy korzystają z urządzeń sanitarnych należących do wynajmującego wraz z innymi użytkownikami.

9. Ryzyko zawodowe.

Komisja oceniająca ryzyko zawodowe została powołana zarządzeniem Nr 10 Dyrektora Zarządu ZKPK w Krośnie z dnia 23 grudnia 2002 r. w sprawie powołania Komisji oceniającej ryzyko zawodowe występujące przy określonych pracach w Zarządzie ZKPK w Krośnie. Pracownicy potwierdzają zapoznanie się z dokumentacją oceny ryzyka zawodowego na zajmowanym stanowisku. Oświadczenia znajdują się w aktach osobowych.

IV. Ustalenia dotyczące spraw obsługi prawnej dokonane w trakcie czynności kontrolnych przeprowadzonych w dniu 16 października 2006 r. przez radcę prawnego Panią Monikę Zawadzką - Chmiel.
Regulamin nie przewiduje stanowiska radcy prawnego w strukturze organizacyjnej tej jednostki. Z tego względu nie są parafowane, pod względem formalno-prawnym, umowy cywilno-prawne zawierane przez Zespół m.in. z wydawcami folderów i broszur reklamowych, czy też z wykonawcami (np. na remont ścieżek przyrodniczych). Nie są również przez nikogo opiniowane zarządzenia Dyrektora Zespołu wydawane zgodnie z upoważnieniem Wojewody Podkarpackiego udzielonym na podstawie art. 105 ust.4 pkt 3 i art. 106 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 ze zm.), jak również zarządzenia wewnętrzne Dyrektora jako kierownika kontrolowanej jednostki.

W okresie od 1 stycznia 2005 r. do dnia 16 października 2006 r. jednorazowo skorzystano z pomocy prawnej, zawierając w dniu 10 października 2005 r. umowę zlecenia z radcą prawnym Panem Krzysztofem Guzem, której przedmiotem miało być przygotowanie procedury przetargowej na sprzedaż samochodu służbowego oraz doradztwo prawne nad przebiegiem przetargu.

W Zespole nie ma zakupionego oprogramowania „Lex”, nie są również prenumerowane „Dzienniki Ustaw” ani „Monitor Polski”, a jedynie: „Służba pracownicza”, „Biuletyn informacyjno-finansowy”, „Aura”, „Środowisko”, „Poznaj przyrodę ojczystą”.

V. Ustalenia dotyczące spraw kadrowych i socjalnych dokonane w trakcie czynności kontrolnych przeprowadzonych w dniach 17 – 31 października 2006 r. przez starszego inspektora wojewódzkiego Panią Stanisławę Uliasz.
Wyjaśnień w czasie kontroli udzielali:

1) Pani Grażyna Zajdel – Główny Księgowy w Zespole,

3) Pani Anna Biale – starszy referent w Zespole.

1. Gospodarka etatami i funduszem wynagrodzeń osobowych.

Planowane wielkości etatów kalkulacyjnych oraz funduszu wynagrodzeń na 2005 r., zostały określone w decyzji Nr 2 Wojewody Podkarpackiego z dnia 17 stycznia 2005 r w sprawie układu wykonawczego budżetu na 2005 r. (informację Zarząd ZKPK w Krośnie otrzymał w piśmie dyrektora Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 16 stycznia 2005 r. znak: F.VI.3011-1/2/05) na poziomie:

· wynagrodzenia osobowe i uposażenia § 4010
- 200.000 zł.,

· dodatkowe wynagrodzenie roczne § 4040 - 16.000 zł.,

· planowana wielkość zatrudnienia 11 etatów kalkulacyjnych.

Układ wykonawczy został w ciągu roku skorygowany decyzją Nr 31 Wojewody Podkarpackiego z dnia 21 kwietnia 2005 r. w sprawie zmian w planie wydatków w Dziale 925 (potwierdzenie zmian Zespół otrzymał w piśmie dyrektora Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 22 kwietnia 2005 r. znak: F.VI.3011-1/30/05). Po zmianie planowana wielkość funduszu płac i etatów kalkulacyjnych przedstawiała się następująco:

· wynagrodzenia osobowe i uposażenia § 4010 - 200.004 zł.,

· dodatkowe wynagrodzenie roczne § 4040 - 15.996 zł.,

· planowana wielkość zatrudnienia 11 etatów kalkulacyjnych.

Wykonanie funduszu wynagrodzeń osobowych za 2005 r., na podstawie analizy sporządzonego przez Zespół „Rocznego sprawozdania Rb-70”, przedstawia się następująco:

1) za 2005 r. według stanu na dzień 31 grudnia 2005 r.:

	l.p.
	paragraf (§)

	plan (zł.)
	wykonanie (zł.)

	1.
	4010
	200.004
	200.004,00

	2.
	4040
	 15.996
	 15.995,72

Na koniec 2005 r. w Zespole zatrudnionych było 9 pracowników.

Planowane wielkości etatów kalkulacyjnych oraz funduszu wynagrodzeń na 2006 r. zostały określone w decyzji Nr 14 Wojewody Podkarpackiego z dnia 17 marca 2006 r. w sprawie układu wykonawczego budżetu na 2006 r. (informację Zespół otrzymał w piśmie dyrektora Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 21 marca 2006 r. znak: F.VI.3011-1/14/06) na poziomie:

· wynagrodzenia osobowe i uposażenia § 4010 - 212.000 zł.,

· dodatkowe wynagrodzenie roczne § 4040 - 17.000 zł.,

· planowana wielkość zatrudnienia 11,5 etatów kalkulacyjnych.

Układ wykonawczy został w ciągu roku skorygowany decyzją Nr 84 Wojewody Podkarpackiego z dnia 28 września 2006 r. w sprawie zmian w planie wydatków w Dziale 925 (potwierdzenie zmian Zespół otrzymał w piśmie dyrektora Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 20 września 2006 r. znak: F.VI.3011-1/85/06). Po zmianie planowana wielkość funduszu płac i etatów kalkulacyjnych przedstawiała się następująco:

· wynagrodzenia osobowe i uposażenia § 4010 - 212.670 zł.,

· dodatkowe wynagrodzenie roczne § 4040 - 16.330 zł.,

· planowana wielkość zatrudnienia - 11,5 etatów kalkulacyjnych.

Wykonanie funduszu wynagrodzeń osobowych w 2006 r. na podstawie analizy sporządzonego przez Zespół „Rocznego sprawozdania Rb-70” przedstawia się następująco:

1) za I kwartał 2006 r. według stanu na dzień 30 marca 2006 r.:

	l.p.
	paragraf (§)

	plan (zł.)
	wykonanie (zł.)

	1.
	4010
	212.000
	44.405,67

	2.
	4040
	 17.000
	16.329,77

Faktyczne zatrudnienie w I kwartale 2006 r. wynosiło 9 pracowników.

2) za II kwartały 2006 r. według stanu na dzień 30 czerwca 2006 r.:

	l.p.
	paragraf (§)

	plan (zł.)
	wykonanie (zł.)

	1.
	4010
	212.000
	99.789,41

	2.
	4040
	 17.000
	16.329,77

Faktyczne zatrudnienie w II kwartale 2006 r. wynosiło10 pracowników.

3) za III kwartały 2006 r. według stanu na dzień 30 września 2006 r.:

	Lp.
	paragraf (§)

	plan (zł.)
	wykonanie (zł.)

	1.
	4010
	212.670
	154.834,12

	2.
	4040
	 16.330
	 16.329,77

Faktyczne zatrudnienie w III kwartale 2006 r. wynosiło 10 pracowników.

Według stanu na dzień 1 stycznia 2005 r. w Zarządzie ZKPK w Krośnie (z dniem 4 lutego 2005 r. na mocy zarządzenia Nr 29/05 Wojewody Podkarpackiego w sprawie utworzenia Zespołu zmianie uległa nazwa kontrolowanej jednostki) zatrudnionych było 9 pracowników. W ciągu roku liczba zatrudnionych w Zespole nie uległa zmianie.

Stan zatrudnienia w Zespole na dzień 1 stycznia 2006 r. wynosił 9 pracowników. W dniu kontroli w Zespole zatrudnionych było 10 pracowników.

2. Prawidłowość realizacji zadań z zakresu nawiązywania i rozwiązywania stosunku pracy.

Pracownicy Zespołu zatrudnieni są na podstawie umów o pracę. Na podstawie analizy treści akt przechowywanych w teczkach osobowych pracowników Zespołu stwierdzono, że:

· z dniem 25 maja 2006 r. rozwiązano stosunek pracy z 1 pracownikiem z powodu wyczerpania okresu zasiłkowego,

· z dniem 1 kwietnia 2006 r. przyjęto do pracy 1 pracownika na czas określony do dnia 31 października 2006 r. w wymiarze 1/2 etatu; z dniem 30 czerwca 2006 r. przedmiotowa umowa o pracę została rozwiązana; z dniem 1 lipca 2006 r. zawarto nową umową o pracę na czas określony do dnia 31 października 2006 r. w wymiarze pełnego etatu,

· z dniem 1 czerwca 2006 r. zatrudniony został pracownik na czas określony do dnia 31 grudnia 2006 r. w wymiarze 1/2 etatu; z dniem 31 sierpnia 2006 r. przedmiotowa umowa o pracę została rozwiązania i zawarto nową umowę o pracę na czas nieokreślony w wymiarze pełnego etatu.

Pracownikowi, z którym rozwiązano stosunek pracy wydane zostało świadectwo pracy zgodnie z rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 15 maja 1996 r. w sprawie szczegółowej treści świadectwa pracy oraz sposobu i trybu jego wydawania i prostowania (Dz. U. Nr 60, poz. 282 z późn. zm.). Kopia świadectwa pracy oraz pismo o rozwiązaniu stosunku pracy zostały włączone do części „C” teczki akt osobowych. W teczkach akt osobowych pracowników przyjętych do pracy są wszystkie wymagane dokumenty, w tym kopie informacji o wymiarze urlopu wypoczynkowego oraz długości okresu wypowiedzenie zgodnie z art. 29 § 3 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jednolity: Dz. U. z 1998 r., Nr 21, poz. 94 ze zm.).

3. Prowadzenie akt osobowych i dokumentacji związanej z zatrudnieniem i zwalnianiem pracowników, terminowość prowadzenia badań profilaktycznych.

W Zespole prowadzone są teczki akt osobowych 9 pracowników. Teczka akt osobowych Dyrektora prowadzona jest w Wydziale Organizacyjno - Administracyjnym PUW w Rzeszowie. W trakcie kontroli sprawdzono 10 teczek akt osobowych, w tym teczkę akt osobowych pracownika, który odszedł z pracy w dniu 25 maja 2006 r. Stwierdzono, że teczki prowadzone są zgodnie z rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 28 maja 1996 r. w sprawie zakresu prowadzenia przez pracodawców dokumentacji w sprawach związanych ze stosunkiem pracy oraz sposobu prowadzenia akt osobowych pracownika (Dz. U. Nr 62, poz. 286 ze zm.).

Teczki akt osobowych podzielone są na trzy części („A”, „B”, „C”). Każda część zawiera aktualny spis ponumerowanych oraz ułożonych w porządku chronologicznym dokumentów. Dokumenty w poszczególnych częściach zgromadzone są zgodnie z podziałem ustalonym w § 6 ust. 2 rozporządzenia tj.: część „A” – dokumenty związane z ubieganiem się o zatrudnienie, część „B” – dokumenty dotyczące nawiązania stosunku pracy oraz przebiegu zatrudnienia, część „C” – dokumenty związane z ustaniem zatrudnienia. Pracownicy poinformowani zostali odrębnymi pismami o tym, że z dniem 4 lutego 2005 r. stali się pracownikami Zespołu. Na wszystkich kopiach dokumentów kształtujących stosunki pracy pracowników Zespołu, złożonych w teczkach akt osobowych, widnieją podpisy potwierdzające odbiór oryginałów wymienionych dokumentów.

Pracownicy Zespołu są terminowo kierowani na badania profilaktyczne: wstępne oraz okresowe. W aktach osobowych pracowników znajdują się aktualne zaświadczenia o zdolności do wykonywania pracy wydane zgodnie z rozporządzeniem Ministra Zdrowia i Opieki Społecznej z dnia 30 maja 1996 r. w sprawie prowadzenia badań lekarskich pracowników, zakresu profilaktycznej opieki zdrowotnej nad pracownikami oraz orzeczeń lekarskich wydawanych do celów przewidzianych w Kodeksie pracy (Dz. U. Nr 69, poz. 332 ze zm.).

4. Przestrzeganie zasad wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą w dotyczących wynagrodzeń miesięcznych, nagród jubileuszowych, odpraw emerytalnych (rentowych), premii i innych wynikających ze stosunku pracy.

Pracownikom Zespołu prawidłowo przyporządkowano stanowiska, na których zostali zatrudnieni, kategorie zaszeregowania i kwoty wynagrodzeń oraz stawki i kwoty dodatku funkcyjnego wynikające z obowiązującej tabeli stanowisk, zaszeregowań ustalonych w rozporządzeniu Ministra Pracy i Polityki Socjalnej z dnia 18 lipca 1996 r. w sprawie zasad wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w państwowych jednostkach sfery budżetowej działających w zakresie ochrony środowiska, zasobów naturalnych i leśnictwa (Dz. U. Nr 96, poz. 447 ze zm.) oraz wymagań kwalifikacyjnych pracowników określonych w rozporządzeniu Ministra Środowiska z dnia 2 marca 2005 r. w sprawie stanowisk oraz wymagań kwalifikacyjnych, jakie powinni spełniać pracownicy zatrudnieni na poszczególnych stanowiskach w Służbach Parków Krajobrazowych (Dz. U. Nr 41, poz. 395).

Nagród jubileuszowych pracownikom Zespołu nie wypłacano.

Wszyscy pracownicy Zespołu otrzymują indywidualne decyzje o przyznaniu premii. Kopie decyzji składane są w teczkach akt osobowych. Wysokość premii dla indywidualnych pracowników Zespołu ustalana jest w oparciu o „Regulaminem Premiowania”, który stanowi załącznik do zarządzenia Nr 7/03 Dyrektora Zarządu ZKPK w Krośnie.

W Zespole przyznawane są dodatkowe wynagrodzenia roczne tzw. „13” w oparciu o ustawę z dnia 12 grudnia 1997 r. o dodatkowym wynagrodzeniu rocznym dla pracowników jednostek sfery budżetowej (Dz. U. Nr 160, poz. 1080 ze zm.). W teczkach akt osobowych pracowników są kopie informacji o nabyciu przez nich prawa do dodatkowego wynagrodzenia rocznego za 2005 r.

5. Przestrzeganie przepisów prawa pracy dotyczących udzielania pracownikom urlopów wypoczynkowych, zwolnień od pracy oraz ewidencjonowanie czasu pracy.

W Zespole ustalany jest corocznie plan urlopów z zachowaniem zasady 14 – dniowego nieprzerwanego wypoczynku oraz nieplanowania czterech dni urlopu na żądanie. Wykorzystanie urlopów ewidencjonowane jest w rocznych kartach ewidencji obecności w pracy. Z analizy sposobu wykorzystania urlopów wypoczynkowych wynika, że w kilku przypadkach nie była przestrzegana zasada dzielenia urlopu (np. w 2005 r. były 2 takie osoby) w taki sposób, aby przynajmniej jedna część urlopu obejmowała 14 kolejnych dni kalendarzowych, jak przewiduje Kodeks pracy. Wymiar urlopu ustalono prawidłowo, z uwzględnieniem wykształcenia, stażu pracy oraz zasady proporcjonalności w przypadku osób, które nie przepracowały w Zespole pełnego roku. Ekwiwalentów za urlop nie wypłacano.

W Zespole obowiązują zasady porządku i dyscypliny pracy określone w „Regulaminie pracy Zarządu Zespołu Karpackich Parków Krajobrazowych w Krośnie”, wprowadzonym zarządzeniem Nr 4/04 Dyrektora Zarządu ZKPK w Krośnie z dnia 14 czerwca 2004 r. Zwolnienia od pracy udzielane są zgodnie z Regulaminem pracy, a także z rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 15 maja 1996 r. w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania pracownikom zwolnień od pracy (Dz. U. Nr 60, poz. 281). W Zespole prowadzona jest lista obecności, w której pracownicy przed przystąpieniem do pracy potwierdzają swoją obecność. W przypadku nieobecności pracownika w liście obecności wpisywany jest obowiązujący symbol nieobecności. W Zespole prowadzona jest książka wyjść w godzinach pracy. Pracownicy wychodzący w godzinach pracy wpisują godzinę wyjścia i powrotu oraz cel wyjścia w przypadku wyjść służbowych. W okresie objętym kontrolą wyjść prywatnych nie wpisywano. Czas pracy pracowników ewidencjonowany jest na miesięcznych „Kartach ewidencji czasu pracy”.

6. Zgodność postanowień regulaminu zakładowego funduszu świadczeń socjalnych z obowiązującymi przepisami prawa.

Działalność socjalna w Zespole prowadzona jest w oparciu o przepisy ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (tekst jednolity: Dz. U. z 1996 r., Nr 70, poz. 335 ze zm.), Regulaminu korzystania ze środków Zakładowego Funduszu Świadczeń Socjalnych i przyznawania świadczeń z tego funduszu pracownikom Zarządu ZKPK w Krośnie stanowiącego załącznik do zarządzenia Nr 4 Dyrektora Zarządu ZKPK w Krośnie z dnia 4 lutego 2002 r., rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 14 marca 1994 r. w sprawie sposobu ustalania przeciętnej liczby zatrudnionych w celu zaliczenia odpisu na zakładowy fundusz świadczeń socjalnych (Dz. U. Nr 43, poz. 168 ze zm.) i obwieszczenia Prezesa Głównego Urzędu Statystycznego w sprawie przeciętnego wynagrodzenia odpowiednio w 2005 r. – Monitor Polski z 2005 r. Nr 11, poz. 229 oraz z 2006 r. – Monitor Polski z 2006 r. Nr 13, poz. 180. Treść wymienionego Regulaminu została uzgodniona z przedstawicielem załogi. Regulamin ustala osoby uprawnione do korzystania z funduszu, przeznaczenie środków oraz zasady przyznawania świadczeń. W treści Regulaminu umieszczono zapis sprzeczny z ustawą o zakładowym funduszu świadczeń socjalnych, a mianowicie przepis § 3 pkt 6 Regulaminu: „(...) upominków okolicznościowych z okazji Dnia Kobiet, pożegnania pracownika odchodzącego na emeryturę, itp.”, pomimo, że Zespół nie przeznacza środków funduszu na te cele.

7. Realizacja postanowień Regulaminu zakładowego funduszu świadczeń socjalnych.

Podstawą prowadzenia działalności socjalnej Zespołu w 2005 r. były:

· Naliczenie Zakładowego Funduszu Socjalnego na rok 2005 w Zespole,

· Plan działalności socjalnej na 2005 r. opracowany w dniu 7 stycznia 2005 r.

Plan działalności socjalnej Zespołu przedstawiał się następująco:

· naliczenie funduszu w 2005 r. 6.600 zł.,

· środki z poprzedniego roku w kwocie 106 zł.,

· środki z przewidywanej spłaty pożyczek 2.136 zł.

Razem Zespół dysponował kwotą 8.842 zł. Środki zakładowego funduszu świadczeń socjalnych zaplanowano przeznaczyć na:

· wypoczynek w dni wolne od pracy, wycieczki, imprezy kulturalno-oświatowe 1.000 zł.,

· wczasy indywidualne pracowników i członków ich rodzin 2.140 zł.,

· obsługę konta funduszu 200 zł.,

· imprezę Mikołajkową dla dzieci 180 zł.,

· pomoc rzeczową

 2.722 zł.,

· pożyczki 2.600 zł.,

W celu udzielania świadczeń socjalnych z zakładowego funduszu świadczeń socjalnych opracowana została w dniu 7 stycznia 2005 r. „Tabela odpłatności za zorganizowaną formę wypoczynku dla pracowników oraz członków ich rodzin na 2005 r.” jak niżej:

1) wczasy indywidualnie organizowane przez pracownika:

· dochód do 1.000 zł. na członka rodziny 220 zł.,

· dochód powyżej 1.000 zł. na członka rodziny 200 zł.,

2) wycieczki organizowane przez pracodawcę:

· dochód do 1000zł na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 90%,

· dochód powyżej 1000zł na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 80%,

3) bilety na imprezy kulturalne i sportowe:

· dochód do 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 90%,

· dochód powyżej 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 80%.

Plan działalności socjalnej oraz tabela odpłatności uzgodnione zostały z przedstawicielem załogi.

W terminie do dnia 15 marca 2005 r. zebrane zostały wnioski pracowników o przyznanie świadczeń z zakładowego funduszu świadczeń socjalnych wraz z oświadczeniami o dochodach na członka rodziny w 2004 r. W 2005 r. środki funduszu w Zespole przeznaczone zostały na:

1) zorganizowanie kuligu w lutym oraz wycieczki w październiku:

a) koszt całkowity kuligu – 334,08 zł.; odpłatność pracowników – 50,13 zł.; dopłata z zakładowego funduszu świadczeń socjalnych – 283,95 zł. (odpłatność pracowników uzależniona od dochodów wynosiła odpowiedni 5,57 zł. i 11,14 zł.); w kuligu uczestniczyło 6 pracowników,

b) koszt całkowity wycieczki – 476,11 zł.; odpłatność pracowników – 76,16 zł.; dopłata z zakładowego funduszu świadczeń socjalnych – 399,95 zł. (odpłatność pracowników uzależniona od dochodów wyniosła odpowiednio: 9,52 zł. i 19,04 zł.); w wycieczce uczestniczyło 5 pracowników,

2) paczki Mikołajkowe dla dzieci; dla 3 dzieci zakupiono paczki w wartości po 60 zł. (łącznie 180 zł.),

a) wczasy indywidualne pracowników i członków ich rodzin:

b) wypłacono 7 dopłat po 220 zł. (łącznie 1.540 zł.) dla pracowników, których dochód nie przekraczał 1.000 zł.,

c) wypłacono 3 dopłaty po 200 zł. (łącznie 600 zł.) dla pracownika, którego dochód przekraczał 1.000 zł.,

3) pomoc rzeczową w marcu (bony towarowe) i w listopadzie (zakup towarów):

a) w marcu przydzielono pomoc rzeczową w wysokości po 120 zł dla 4 pracowników(łącznie 480 zł.) przy dochodach do 1.000 zł. i po 100 zł. dla 5 pracowników (łącznie 500 zł.) przy dochodach powyżej 1.000 zł.,

b) w listopadzie zakupiono towary na kwotę po 180 zł. dla 4 pracowników (łącznie 720 zł.) przy dochodach do 1.000 zł. i po 150 zł. dla 5 pracowników (łącznie 750 zł.) przy dochodach powyżej 1.000 zł.

4) udzielenie pożyczek na pomoc mieszkaniową dla 3 pracowników po 1.000 zł. (łącznie 3.000 zł.).

Podstawą prowadzenia działalności socjalnej Zespołu w 2006 r. były:

· Naliczenie Zakładowego Funduszu Socjalnego na rok 2006 w Zespole,

· Plan działalności socjalnej na 2006 r., opracowany w dniu 9 stycznia 2006 r.

Plan działalności socjalnej Zespołu przedstawiał się następująco:

· naliczenie funduszu w 2006 r. 6.600,00 zł.,

· środki z poprzedniego roku w kwocie 221,26 zł.,

· środki z przewidywanej spłaty pożyczek 3.116,00 zł.

Razem Zespół dysponował kwotą 9.937,26 zł.

Środki zakładowego funduszu świadczeń socjalnych zaplanowano przeznaczyć na:

· obsługę konta funduszu 200,00 zł.

· wypoczynek w dni wolne od pracy, wycieczki oraz imprezy kulturalno-oświatowe 0,00 zł.

· wczasy indywidualne pracowników i członków ich rodzin 2.940,00 zł.,

· impreza Mikołajkowa dla dzieci 180,00 zł.,

· pomoc rzeczowa 3.117,26 zł.,

· pożyczki 3.000,00 zł.,

· zapomoga 500,00 zł.,

Razem

 9.937,26 zł.

W celu udzielania świadczeń socjalnych z zakładowego funduszu świadczeń socjalnych opracowana została w dniu 9 stycznia 2006 r. „Tabela odpłatności za zorganizowaną formę wypoczynku dla pracowników oraz członków ich rodzin na 2006 r.” jak niżej:

1) wczasy indywidualnie organizowane przez pracownika:

· dochód do 1.000 zł. na członka rodziny 220 zł.,

· dochód powyżej 1.000 zł. na członka rodziny 200 zł.

2) wycieczki organizowane przez pracodawcę:

· dochód do 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 90 %,

· dochód powyżej 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych 80 %.

3) bilety na imprezy kulturalne i sportowe:

· dochód do 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych zakładowego funduszu świadczeń socjalnych 90%,

· dochód powyżej 1.000 zł. na członka rodziny, dopłata z zakładowego funduszu świadczeń socjalnych zakładowego funduszu świadczeń socjalnych 80%.

Plan działalności socjalnej oraz tabela odpłatności uzgodnione zostały z przedstawicielem załogi.

W terminie do dnia 15 marca 2006 r. zebrane zostały wnioski pracowników o przyznanie świadczeń z zakładowego funduszu świadczeń socjalnych, wraz z oświadczeniami o dochodach na członka rodziny w 2005 r. W 2006 r., do dnia kontroli środki funduszu przeznaczono na:

1) wczasy indywidualne pracowników i członków ich rodzin:

a) wypłacono 4 dopłaty po 220 zł. (łącznie 880 zł.) dla pracownika, którego dochód nie przekroczył 1.000 zł.,

b) wypłacono 5 dopłat po 200 zł. (łącznie 1.000 zł.) dla pracowników, których dochód przekraczał 1.000 zł.,

2) udzielenie pożyczek na poprawę warunków mieszkaniowych dla 4 pracowników po 1.000 zł. (łącznie 4.000 zł.),

3) wypłatę 1 zapomogi w kwocie 500 zł.,

4) do dnia kontroli (pismo z dnia 16 października 2006 r. znak: ZKPKA 134-2/06) zaproponowano przyznanie pomocy rzeczowej po 300 zł. dla 6 pracowników (łącznie 1.800 zł.) przy dochodach do 1.000 zł. i po 200 zł. dla 4 pracowników (łącznie 8.000 zł.) przy dochodach powyżej 1.000 zł.

Wszystkie decyzje dotyczące tworzenia, wykorzystania, udzielania usług i świadczeń ze środków Zakładowego funduszu świadczeń socjalnych są uzgadniane z przedstawicielem załogi.

VI. Ustalenia dotyczące spraw finansowych dokonane w trakcie czynności kontrolnych przeprowadzonych przez starszego inspektora Krystynę Gonet w okresie od dnia 10 października 2006 r. do dnia 6 listopada 2006 r. z przerwą w dniach: 14-15, 21-22, 28-29 października i 1,4-5 listopada 2006 r. oraz przez starszego inspektora Andrzeja Gieruckiego w okresie od dnia 10 października 2006 r. do dnia 6 listopada 2006 r. z przerwą w dniach: 11-16, 19-22, 28-29 października 2006 r. i 1,4-5 listopada 2006 r.

Wyjaśnień udzielali i dokumenty przedstawiali:

1) Jan Stachyrak –
Dyrektor Zespołu,

2) Grażyna Zajdel –
Główny Księgowy Zespołu,

3) Anna Biale –
starszy referent w Zespole

4) Ignacy Bielecki – specjalista do spraw nauki i edukacji w Zespole.

1. Gospodarka pieniężna.

W zakresie gospodarki pieniężnej skontrolowano następujące zagadnienia:

· zabezpieczenie i przechowywanie gotówki w kasie oraz transport pieniędzy,

· prawidłowość prowadzenia raportów kasowych i dokumentowania przychodów oraz rozchodów kasowych,

· prawidłowość i terminowość odprowadzania przyjętych wpływów gotówkowych do kasy,

· prawidłowość ewidencjonowania i rozliczania druków ścisłego zarachowania.

W dniu 10 października 2006 r. przeprowadzono, w obecności p. Grażyny Zajdel – Głównego Księgowego Zespołu oraz p. Anny Biale – starszego referenta (p.o. Kasjera) w Zespole, kontrolę kasy i druków ścisłego zarachowania. Ustalono, że:

Z kontroli kasy i druków ścisłego zarachowania przeprowadzonej w dniu 10 października 2006 r. w Zespole sporządzono protokół (załącznik nr 11 do niniejszego protokołu kontroli). Sprawdzono wszystkie raporty kasowe za okres objęty kontrolą, tj. raporty kasowe dotyczące pogotowia kasowego, wydatków i ZFŚS. Nie stwierdzono nieprawidłowości.

Ewidencja druków ścisłego zarachowania w okresie objętym kontrolą była prowadzona na obowiązujących formularzach, tj. w książkach druków ścisłego zarachowania. Książki druków ścisłego zarachowania są przesznurowane, ponumerowane i podpisane przez Dyrektora i Głównego Księgowego Zespołu. Stany ewidencyjne na dzień 10 października 2006 r. według książek druków ścisłego zarachowania są zgodne ze stanem rzeczywistym.

2. Realizacja dochodów i wydatków.

Podczas kontroli skontrolowano następujące zagadnienia:

· opracowanie i zatwierdzanie planu finansowego,

· dokonywanie zmian w planie finansowym,

· realizacja dochodów i terminowość ich odprowadzania do budżetu państwa,

· zgodność realizowanych wydatków z planem finansowym.

W wyniku kontroli dowodów księgowych za II półrocze 2004 r. (od nr 1/VII/04 do nr 57/XII/04) i dowody księgowe za 2005 r. (od nr 1/1-17/I/05 do nr 69/1/XII/05) stwierdzono, że dowody księgowe kompletowano, sprawdzano i zatwierdzano do wypłaty w sposób zgodny z ustawą z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r., Nr 76, poz. 694 ze zm.). Ewidencja księgowa dotycząca przychodów i rozchodów w okresie kontrolowanym była prowadzona przy pomocy komputera z zastosowaniem programu księgowego „Księga Handlowa Wersja 2.239 (c) 2002 CDN S.A. Kraków”.

W Zespole znajdują się wydruki z poszczególnych kont i urządzeń księgowych zgodnie z postanowieniami rozporządzeniami Ministra Finansów z dnia 18 grudnia 2001 r. w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych (Dz. U. Nr z 2001 r., Nr 153, poz. 1752).

Zespół prowadzi gospodarkę finansową na podstawie planu finansowego zatwierdzonego przez Dyrektora tej jednostki.

II półrocze 2004 r.

Dyrektor Wydziału Finansów i Budżetu PUW w Rzeszowie przy piśmie z dnia 24 lutego 2004 r. znak: F.VI-3011/1/6/04 przekazał Dyrektorowi Zarządu ZKPK w Krośnie plan wydatków na 2004 r. dla tamtejszej jednostki wynikający z decyzji Wojewody Podkarpackiego nr 8/03 z dnia 23 lutego 2004 r. Plan wydatków w dziale 925 rozdział 92502 wyniósł kwotę 396.000 zł.

Zarząd ZKPK w Krośnie przekazał, przy piśmie z dnia 9 marca 2004 r. znak: ZZKPK.GK.300-5/04, do Wydziału Finansów i Budżetu PUW w Rzeszowie plan jednostkowy wydatków na 2004 r., który przedstawia poniższe zestawienie:

	paragraf
	kwota

(zł.)

	· § 3020 nagrody i wydatki osobowe nie zaliczone do wynagrodzeń
	 10.000

	· § 4010 wynagrodzenia osobowe pracowników
	191.000

	· § 4040 dodatkowe wynagrodzenia roczne
	 16.000

	· § 4110 składki na ubezpieczenia społeczne od wynagrodzeń ze stosunku pracy
	 33.000

	· § 4120 składki na fundusz pracy od wynagrodzeń wynikających ze stosunku pracy
	 5.000

	· § 4440 odpisy na zakładowy fundusz świadczeń socjalnych
	 8.000

	· § 4210 zakup materiałów i wyposażenia
	 28.000

	· § 4270 zakup usług remontowych
	 4.000

	· § 4300 zakup usług pozostałych
	 88.000

	· § 4410 podróże służbowe krajowe
	 4.000

	· § 4420 podróże służbowe zagraniczne
	 1.000

	· § 4430 różne opłaty i składki
	 4.000

	· § 6060 wydatki na zakupy inwestycyjne jednostek budżetowych
	 4.000

	RAZEM:
	396.000

Na podstawie art. 96 ust. 4 i 5 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. Nr 155, poz. 1014) oraz na podstawie upoważnienia Wojewody Podkarpackiego z dnia 3 czerwca 2004 r. (zarządzenie Nr 77/04) w sprawie upoważnienia kierowników podległych jednostek do dokonywania przeniesień planowanych wydatków budżetowych w 2004 r. Plan finansowy Zarządu ZKPK w Krośnie został w II półroczu 2004 r. zmieniony niżej wymienionym decyzjami Dyrektora Zarządu ZKPK w Krośnie w sprawie wprowadzenia zmian w układzie wykonawczym budżetu w 2004 r.:

1) decyzja z dnia 15 listopada 2004 r. znak: ZZKPK.GK.300-20/04:

	l.p.
	dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	925
	92502
	§ 4210 Zakup materiałów i wyposażenia
	313,00
	-

	2.
	
	
	§ 3020 Nagrody i wydatki osobowe nie

zaliczone do wynagrodzeń
	-
	176,00

	3.
	
	
	§ 4480 podatek od nieruchomości
	-
	137,00

	Razem:
	313,00
	313,00

2) decyzja z dnia 31 grudnia 2004 r. znak: ZZKPK.GK.300-21/04

	l.p.
	dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	925
	92502
	§ 4110 Składki na ubezpieczenia społeczne
	-
	3.155

	2.
	
	
	§ 4120 Składki na Fundusz Pracy
	 15
	-

	3.
	
	
	§ 4210 Zakup materiałów i wyposażenia
	4.638
	-

	4.
	
	
	§ 4270 Zakup usług remontowych
	3.765
	-

	5.
	
	
	§ 4300 Zakup usług pozostałych
	-
	9.341

	6.
	
	
	§ 4410 Podróże służbowe krajowe
	1.372
	-

	7.
	
	
	§ 4420 Podróże służbowe zagraniczne
	 258
	-

	8.
	
	
	§ 4430 Różne opłaty i składki
	 709
	-

	9.
	
	
	§ 4440 Odpisy na zakładowy fundusz świadczeń socjalnych
	1.739
	-

	Razem:
	12.496
	12.496

Zarząd ZKPK w Krośnie przesłał do Wydziału Finansów i Budżetu PUW w Rzeszowie wymienione decyzje dotyczące zmian w układzie wykonawczym budżetu na 2004 r.

Plan wydatków po zmianach na dzień 31 grudnia 2004 r. przedstawia poniższa tabela:

	wyszczególnienie
	plan

 (zł.)
	plan po zmianach

(zł.)

	· § 3020Nagrody i wydatki nie zaliczane do wynagrodzenia
	 10.000
	 10.176

	· § 4010Wynagrodzenia osobowe
	191.000
	191.000

	· § 4040Dodatkowe wynagrodzenia roczne
	 16.000
	 15.195

	· § 4110 Składki na ubezpieczenie społeczne
	 33.000
	 36.960

	· § 4120 Składki na Fundusz Pracy
	 5.000
	 4.985

	· § 4210 Zakup materiałów i wyposażenia
	 28.000
	 23.049

	· § 4270 Zakup usług remontowych
	 4.000
	 235

	· § 4300 Zakup usług pozostałych
	88.000
	97.341

	· § 4410 Podróże służbowe krajowe
	 4.000
	 2.628

	· § 4420 Podróże służbowe zagraniczne
	 1.000
	 742

	· § 4430 Różne opłaty i składki
	 4.000
	 3.291

	· § 4440 Odpis na ZFŚS
	 8.000
	 6.261

	· § 4480 Podatek od nieruchomości
	0
	 137

	· § 6060 Wydatki na zakupy inwestycyjne jednostek budżetowych
	 4.000
	 4.000

	RAZEM:
	396.000
	 396.000

Realizacja dochodów za II półrocze 2004 r.

Zarząd ZKPK w Krośnie nie planował uzyskania dochodów budżetowych w II półroczu 2004 r. Sprawozdanie Rb-27 roczne za okres od początku roku do dnia 31 grudnia 2004 r. złożone do Wydziału Finansów i Budżetu PUW w Rzeszowie było negatywne.

Realizacja wydatków za II półrocze 2004 r.

Wykonanie wydatków przez Zarząd ZKPK w Krośnie według ewidencji kont analityczno - bilansowych na dzień 31 grudnia 2004 r. przedstawia poniższe zestawienie:

	wydatki

	plan po zmianach

(zł.)
	wykonanie

(zł.)

	· § 3020 Nagrody i wydatki nie zaliczane do wynagrodzenia
	 10.176,00
	 10.175,41

	· § 4010 Wynagrodzenia osobowe
	191.000,00
	191.000,00

	· § 4040 Dodatkowe wynagrodzenia roczne
	 15.195,00
	 15.194,68

	· § 4110 Składki na ubezpieczenie społeczne
	 36.960,00
	 36.959,82

	· § 4120 Składki na Fundusz Pracy
	 4.985,00
	 4.985,49

	· § 4210 Zakup materiałów i wyposażenia
	 23.049,00
	 23.049,04

	· § 4270 Zakup usług remontowych
	 235,00
	 235,00

	· § 4300 Zakup usług pozostałych
	 97.341,00
	 97.341,14

	· § 4410 Podróże służbowe krajowe
	 2.628,00
	 2.628,10

	· § 4420 Podróże służbowe zagraniczne
	 742,00
	 742,42

	· § 4430 Różne opłaty i składki
	 3.291,00
	 3.291,00

	· § 4440 Odpis na ZFŚS
	 6.261,00
	 6.261,00

	· § 4480 Podatek od nieruchomości
	 137,00
	 136,90

	· § 6060 Wydatki na zakupy inwestycyjne jednostek budżetowych
	 4.000,00
	 4.000,00

	RAZEM:
	396.000,00
	396.000,00

PUW w Rzeszowie przekazał do Zarządu ZKPK w Krośnie w 2004 r. kwotę 396.000 zł., co stanowiło 100 % planu wydatków po zmianach. Wykonanie wydatków na 31 grudnia 2004 r. wyniosło kwotę 396.000 zł., co stanowiło 100 % planu po zmianach.

Sprawdzono dowody księgowe za II półrocze 2004 r. Analiza wybranych dowodów księgowych i wydatków w poszczególnych paragrafach według stanu na dzień 31 grudnia 2004 r. przedstawia się następująco:

· § 3020 „Nagrody i wydatki osobowe nie zaliczone do wynagrodzeń” – plan wydatków po zmianach wyniósł 10.176,00 zł., wykonanie tego planu wyniosło 10.175,41 zł.; wydatki te obejmowały zakup umundurowania pracownikom, którym upłynął okres używalności (zarządzenie nr 8 Dyrektora Zarządu ZKPK w Krośnie z dnia 10 października 2002 r. w sprawie zasad użytkowania umundurowania),

· faktura VAT nr 01831/04 z dnia 21 września 2004 r.:
kwota: 838,14 zł. (brutto), za marynarkę i spodnie z gabardyny (męskie); termin zapłaty – 7 dni; zapłacono przelewem w dniu 23 września 2004 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· faktura VAT Nr 01886/04 z dnia 30 września 2004 r.
kwota: 1.656,27 zł. (brutto) za umundurowanie dla pracowników Zarządu ZKPK w Krośnie; termin zapłaty – 7 dni; zapłacono przelewem w dniu 30 września 2004 r., wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· faktura VAT Nr 12/2004 z dnia 27 września 2004 r.:

kwota: 297,00 zł. (brutto); termin zapłaty – 27 września 2004 r., za rajstopy i koszule damskie dla pracowników Zarządu ZKPK w Krośnie; zapłacono gotówką w dniu 27 września 2004 r. (rozliczenie zaliczki w dniu 28 września 2004 r. – poz. 5 raport kasowy nr 28/pog. za okres od 22 do 30 września 2004 r.); wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· faktura VAT Nr 22/2004 z dnia 22 września 2004 r.: kwota: 155,00 zł. (brutto); termin płatności: 22 września 2004 r., za półbuty damskie, zapłacono gotówką w dniu 27 września 2004 r. (rozliczenie zaliczki w dniu 28 września 2004 r. – poz. 5 raport kasowy nr 28/pog. za okres od 22 do 30 września 2004 r.); wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· faktura VAT Nr 13/2004 z dnia 27 września 2004 r.: kwota: 297,00 zł. (brutto), termin zapłaty 27 września 2004 r.; za rajstopy i koszule damskie dla pracowników Zarządu ZKPK w Krośnie; zapłacono gotówką w dniu 27 września 2004 r. (rozliczenie zaliczki w dniu 28 września 2004 r. – poz. 6 raport kasowy nr 28/pog. za okres od 22 do 30 września 2004 r.); wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· faktura VAT Nr 21/2004 z dnia 22 września 2004 r.: kwota: 155,00 zł. (brutto); data płatności – 22 września 2004 r., za półbuty damskie, zapłacono gotówką w dniu 27 września 2004 r. (rozliczenie zaliczki w dniu 28 września 2004 r. – poz. 6 raport kasowy nr 28/pog. za okres od 22 do 30 września 2004 r.); wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· § 4010 „Wynagrodzenia osobowe pracowników” – plan wydatków po zmianach wyniósł 191.000,00 zł.; wykonanie tego planu wyniosło 191.000,00 zł.; wydatki tego paragrafu obejmowały wynagrodzenia 9 pracowników Zarządu ZKPK w Krośnie; składki na ubezpieczenia społeczne (emerytalne, rentowe, chorobowe), składki ubezpieczenia zdrowotnego oraz zaliczki na podatek dochodowy od osób fizycznych; w wyniku analizy terminowości dokonywania przelewów zaliczek na podatek dochodowy od osób fizycznych za II półrocze 2004 r. ustalono, że zaliczki były przekazywane terminowo stosownie do art. 35 a ust. 4 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. Nr 80, poz. 350 ze zm.),

· § 4040 „Dodatkowe wynagrodzenia roczne” – plan po zmianach wyniósł 15.195,00 zł.; wykonanie tego planu wyniosło 15.194,68 zł.,

· § 4110 „Składki na ubezpieczenia społeczne” – plan po zmianach wyniósł 36.960 zł.; wykonanie tego planu wyniosło 36.959,82 zł.; wydatki tego paragrafu obejmowały następujące pozycje: składki ubezpieczenia społecznego (emerytalne, rentowe oraz wypadkowe), zasiłki rodzinne oraz dodatek szkolny; w wyniku analizy terminowości dokonywania przelewów składek na ubezpieczenia społeczne od osób fizycznych za II półrocze 2004 r. ustalono, że terminowo dokonywano przelewów do ZUS stosownie do ustawy o powszechnym ubezpieczeniu zdrowotnym (Dz. U. z 1997 r., Nr 28, poz. 153 i Nr 75, poz. 468, oraz z 1998 r. Nr 117, poz. 756, Nr 137, poz. 887, Nr 144, poz. 929, oraz Nr 162, poz. 1116),

· § 4120 „Składki na Fundusz Pracy” – plan po zmianach wyniósł 4.985,00 zł.; wykonanie tego planu wyniosło 4.985,49 zł.,

· § 4210 „Zakup materiałów i wyposażenia” – plan po zmianach wyniósł 23.049,00 zł.; wykonanie tego planu wyniosło 23.049,04 zł.; wydatki w tym paragrafie dotyczyły zakupu artykułów biurowych, papieru ksero białego i kolorowego, znaczków pocztowych, książek paliwa i części zamiennych do samochodów służbowych, tuszu do drukarek, tonera do drukarki, prenumeraty czasopism fachowych, materiałów do konserwacji tablic informacyjnych na terenie parków krajobrazowych, środków BHP, filmów fotograficznych, kaset video,

· faktura VAT 5505/04/00148 z dnia 30 grudnia 2004 r.: kwota – 977,26 zł. (brutto) za materiały biurowe według specyfikacji na fakturze, termin płatności: 30 grudnia 2004 r.; zapłacono gotówką w dniu 30 grudnia 2004 r. raport kasowy 40/pog. od 21 do 30 grudnia 2004 r., poz. 7; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych; wpisano do książki inwentarzowej kalkulatory sztuk 2 pod pozycją PŚT 2/9/ZZKPK i PŚT 2/10/ZZKPK; notatka służbowa spisana w dniu 30 grudnia przez Komisję złożoną z pracowników Zarządu ZKPK w Krośnie dotycząca oceny celowości zakupu materiałów biurowych; Komisja uznała za celowe przeznaczenie środków finansowych na dokonanie zakupów materiałów biurowych dla potrzeb prowadzenia biura Zarządu ZKPK w Krośnie.

Sprawdzono karty drogowe oraz faktury dotyczące zakupu paliwa w II półroczu 2004 r. i na tej podstawie ustalono, że:

1) samochód Polonez Caro nr rej. KUW 0659:

· karta drogowa nr 000066 z dnia 14 września 2004 r., dotycząca samochodu osobowego Polonez Caro nr rej. KUW 0659. Dokonano zakupu paliwa w ilości 26,2 litra,

· faktura VAT nr 9378/1245/04 z dnia 14 września 2004 r. za benzynę bezołowiową Pb 95 w ilości 26,178 litra na kwotę 100,00 zł (brutto); wystawca: (…), zapłacono gotówką w dniu 14 września 2004 r.; raport kasowy nr 26/pog. od 2 do 14 września 2004 r., poz. 9; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· karta drogowa nr 000062 z dnia 7 września 2004 r., dotycząca samochodu osobowego Polonez Caro nr rej. KUW 0659 dokonano zakupu paliwa w ilości 25,4 litra; faktura VAT nr 11876/1275/04 z dnia 7 września 2004 r. za: benzynę U 95 w ilości 25,36 litra na kwotę 98,65 zł. (brutto); zapłacono gotówką w dniu 7 września 2004 r.; raport kasowy nr 26/pog. od 2 do 14 września 2004 r., poz. 3; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

2) samochód ciężarowy Peugeot Partner nr rej. RK 11063:

· karta drogowa nr 000058 z dnia 13-14 września 2004 r. dotycząca samochodu ciężarowego Peugeot Partner nr rej. RK 11063 dokonano zakupu paliwa w ilości 26 litra; faktura VAT nr 12158/1275/04 z dnia 13 września 2004 r. za benzynę bezołowiową Pb 95 w ilości 25,974 litra na kwotę 100,00 zł. (brutto); zapłacono gotówką w dniu 13 września 2004 r.; raport kasowy nr 26/pog. od 2 do 14 września 2004 r., poz. 4; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· karta drogowa nr 000059 z dnia 17 września 2004 r. dotycząca samochodu ciężarowego Peugeot Partner nr rej. RK 11063 dokonano zakupu paliwa w ilości 26,2 litra; faktura VAT nr 12381/1275/04 z dnia 17 września 2004 r. za benzynę bezołowiową Pb 95 w ilości 26,178 litra na kwotę 100,00 zł. (brutto); zapłacono gotówką w dniu 17 września 2004 r.; raport kasowy nr 27/pog. od 15 do 21 września 2004 r., poz. 4; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych.

Faktury zakupu paliwa dotyczące samochodu Peugeot Partner RK 11063 i samochodu Polonez Caro nr rej. KUW 0659 było zgodne z kartami drogowymi.

· § 4270 „Zakup usług remontowych” – plan po zmianach wyniósł 235,00 zł.; wykonanie tego planu wyniosło 235,00 zł.,

· rachunek nr 41/04 z 23 listopada 2004 r.; kwota: 35,00 zł. za naprawę samochodu Polonez KUK 0659, naprawę układu wydechowego; zapłacono gotówką w dniu 23 listopada 2004 r.; raport kasowy nr 37/pog. od 23 do 30 listopada 2004 r., poz. 2; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· rachunek nr 43/04 z 16 grudnia 2004 r.; kwota 70,00 zł. za naprawę samochodu Polonez KUK 0659 (układ hamulcowy); zapłacono gotówką w dniu16 grudnia 2004 r.; raport kasowy nr 38/pog. od 1 do 20 listopada 2004 r., poz. 23; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· § 4300 „Zakup usług pozostałych” – plan po zmianach wyniósł 97.341,00 zł.; wykonanie tego planu wyniosło 97.341,14 zł.; wydatki tego paragrafu obejmowały wydatki za usługi telefoniczne, internetowe, fotograficzne, opłaty za usługi pocztowe, abonament za internet, udział w konferencjach, usługi drukarskie, usługi wydawnicze (druk i wydanie folderów, ulotek, przewodników, map, broszur, itp.); wykonanie wydawnictwa „Przewodnik po Karpackich Parkach Krajobrazowych”; wykonanie tablic urzędowych dla Ciśniańsko – Wetlińskiego Parku Krajobrazowego i dla Parku Krajobrazowego Doliny Sanu, opracowanie operatów szczegółowych Planu Ochrony dla Czarnorzecko – Strzyżowskiego Parku Krajobrazowego,

· czynsze za wynajmowane pomieszczenia garażowe przy ulicy Sikorskiego 17 w Krośnie od Starostwa Krośnieńskiego; umowa najmu z dnia 12 lipca 2001 r. zawarta pomiędzy Powiatem Krośnieńskim, a Zarządem ZKPK w Krośnie na wynajem dwóch pomieszczeń garażowych w Krośnie o łącznej powierzchni 36,02 m2; miesięczny czynsz najmu za jedno pomieszczenie garażowe wynosi 180,00 zł. netto; stawka czynszu będzie corocznie waloryzowana, zgodnie ze wskaźnikiem wzrostu cen towarów i usług konsumpcyjnych, ogłaszanych przez GUS, począwszy od 1 stycznia każdego roku, wymieniona umowa została zmieniona następującymi aneksami Nr 1/02,

· z dnia 31 grudnia 2001 r., Nr 2/2003 z dnia 15 kwietnia 2003 r., Nr 3/2003/ z dnia 20 listopada 2003 r., Nr 4/2005 z dnia 2 stycznia 2005 r. i Nr 5/2005 z dnia 10 maja 2005 r.,

· faktura VAT Nr 526/OA/2004 z dnia 2 listopada 2004 r. kwota 382,84 zł. netto (stawka podatku VAT = zw. na podstawie Dz. U. z 2004 r. Nr 97, poz. 970, § 8 ust. 1, pkt 14); termin zapłaty 10 listopada 2004 r. za czynsz najmu (2 garaże); zapłaty dokonano przelewem w dniu 3 listopada 2004 r. wydatku dokonano na podstawie art. 67. ust. 1 pkt 1a ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· sprzątanie pomieszczeń biurowych i sali edukacyjnej (na podstawie miesięcznych umów zlecenie zawieranych z osobami nie będącymi pracownikami Zarządu ZKPK w Krośnie),

· czynsze za pomieszczenia biurowe i salę edukacyjną na podstawie umowy najmu zawartej w dniu 1 stycznia 2004 r. pomiędzy Krośnieńskim Domem Kultury w Krośnie (wynajmujący), a Zarządem ZKPK w Krośnie (najemca) dotyczącej wynajmu lokalu użytkowego położonego w budynku przy ulicy Bieszczadzkiej 1 w Krośnie o łącznej powierzchni 266,20 m2, w kwocie 3.597,20 zł. (netto) miesięcznie; kwota czynszu obejmuje koszty centralnego ogrzewania, zużycia energii elektrycznej, zużycia wody i wywozu nieczystości; umowa została zawarta na czas określony od dnia 1 stycznia do 31 grudnia 2004 r.,

· faktura VAT Nr 243 z dnia 2 listopada 2004 r.: kwota: 4.388,58 zł. brutto (w tym podatek VAT = 22 %); termin zapłaty 15 listopada 2004 r.; zapłacono przelewem w dniu 3 listopada 2004 r.; wydatku dokonano na podstawie art. 67. ust. 1 pkt 1a ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· sprzątanie pomieszczeń biurowych i sali edukacyjnej w Krośnie, przy ul. Bieszczadzkiej 1; umowa zlecenie nr 12/04 z dnia 1 grudnia 2004 r. ; wynagrodzenie brutto 300 zł., (w tym: potrącona zaliczka na podatek dochodowy = 45,60 zł., do wypłaty 254,40 zł.); kwotę 254,40 zł. wypłacono w dniu 20 grudnia 2004 r. (raport kasowy Nr 38/pog. z dnia od 1 do 20 grudnia 2004 r. poz. 25); przelew do Urzędu Skarbowego w Krośnie na kwotę 45,60 zł. z dnia 20 grudnia 2004 r., wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,

· wydatki tego paragrafu obejmowały ponadto wykonanie plakatu edukacyjnego na kwotę 9.600 zł.; w dniu 21 kwietnia 2004 r. została zawarta umowa wydawnicza nr 1/04 (….) na wykonanie ściennego plakatu edukacyjnego (mapy) pod tytułem „Obszary chronione w województwie podkarpackim”; nakład 2.000 sztuk, cena jednostkowa 4,80 zł., wartość zamówienia 9.600 zł., termin wykonania zamówienia do 15 lipca 2004 r., wykonawca wystawił za wykonanie zamówienia dwie faktury VAT:

a) Nr 95/2004 z dnia 14 lipca 2004 r. kwota: 8.640,01 zł. (brutto) za: plakat obszary chronione w województwie podkarpackim; (…); zapłacono kwotę 8.640,00 zł. przelewem z dnia 22 lipca 2004 r. ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie (umowa dotacji nr 26/04/K/D z dnia 2 lipca 2004 r.),

b) Nr 96/2004 z dnia 14 lipca 2004 r. kwota: 959,99 zł. (brutto) za plakat obszary chronione w województwie podkarpackim; (…); zapłacono kwotę 960,00 zł przelewem z dnia 20 lipca 2004 r. ze środków własnych Zarządu ZKPK w Krośnie; wydatku dokonano na podstawie art. 4 pkt 8 ustawy Prawo Zamówień Publicznych; plakaty przyjęto na stan w księdze przychodów i rozchodów pod pozycją 228/04,

· w dniu 21 kwietnia 2004 r. została zawarta umowa wydawnicza nr 2/04 (…) na wykonanie wydawnictwa pt: „Przewodnik po Podkarpackich Parkach Krajobrazowych” w ilości 3.200 sztuk w łącznej kwocie 13.600 zł.; wykonawca wystawił za wykonanie zamówienia dwie faktury VAT:

a) Nr 116/04 z dnia 27 sierpnia 2004 r.; kwota 12.240,02 zł. (brutto) za „Przewodnik po Podkarpackich Parkach Krajobrazowych” – opracowanie graficzne i druk książki; wystawca: (…), termin zapłaty 13 września 2004 r. zapłacono kwotę 12.240,00 zł. przelewem z dnia 2 września 2004 r. ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie (umowa dotacji nr 28/04/K/D z dnia 26 lipca 2004 r.); wydatku dokonano na podstawie art. 68 ust. 1 ustawy o zamówieniach publicznych (Dz. U. Nr 72, poz. 664 z 2002 r. ze zm.),

b) Nr 117/04 z dnia 27 sierpnia 2004 r. kwota 1.360,15 zł. (brutto) za „Przewodnik po Podkarpackich Parkach Krajobrazowych” – oprawa introligatorska, (…); termin zapłaty 13 września 2004 r. zapłacono kwotę 1.360,17 zł. przelewem z dnia 2 września 2004 r. ze środków własnych Zarządu ZKPK w Krośnie; wydatku dokonano na podstawie art. 68 ust. 1 ustawy o zamówieniach publicznych (Dz. U. Nr 72, poz. 664 z 2002 r. ze zm.); przewodniki zostały przyjęto na stan w księdze przychodów i rozchodów pod pozycją 230/04,

· zarządzenie Nr 8 Dyrektora Zarządu ZKPK w Krośnie z dnia 10 października 2002 r. w sprawie zasad użytkowania umundurowania przez Służby Parków Krajobrazowych w Zarządzie ZKPK w Krośnie; na podstawie art. 24 c ust. 2 i 3 pkt 2 ustawy z dnia 16 października 1991 r. o ochronie przyrody (Dz. U. z 2001 r. Nr 99, poz. 1079 ze zm.) oraz przepisów rozporządzenia Ministra Środowiska z dnia 28 września 2001 r. w sprawie umundurowania pracowników Służby Parków Krajobrazowych oraz oznak służbowych dla poszczególnych stanowisk (Dz. U. z 2001 r., Nr 119, poz. 1274) w związku z art. 2377 i 2378 – Kodeks pracy (Dz. U. z 1998 r., Nr 21, poz. 94 ze zm.); na podstawie § 6 ust. 1, 2 i 3 tego zarządzenia Pracownikowi Służby Parków Krajobrazowych przysługuje ekwiwalent za pranie oraz czyszczenie umundurowania; wysokość ekwiwalentu pieniężnego ustala się na 10 zł. za jeden miesiąc; wypłata ekwiwalentu dla pracowników dokonywana będzie dwa razy w roku, na koniec półrocza; wypłata za II półrocze 2004 r. nastąpiła w dniu 15 listopada 2004 r.; wypłacono gotówką 8 pracownikom łączną kwotę 480 zł. (po 60 zł. każdy) raport kasowy Nr 35/pog. z dnia 15 listopada 2004 r. poz. 4.,

· faktura VAT Nr 21/04 z dnia 10 grudnia 2004 r. wystawca: (…); kwota: 5.734,00 zł. (brutto), za tablice urzędowe: Ciśniańsko – Wetliński Park Krajobrazowy x 25 sztuk, Park Krajobrazowy Doliny Sanu x 25 sztuk, termin płatności: 21 dni; zapłacono przelewem w dniu 13 grudnia 2004 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); umowa sprzedaży zawarta w dniu 10 listopada 2004 r. (…), na wykonanie tablic urzędowych sztuk – 50 j.w.; tytułem zapłaty za odebrany towar Kupujący przekaże Sprzedawcy w formie przelewu kwotę 5.734,00 zł.,

· faktura VAT FV1147/04 z dnia 21 grudnia 2004 r. wystawca: (…); kwota: 988,20 zł. (brutto), za folder edukacyjny – 3.000 sztuk; termin płatności 4 stycznia 2005 r.; zapłacono przelewem 22 grudnia 2004 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); przyjęto na stan w książce wpływów i rozchodów pod poz. 232/04; notatka służbowa spisana w dniu 20 grudnia przez Komisję złożoną z pracowników Zarządu ZKPK w Krośnie do oceny celowości zlecenia wznowienia druku folderów edukacyjnych o Parkach Krajobrazowych; Komisja uznała za celowe przeznaczenie środków finansowych na dodrukowanie brakujących folderów dla Parków Krajobrazowych,

· § 4410 „Podróże służbowe krajowe” – plan po zmianach wyniósł 2.628,00 zł.; wykonanie tego planu wyniosło 2.628,10 zł.; wydatki tego paragrafu obejmowały koszty przejazdu pracowników Zarządu ZKPK w Krośnie dotyczące działalności merytorycznej w ramach współpracy ze szkołami, nadleśnictwami i jednostkami administracji samorządowej, wyjazdy do jednostki nadrzędnej,

· § 4420 „Podróże służbowe zagraniczne” – plan po zmianach wyniósł 742,00 zł.; wykonanie tego planu wyniosło 742,42 zł.; wydatki tego paragrafu obejmowały koszty podróży służbowych,

· wyjazd w dniach od 4 do 5 listopada 2004 r. Dyrektora Zarządu ZKPK w Krośnie na Ukrainę do m. Borynia (zlecającym wyjazd był Pan Janusz Kurnik - Zastępca Dyrektora Wydziału Środowiska i Rolnictwa w PUW w Rzeszowie); celem wyjazdu była prezentacja projektu pn. Wsparcie dla Nadziańskiego Parku Krajobrazowego w ramach współpracy transgranicznej; łączny koszt wyjazdu wg „Polecenia wyjazdu służbowego” Nr 88/04 wyniósł 370,00 zł.; wymienioną kwotę wypłacono gotówką – raport kasowy Nr 35/pog. z dnia 15 listopada 2004 r. poz. 3,

· wyjazd w dniu 6 grudnia 2004 r. Dyrektora i dwóch pracowników Zarządu ZKPK w Krośnie na Słowację do m. Humenne (zlecającym wyjazd był Pan Janusz Kurnik - Zastępca Dyrektora Wydziału Środowiska i Rolnictwa w PUW w Rzeszowie); celem wyjazdu były sprawy związane ze współpracą transgraniczną w dziedzinie ochrony przyrody; łączny koszt wyjazdu według „Polecenia wyjazdu służbowego” Nr 98/04, Nr 101/04 i Nr 102/04 na łączną kwotę 372,42 zł.; wymienioną kwotę wypłacono gotówką – raport kasowy Nr 38/pog. z dnia 1- 20 grudnia 2004 r. poz. 11, 12 i 13,

· § 4430 „Różne opłaty i składki” – plan po zmianach wyniósł 3.291,00 zł.; wykonanie tego planu wyniosło 3.291,00 zł.; wydatki tego paragrafu obejmowały:

a) polisa OC/AC/NW z dnia 27 maja 2004 r. na samochód Plonez CARO nr rej. KUK 0659 Powszechnego Zakładu Ubezpieczeń S.A. na kwotę 968,00 zł.; przelano kwotę 968,00 zł. na konto PZU S. A. w Krośnie przelewem z dnia 7 maja 2004 r.; zakupu dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177); notatka służbowa z dnia 7 maja 2004 r. oceniająca celowość i zasadność zawarcia umowy na ubezpieczenie samochodu służbowego marki Polonez CARO na okres 1 roku,

b) polisa OC/AC/NW z dnia 29 września 2003 r. na samochód Peugeot Partner nr rej. RK 11063, Powszechnego Zakładu Ubezpieczeń S. A. na kwotę 2.416,00 zł.; przelano kwotę 1.208,00 zł. na konto PZU S.A. w Krośnie przelewem z dnia 8 kwietnia 2004r., jako II ratę ubezpieczenia samochodu,

· § 4440 „Odpisy na zakładowy fundusz świadczeń socjalnych” – plan po zmianach wyniósł 6.261,00 zł, wykonanie tego planu wyniosło 6.261,00 zł.; wydatki tego paragrafu obejmowały dofinansowanie do wypoczynku indywidualnego pracowników, pomoc rzeczową dla pracowników i ich dzieci, opłaty zaprowadzenie rachunku bankowego oraz prowizje od dokonywanych przelewów, zakup biletów na imprezy kulturalne,
· § 4480 „Podatek od nieruchomości” – plan po zmianach wyniósł 137,00 zł., a wykonanie tego planu wyniosło 136,90 zł.; wymieniona kwota dotyczyła zapłaty podatku od nieruchomości za garaże wynajmowane przy ulicy Sikorskiego od Starostwa Powiatowego w Krośnie (umowa opisana w treści protokołu); kwotę przekazano na konto Urzędu Miasta Krosna w 12 miesięcznych ratach w tym: 11 rat w kwocie po 11,40 zł., a 1 ratę w kwocie 11,50 zł.,

· § 6060 „Wydatki na zakupy inwestycyjne jednostek budżetowych” – plan po zmianach wyniósł 4.000 zł.; wykonanie tego planu wyniosło 4.000,00 zł.; wydatki tego paragrafu obejmowały zakup aparatu cyfrowego FUJI FILM Fine PIX S7000 wraz z akcesoriami dokonanego w I półroczu 2004 r.

Wydatki w Zarządzie ZKPK w Krośnie w II półroczu 2004 r. były dokonywane z uwzględnieniem harmonogramu realizacji wydatków budżetowych na 2004 r. Przedmiotowy harmonogram został przekazany do PUW w Rzeszowie przez Dyrektora Zarządu ZKPK w Krośnie przy piśmie z dnia 5 lutego 2004 r. znak: ZZKPK.GK.302-3/04.

Środki otrzymywane z PUW w Rzeszowie były przekazywane do Zarządu ZKPK w Krośnie w II półroczu 2004 r. na podstawie miesięcznych zapotrzebowań składanych przez jednostkę do PUW w Rzeszowie z podziałem na poszczególne dekady i rodzaje wydatków.

2005 rok.

Dyrektor Wydziału Finansów i Budżetu PUW w Rzeszowie przy piśmie z dnia 18 stycznia 2005 r. znak: F.VI-3011/1/2/05 przekazał Dyrektorowi Zarządu ZKPK w Krośnie plan wydatków na 2005 r. dla tamtejszej jednostki wynikający z decyzji Wojewody Podkarpackiego nr 2 z dnia 17 stycznia 2005 r. Plan wydatków w dziale 925 rozdział 92502 wyniósł 406.000 zł.

Zarząd ZKPK w Krośnie przekazał do Wydziału Finansów i Budżetu PUW w Rzeszowie przy piśmie z dnia 26 stycznia 2005 r. znak: ZZKPK.GK.300-2/05 plan jednostkowy wydatków na 2005 r., który przedstawia poniższe zestawienie:

	paragraf
	kwota (zł.)

	· § 3020 nagrody i wydatki osobowe nie zaliczone do wynagrodzeń
	 10.000

	· § 4010 wynagrodzenia osobowe pracowników
	200.000

	· § 4040 dodatkowe wynagrodzenia roczne
	 16.000

	· § 4110 składki na ubezpieczenia społeczne od wynagrodzeń ze stosunku pracy
	 34.000

	· § 4120 składki na fundusz pracy od wynagrodzeń wynikających ze stosunku pracy
	 5.000

	· § 4440 odpisy na zakładowy fundusz świadczeń socjalnych
	 9.000

	· § 4210 zakup materiałów i wyposażenia
	 22.000

	· § 4270 zakup usług remontowych
	 3.000

	· § 4300 zakup usług pozostałych
	 96.000

	· § 4410 podróże służbowe krajowe
	 3.000

	· § 4430 różne opłaty i składki
	 3.000

	· § 6060 wydatki na zakupy inwestycyjne jednostek budżetowych
	 5.000

	RAZEM:
	406.000

Na podstawie art. 96 ust. 4 i 5 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. Nr 155, poz. 1014) oraz na podstawie upoważnienia Wojewody Podkarpackiego z dnia 25 maja 2005 r. (zarządzenie Nr 102/05) w sprawie upoważnienia kierowników podległych jednostek do dokonywania przeniesień planowanych wydatków budżetowych w 2005 r. – Plan finansowy Zarządu ZKPK w Krośnie został w 2005 r. zmieniony następującymi decyzjami Dyrektora Zespołu w sprawie wprowadzenia zmian w układzie wykonawczym budżetu w 2005 r. i decyzjami Wojewody Podkarpackiego.

1) decyzje Dyrektora Zespołu:

a) decyzja z dnia 14 czerwca 2005 r. znak: ZKPK.GK.300-10/05 dotycząca zmiany planu wydatków:

	l.p.
	Dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	
	
	§ 4210 Zakup materiałów i wyposażenia
	500
	-

	2.
	
	
	§ 4240 Zakup pomocy naukowych, dydaktycznych i książek
	-
	 500

	3.
	
	
	§ 4300 Zakup usług pozostałych
	9.144
	-

	4.
	
	
	§ 4170 Wynagrodzenia bezosobowe
	-
	6.000

	5.
	
	
	§ 4350 Opłaty za usługi internetowe
	-
	3.000

	6.
	
	
	§ 4480 podatek od nieruchomości
	-
	 144

	Razem:
	9.644
	9.644

b) decyzja Nr 2/05 z dnia 19 września 2005 r. zmieniająca plan wydatków:

	l.p.
	dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	925
	92502
	§ 3020 Wydatki osobowe niezaliczane do wynagrodzenia
	-
	3.400

	2.
	
	
	§ 4300 Zakup usług pozostałych
	1.000
	-

	3.
	
	
	§ 4410 Podróże służbowe krajowe
	1.000
	-

	4.
	
	
	§ 4420 Podróże służbowe zagraniczne
	-
	1.000

	5.
	
	
	§ 4440 Odpisy na ZFŚS
	2.400
	-

	Razem:
	4.400
	4.400

c) decyzja Nr 3/05 z dnia 25 października 2005 r. zmieniająca plan wydatków
	l.p.
	dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	925
	92502
	§ 3020 Wydatki osobowe niezaliczane do wynagrodzenia
	-
	4.195

	2.
	
	
	§ 4300 Zakup usług pozostałych
	8.880
	-

	3.
	
	
	§ 4110 Składki na ubezpieczenia społeczne
	-
	4.100

	4.
	
	
	§ 4120 Składki na fundusz pracy
	-
	130

	5.
	
	
	§ 4280 Zakup usług zdrowotnych
	-
	455

	
	
	
	Razem:
	8.880
	8.880

d) decyzja Nr 4/05 z dnia 30 grudnia 2005 r. zmieniająca plan wydatków:

	l.p.
	dział
	rozdział
	paragraf
	wydatki

	
	
	
	
	zmniejszenie
	zwiększenie

	1.
	925
	92502
	§ 4110 Składki na ubezpieczenia społeczne
	 245
	-

	2.
	
	
	§ 4120 Składki na Fundusz Pracy
	 32
	-

	3.
	
	
	§ 4210 Zakup materiałów i wyposażenia
	1.614
	-

	4.
	
	
	§ 4240 Zakup pomocy nauk. dydaktycznych
	 310
	-

	5.
	
	
	§ 4300 Zakup usług pozostałych
	-
	5.421

	6.
	
	
	§ 4410 Podróże służbowe krajowe
	 50
	-

	7.
	
	
	§ 4420 Podróże służbowe zagraniczne
	 278
	-

	8.
	
	
	§ 4430 Różne opłaty i składki
	-
	 171

	9.
	
	
	§ 4170 Wynagrodzenie bezosobowe
	 810
	-

	10.
	
	
	§ 4270 Zakup usług remontowych
	 912
	-

	11.
	
	
	§ 4350 Opłaty za usługi internetowe
	 1.341
	-

	Razem:
	5.592
	5.592

Zespół przesłał do Wydziału Finansów i Budżetu PUW w Rzeszowie ww. decyzje dotyczące zmian w układzie wykonawczym budżetu na 2005 r.

2) Decyzje Wojewody Podkarpackiego:

a) decyzja Nr 31 z dnia 21 kwietnia 2005 r. (pismo z Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 22 kwietnia 2005 r. znak: F.VI.-3011-1/30/05) zmieniająca plan wydatków w dziale 925 Rozdział 92502 w następujący sposób:

· zmniejszenie § 4040 o kwotę 4,00 zł.,

· zwiększenie § 4010 o kwotę 4,00 zł.

Powyższa decyzja została wydana na podstawie wniosku Dyrektora ZKPK w Krośnie z dnia 1 kwietnia 2005 r. znak: ZKPK.GK.300-5/05.

b) decyzja Nr 85 z dnia 28 września 2005 r. (pismo z Wydziału Finansów i Budżetu PUW w Rzeszowie z dnia 28 września 2005 r. znak: F.VI.-3011-1/85/05) zwiększająca plan wydatków w dziale 925 Rozdział 92502 § 4300 o kwotę 5.000 zł.,

c) decyzja Nr 94 z dnia 17 października 2005 r. (pismo z Wydziału Finansów i Budżetu z dnia 18 października 2005 r. znak: F.VI.-3011-1/94/05) zwiększająca plan wydatków PUW w Rzeszowie w dziale 925 Rozdział 92502 § 4300 o kwotę 7.500 zł.

Plan wydatków po zmianach na dzień 31 grudnia 2005 r. przedstawia poniższa tabela:

	Wyszczególnienie
	plan (zł.)
	plan po zmianach (zł.)

	· § 3020 Nagrody i wydatki nie zaliczane do wynagrodzenia
	 10.000
	17.595

	· § 4010 Wynagrodzenia osobowe
	200.000
	200.004

	· § 4040 Dodatkowe wynagrodzenia roczne
	 16.000
	15.996

	· § 4110 Składki na ubezpieczenie społeczne
	 34.000
	37.855

	· § 4120 Składki na Fundusz Pracy
	 5.000
	5.098

	· § 4170 Wynagrodzenia bezosobowe
	-
	5.190

	· § 4210 Zakup materiałów i wyposażenia
	 22.000
	19.886

	· § 4240 Zakup pomocy naukowych, dydaktycznych i książek
	-
	190

	· § 4270 Zakup usług remontowych
	 3.000
	2.088

	· § 4280 Zakup usług zdrowotnych
	-
	455

	· § 4300 Zakup usług pozostałych
	96.000
	94.897

	· § 4350 Opłaty za usługi internetowe
	-
	1.659

	· § 4410 Podróże służbowe krajowe
	3.000
	1.950

	· § 4420 Podróże służbowe zagraniczne
	-
	722

	· § 4430 Różne opłaty i składki
	3.000
	3.171

	· § 4440 Odpis na ZFŚS
	9.000
	6.600

	· § 4480 Podatek od nieruchomości
	-
	144

	· § 6060 Wydatki na zakupy inwestycyjne j. budżetowych
	5.000
	5.000

	RAZEM:
	406.000
	418.500

Realizacja dochodów za 2005 r.

Zarząd ZKPK w Krośnie nie planował uzyskania dochodów budżetowych w 2005 r. Sprawozdanie Rb-27 roczne za okres od początku roku do dnia 31 grudnia 2005 r. złożone do Wydziału Finansów i Budżetu PUW w Rzeszowie dochody wykonane w dziale 925 Rozdział 92502 § 0870 w kwocie 2.702,20 zł. Na powyższą kwotę składały się dochody w kwocie:

· 2,20 zł., tj. dochody uzyskane z tytułu sprzedaży złomu stalowego; Dokument Przyjęcia Odpadów Metali Nr K/B/08991/05 z dnia 17 listopada 2005 r.; (…); kwota: 2,20 zł. za złom stalowy gruby (5 kg) będący własnością Zespołu; KP Nr 000076 z dnia 21 listopada 2005 r. za złom zlikwidowany; raport kasowy 42/pog. za okres od 16 do 30 listopada 2005 r. poz. 4, wpłata do banku w dniu 22 listopada 2005r. poz. 5 w raporcie; protokół likwidacyjny Nr 5/05 z dnia 25 października 2005 r. Komisja Likwidacyjna w składzie pracowników Zespołu zawnioskowała do Dyrektora Zespołu o likwidację pilarki spalinowej SP-H-H-40 Nr fabryczny 0107136 sztuk x 1, zgodnie z wydaną ekspertyzą techniczną wykonaną w dniu 25 października 2005 r. (…); protokół likwidacyjny został zatwierdzony przez Dyrektora Zespołu; kwota 20,20 zł. została przekazana poleceniem przelewu w dniu 28 listopada 2005 r. na konto dochodów budżetu państwa Ministerstwa Finansów,

· 2.700,00 zł., tj. dochody uzyskane ze sprzedaży samochodu osobowego marki Polonez CARO PLUS Nr rej. KUK 0659; rachunek Nr 1/05 z dnia 9 grudnia 2005 r. (…); kwota 2.700,00 zł.; sprzedaż została przeprowadzona na podstawie przetargu - podstawa prawna przetargu: rozporządzenie Rady Ministrów z dnia 11 sierpnia 2004 r. w sprawie trybu gospodarowania składnikami majątku ruchomego powierzonego jednostkom budżetowym, zakładom budżetowym i gospodarstwom pomocniczym (Dz. U. Nr 191, poz. 1957); zarządzeniem Nr 6/05 Dyrektora Zespołu z dnia 19 maja 2005 r. powołana została komisja do oceny przydatności składników majątku ruchomego do dalszego użytkowania; Dyrektor Zespołu wystąpił do Podkarpackiego Stowarzyszenia Inżynierów i Techników Komunikacji w Krośnie, ul. Lewakowskiego 31 przy piśmie z dnia 10 maja 2005 r. znak: ZKPK.A.2100-03/05 o wykonanie oceny technicznej i wyceny samochodu służbowego marki Polonez Caro nr rej. KUK 0659; ocena techniczna samochodu Polonez Caro Nr rej. KUK 0659 Nr 03/05/05/AP sporządzona została w dniu 10 maja 2005 r. przez Stowarzyszenie Inżynierów i Techników Komunikacji Rzeczypospolitej Polskiej Podkarpacki Oddział w Krośnie; wartość ww. samochodu została określona w kwocie 4.100,00 zł.; zarządzeniem Nr 7/05 z dnia 5 października 2005 r. Dyrektora Zespołu została powołana Komisja Przetargowa do przeprowadzenia przetargu ofertowego na sprzedaż środka trwałego w postaci samochodu osobowego Polonez Caro Plus o nr rej. KUK 0659 będącego w posiadaniu Zespołu; ogłoszenie o przetargu została zamieszczone w dniu 18 października 2005 r. w Gazecie „Super Nowości”, na stronie internetowej jednostki oraz na tablicy ogłoszeń w jej siedzibie; przetarg miał zostać przeprowadzony w dniu 8 listopada 2005 r. w siedzibie jednostki; warunkiem przystąpienia do przetargu było wpłacenie wadium w wysokości 410,00 zł.; cena wywoławcza została określona w wysokości 4.100,00 zł.; w dniu 8 listopada 2005 r. został sporządzony przez Komisję przetargową protokół z publicznego przetargu ofertowego w Zespole; komisja stwierdziła, że do dnia 8 listopada 2005 r. nie wpłynęła żadna oferta, jak również nie zostało wpłacone wadium i przetarg nie doszedł do skutku; zarządzeniem Nr 8/05 Dyrektora Zespołu z dnia 8 grudnia 2005 r. w sprawie ogłoszenia drugiego przetargu i obniżenia ceny na samochód służbowy polonez Caro Plus GSI 1,6 o nr rej. KUK 0659 został ogłoszony drugi przetarg na sprzedaż ww. samochodu w dniu 9 grudnia 2005 r.; cenę wywoławczą obniżono do kwoty 2.050,00 zł.; ogłoszenie o przetargu zostało zamieszczone w dniu 15 listopada 2005 r. w Gazecie „Super Nowości”, na stronie internetowej jednostki oraz na tablicy ogłoszeń w jej siedzibie; przetarg miał zostać przeprowadzony w dniu 9 grudnia 2005 r. w siedzibie jednostki; warunkiem przystąpienia do przetargu było wpłacenie wadium w wysokości 205,00 zł.; cena wywoławcza została określona w wysokości 2.050,00 zł.; w dniu 9 grudnia 2005 r. został sporządzony przez Komisję przetargową protokół z publicznego przetargu ofertowego w Zespole; Komisja stwierdziła, że na przetarg wpłynęły 3 ważne oferty wraz z wadium; jako najkorzystniejszą (najwyższą) wybrała ofertę Pana Adolfa Wacławika, którego Komisja zawiadomiła pismem z dnia 9 grudnia 2005 r.; protokół z dnia 9 grudnia 2005 r. został zatwierdzony przez Dyrektora Zespołu; w dniu 9 grudnia 2005 r. została zawarta umowa kupna – sprzedaży pomiędzy Zespołem, a Panem Wacławikiem Adolfem (…) dotycząca samochodu marki Polonez Caro Plus GSI 1,6 o nr rej. KUK 0659 w kwocie 2.700,00 zł.; wpłacone przez kupującego wadium w kwocie 205,00 zł. zostało zaliczone na poczet ceny nabycia; kwotę 205,00 zł. wpłacono w dniu 9 grudnia 2005 r. raport. kasowy Nr 44/pog. za okres od 6 do 9 grudnia 2005 r. poz. 7 – wadium, 2.495,00 zł. w dniu 9 grudnia 2005 r. raport. kasowy Nr 44/pog. za okres od 6 do 9 grudnia 2005 r. poz. 11; kwota ze sprzedaży samochodu w wysokości 2.700,00 zł. została przelewem z dnia 12 grudnia 2005 r. na rachunek dochodów budżetu państwa w Ministerstwie Finansów Departament Budżetu Państwa w Warszawie.

Realizacja wydatków za 2005 r.

Wykonanie wydatków przez Zespół według ewidencji kont analityczno - bilansowych na dzień 31 grudnia 2005 r. przedstawia się poniższe zestawienie:

	wyszczególnienie
	plan po zmianach (zł.)
	wykonanie wydatków (zł.)

	· § 3020 Nagrody i wydatki nie zaliczane do wynagrodzenia
	 17.595,00
	 17.594,26

	· § 4010 Wynagrodzenia osobowe
	200.004,00
	200.004,00

	· § 4040 Dodatkowe wynagrodzenia roczne
	 15.996,00
	 15.995,72

	· § 4110 Składki na ubezpieczenie społeczne
	 37.855,00
	 37.855,35

	· § 4120 Składki na Fundusz Pracy
	 5.098,00
	 5.098,67

	· § 4170 Wynagrodzenia bezosobowe
	 5.190,00
	 5.190,00

	· § 4210 Zakup materiałów i wyposażenia
	 19.886,00
	 19.885,78

	· § 4240 Zakup pomocy naukowych, dydaktycznych i książek
	 190,00
	 190,30

	· § 4270 Zakup usług remontowych
	 2.088,00
	 2.087,69

	· § 4280 Zakup usług zdrowotnych
	 455,00
	 455,00

	· § 4300 Zakup usług pozostałych
	 94.897,00
	 94.896,73

	· § 4350 Opłaty za usługi internetowe
	 1.659,00
	 1.659,20

	· § 4410 Podróże służbowe krajowe
	 1.950,00
	 1.950,03

	· § 4420 Podróże służbowe zagraniczne
	 722,00
	 722,27

	· § 4430 Różne opłaty i składki
	 3.171,00
	 3.171,00

	· § 4440 Odpis na ZFŚS
	 6.600,00
	 6.600,00

	· § 4480 Podatek od nieruchomości
	 144,00
	 144,00

	· § 6060 Wydatki na zakupy inwestycyjne j. budżetowych
	 5.000,00
	 5.000,00

	RAZEM:
	418.500,00
	418.500,00

PUW w Rzeszowie przekazał do Zespołu w 2005 r. kwotę 418.500 zł., co stanowiło 100 % planu wydatków po zmianach. Wykonanie wydatków na dzień 31 grudnia 2005 r. wyniosło kwotę 418.500,00 zł., co stanowiło 100 % planu po zmianach.

Skontrolowano dowody księgowe w 2005 r. Analiza wybranych dowodów księgowych oraz wydatków w poszczególnych paragrafach według stanu na dzień 31 grudnia 2005 r. przedstawia się następująco:

· § 3020 „Nagrody i wydatki osobowe nie zaliczone do wynagrodzeń” – plan wydatków po zmianach wyniósł 17.595,00 zł., wykonanie tego planu wyniosło 17.594,26 zł.; powyższe wydatki obejmowały zakup umundurowania pracownikom, którym upłynął okres używalności, zarządzenie nr 3/05 Dyrektora Zespołu z dnia 18 maja 2005 r. w sprawie zasad użytkowania umundurowania przez Służby Parków Krajobrazowych w Zespole,

· faktura VAT nr 02126/05 z dnia 22 września 2005 r. wystawca: (…); kwota: 8.089,33 zł. (brutto), za umundurowanie pracowników Zespołu; termin zapłaty – 22 październik 2005 r.; zapłacono przelewem w dniu 27 września 2005 r., wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); umowa sprzedaży zawarta w dniu 19 kwietnia 2005 r. pomiędzy Zakładem Obsługi Leśnictwa H. Skrodzka – Bałata, P. Bałata Spółka Jawna, a Zespołem na zakup umundurowania uzupełniającego dla 6 osób, w tym dla 4 mężczyzn i 2 kobiet (na podstawie rozporządzenia Ministra Środowiska z dnia 2 marca 2005 r. (Dz. U. Nr 67, poz. 584 z dnia 25 kwietnia 2005 r.); notatka służbowa spisana w dniu 22 września 2005 r. z posiedzenia Komisji w sprawie oceny celowości zakupu uzupełnienia umundurowania dla pracowników Zespołu,

· faktura VAT nr 02545/05 z dnia 27 października 2005 r. wystawca: (…), kwota: 4.501,80 zł. (brutto), za kurtki pracowników Zespołu; termin zapłaty – 26 listopada 2005 r.; zapłacono przelewem w dniu 28 października 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); umowa sprzedaży zawartej w dniu 24 października 2005 r. (…) na zakup kurtek zimowych w kolorze ciemnozielonych w ilości 6 sztuk, kurtek nieprzemakalnych w kolorze ciemnozielonym w kolorze 6 sztuk (w tym dla 4 mężczyzn i 2 kobiet) – na podstawie rozporządzenia Ministra Środowiska z dnia 2 marca 2005 r. (Dz. U. Nr 67, poz. 584 z dnia 25 kwietnia 2005 r.),

· faktura VAT Nr 2/05 z dnia 7 marca 2005 r.; (…), kwota: 120,00 zł. (brutto); data płatności – 7 marca 2005 r., za koszulę białą (2 sztuki); zapłacono gotówką dnia 7 marca 2005 r. (rozliczenie zaliczki z dnia 15 marca 2004 r. – poz. 4 raport kasowy nr 8/pog. za okres od 8 do 17 marca 2005 r.); wydatku dokonano zgodnie z art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· faktura VAT Nr 24/2005 z dnia 5 marca 2005 r. (…), kwota: 330,00 zł. (brutto); termin płatności – 5 marca 2005 r., za półbuty letnie brązowe i zimowe; zapłacono gotówką w dniu 5 marca 2005 r. (rozliczenie zaliczki z dnia 15 marca 2004 r. – poz. 4 raport kasowy nr 8/pog. za okres od 8 do 17 marca 2005 r.); wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· zarządzeniem Nr 3/05 Dyrektor Zespołu z dnia 18 maja 2005 r. ustalił zasady użytkowania umundurowania przez Służby Parków Krajobrazowych w Zespole; powyższe zarządzenie wynikało z art. 107 ust. 7 z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 92, poz. 880 ze zm.) oraz przepisów rozporządzenia Ministra Środowiska z dnia 2 marca 2005 r. w sprawie umundurowania pracowników Służby Parków Krajobrazowych oraz oznak służbowych dla poszczególnych stanowisk (Dz. U. Nr 67, poz. 584) w związku z art. 2379 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 ze zm.); na podstawie przepisu § 6 ust. 1, 2 i 3 zarządzenia Nr 3/05 Pracownikowi Służby Parków Krajobrazowych przysługuje ekwiwalent za pranie i czyszczenie umundurowania; wysokość ekwiwalentu pieniężnego ustala się na 10 zł. za jeden miesiąc; wypłata ekwiwalentu dla pracowników dokonywana będzie dwa razy w roku, na koniec półrocza; wypłata za 2005 r. nastąpiła w dniu 9 czerwca 2005 r.; wypłacono gotówką 8 pracownikom łączną kwotę 480 zł. (po 60 zł. każdy) raport kasowy Nr 18/pog. za okres 1 do 9 czerwca 2005 r. poz. 5; w dniu 5 grudnia 2005 r. wypłacono gotówką 8 pracownikom łączną kwotę 480 zł. (po 60 zł. każdy) raport kasowy Nr 43/pog. za okres od 1 do 5 grudnia 2005 r. poz. 4.,
· § 4010 „Wynagrodzenia osobowe pracowników” – plan wydatków po zmianach wyniósł 200.004,00 zł., wykonanie tego planu wyniosło 200.004,00 zł.; wydatki tego paragrafu obejmowały wynagrodzenia 9 pracowników Zespołu, składki na ubezpieczenia społeczne (emerytalne, rentowe, chorobowe), składka ubezpieczenia zdrowotnego oraz zaliczki na podatek dochodowy od osób fizycznych; dokonano kontroli terminowości dokonywania przelewów zaliczek na podatek dochodowy od osób fizycznych za 2005 r.; stwierdzono, że zaliczki były przekazywane terminowo, zgodnie z art. 35 a ust. 4 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. Nr 80, poz. 350 ze zm.).

· § 4040 „Dodatkowe wynagrodzenia roczne” – plan po zmianach wyniósł 15.996,00 zł., wykonanie tego planu wyniosło 15.995,72 zł.,

· § 4110 „Składki na ubezpieczenia społeczne” – plan po zmianach wyniósł 37.855,00 zł., wykonanie tego planu wyniosło 37.855,35 zł.; wydatki tego paragrafu obejmowały następujące pozycje: składki na ubezpieczenia społeczne (emerytalne, rentowe i wypadkowe), zasiłki rodzinne; dokonano kontroli terminowości dokonywania przelewów składek na ubezpieczenia społeczne od osób fizycznych za 2005 r.; stwierdzono terminowość w dokonywaniu przelewów do ZUS zgodnie z ustawą o powszechnym ubezpieczeniu zdrowotnym (Dz. U. z 1997 r. Nr 28, poz. 153 i Nr 75, poz. 468, oraz z 1998 r. Nr 117, poz. 756, Nr 137, poz. 887, Nr 144, poz. 929, oraz Nr 162, poz. 1116),

· § 4120 „Składki na Fundusz Pracy” – plan po zmianach wyniósł 5.098,00 zł., wykonanie tego planu wyniosło 5.098,67 zł.,

· § 4170 „Wynagrodzenia bezosobowe”- plan po zmianach wyniósł 5.190,00 zł., wykonanie tego planu wyniosło 5.190,00 zł.; wydatki tego paragrafu obejmowały zapłatę za umowy zlecenia i umowy o dzieło,

· przygotowanie procedury przetargowej na sprzedaż samochodu służbowego marki Polonez CARO oraz doradztwo nad przebiegiem przetargu; umowa zlecenie z dnia 10 października 2005 r. (…); wynagrodzenie brutto 350 zł., (w tym: potrącona zaliczka na podatek dochodowy = 26,00 zł. + składka ubezpieczenia zdrowotnego w wysokości 29,75 zł., do wypłaty 294,25 zł); kwotę 294,25 zł. wypłacono w dniu 14 grudnia 2005 r. (raport kasowy Nr 45/pog. z dnia od 13 do 20 grudnia 2005 r. poz. 6); przelew do Urzędu Skarbowego w Krośnie na kwotę 26,00 zł. z dnia 20 grudnia 2005 r., a składka zdrowotna została przekazana przelewem do ZUS w dniu 20 grudnia 2005 r. w kwocie 29,75 zł.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· sprzątanie pomieszczeń biurowych i sali edukacyjnej w Krośnie przy ulicy Bieszczadzkiej 1; umowa zlecenie nr 12/05 z dnia 1 grudnia 2005 r. (…); wynagrodzenie brutto 300 zł, (w tym: potrącona zaliczka na podatek dochodowy = 22,40 zł. + składka ubezpieczenia zdrowotnego w wysokości 25,50 zł., do wypłaty 252,10 zł.); kwotę 252,10 zł. wypłacono w dniu 20 grudnia 2005 r. (raport kasowy Nr 45/pog. z dnia od 13 do 20 grudnia 2005 r. poz. 20), przelew do Urzędu Skarbowego w Krośnie na kwotę 22,40 zł. z dnia 20 grudnia 2005 r., a składka zdrowotna została przekazana przelewem do ZUS w dniu 20 grudnia 2005 r. w kwocie 25,50 zł.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· sprzątanie pomieszczeń biurowych i sali edukacyjnej w Krośnie, pranie firan i zasłon, mycie okien i czyszczenie wykładzin, przy ulicy Bieszczadzkiej 1; umowa zlecenie nr 4/05 z dnia 1 kwietnia 2005 r. (…); wynagrodzenie brutto 700 zł., (w tym: potrącona zaliczka na podatek dochodowy = 106,40 zł.); kwotę 593,60 zł. wypłacono w dniu 2 6 kwietnia 2005 r. (raport kasowy Nr 6/wydatki z dnia 26 kwietnia 2005 r. poz. 3); przelew do Urzędu Skarbowego w Krośnie na kwotę 106,40 zł. z dnia 26 kwietnia 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),
· wykonanie wewnętrznej sieci komputerowej w siedzibie Zarządzie ZKPK w Krośnie w celu komunikacji pomiędzy komputerami i używania internetu; umowa o dzieło z dnia 18 stycznia 2005 r. (…); wynagrodzenie brutto 240,00 zł. (w tym: potrącona zaliczka na podatek dochodowy = 36,50 zł.); kwotę 203,50 zł. wypłacono w dniu 26 stycznia 2005 r. (raport kasowy Nr 3/pog. za okres od 25 do 31 stycznia 2005 r. poz. 2), przelew do Urzędu Skarbowego w Krośnie na kwotę 36,50 zł. z dnia 28 stycznia 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· § 4210 „Zakup materiałów i wyposażenia” – plan po zmianach wyniósł 19.886,00 zł., wykonanie tego planu wyniosło 19.885,78 zł.; wydatki w tym paragrafie dotyczyły zakupu artykułów biurowych, papieru ksero białego i kolorowego, znaczków pocztowych, książek, paliwa i części zamiennych do samochodów służbowych, tuszu do drukarek, tonera do drukarki, prenumeraty czasopism fachowych, materiałów do konserwacji tablic informacyjnych i urzędowych na terenie parków krajobrazowych, środków BHP, filmów fotograficznych, kaset video, materiałów piśmiennych, druków, zakup programu komputerowego - antywirusowego NOD 32,

· faktura VAT Nr FV00088/224/00092308/G/0205 z dnia 25 lutego 2005 r.; (…); kwota – 200,00 zł. za zakup znaczków pocztowych służących do prowadzenia korespondencji biurowej ze współpracującymi jednostkami; znaczki pocztowe są przechowywane w książce pocztowej; termin zapłaty: do dnia 25 lutego 2005 r.; zapłacono gotówką w dniu 25 lutego 2005 r. (Raport kasowy Nr 6/pog. z dnia 22 – 28 luty 2005r., pod poz. 2),

· faktura VAT Nr 891/05/00148 z dnia 19 lutego 2005 r.; (…); kwota – 197,97 zł. za zakup materiałów biurowych dla Zarządu ZKPK w Krośnie, termin płatności: 5 marca 2005 r. przelano w dniu 24 lutego 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· faktura VAT 0095/02/2005 z dnia 1 lutego 2005 r.; (…); kwota – 1.151,07 zł. brutto, za NOD 32 – licencja na 2 lata, termin płatności: do dnia 8 lutego 2005 r.; zapłacono przelewem w dniu 10 lutego 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); notatka służbowa spisana w dniu 24 stycznia 2005 r. przez Komisję złożoną z pracowników Zarządu ZKPK w Krośnie do oceny celowości zakupu programu antywirusowego NOD 32; Komisja uznała za celowe przeznaczenie środków finansowych na dokonanie zakupu dwuletniej dziesięciostanowiskowej licencji programu antywirusowego NOD 32 w związku z zapotrzebowaniem na ochronę przed wirusami mogącymi przedostać się z sieci internetowej do komputerów Zarządu ZKPK w Krośnie,

Sprawdzono karty drogowe i faktury dotyczące zakupu paliwa w 2005 r.:

1) samochód Polonez Caro nr rej. KUW 0659:

· karta drogowa nr 000037 z dnia 30 września 2005 r. dotycząca samochodu osobowego Polonez Caro nr rej. KUW 0659; dokonano zakupu paliwa w ilości 35,00 litra; faktura VAT nr 027217-2005-499 z dnia 30 września 2005 r. za benzynę bezołowiową Pb 95 w ilości 34,97 litra na kwotę 150,02 zł. (brutto); (…); zapłacono gotówką w dniu 30 września 2005 r.; raport kasowy nr 34/pog. od 23 do 30 września 2005 r., poz. 9, wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· karta drogowa nr 000024 z dnia 28 czerwca 2005 r., dotycząca samochodu osobowego Polonez Caro nr rej. KUW 0659; dokonano zakupu paliwa w ilości 28,6 litra; faktura VAT nr 7173/1275/05 z dnia 28 czerwca 2005 r. za benzynę bezołowiową Pb 95 w ilości 28,64 litra na kwotę 120,00 zł. (brutto); (…); zapłacono gotówką w dniu 28 czerwca 2005 r.; raport kasowy nr 20/pog. od 15 do 30 czerwca 2005 r., poz. 18, wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

2) samochód ciężarowy Peugeot Partner nr rej. RK 11063:

· karta drogowa nr 000053 z dnia 30 czerwca 2005 r., dotycząca samochodu ciężarowego Peugeot Partner nr rej. RK 11063; dokonano zakupu paliwa w ilości 49 litra; faktura VAT nr 7262/1275/05 z dnia 30 czerwca 2005 r. za benzynę bezołowiową Pb 95 w ilości 49 litra na kwotę 205,31 zł. (brutto); (…); zapłacono gotówką w dniu 30 czerwca 2005 r., raport kasowy nr 20/pog. od 15 do 30 czerwca 2005 r., poz. 20, wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· karta drogowa nr 000098 z dnia 15 listopada 2005 r. dotycząca samochodu ciężarowego Peugeot Partner nr rej. RK 11063; dokonano zakupu paliwa w ilości 48,9 litra; faktura VAT nr 13263/1275/05 z dnia 15 listopada 2005 r. za benzynę bezołowiową Pb 95 w ilości 48,9 litra na kwotę 200,00 zł. (brutto); (…), zapłacono gotówką w dniu 15 listopada 2005 r., raport kasowy nr 41/pog. od 4 do 15 listopada 2005 r., poz. 8, wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.).

Rozliczenie zużycia paliwa dotyczące samochodu Peugeot Partner RK 11063 i samochodu Polonez Caro nr rej. KUW 0659 było zgodne z kartami drogowymi i fakturami,

· § 4240 „Zakup pomocy naukowych, dydaktycznych i książek” – plan po zmianach wyniósł 190,00 zł., a jego wykonanie wyniosło 190,30 zł.,

· faktura VAT Nr 23667/2005 z dnia 11 sierpnia 2005 r.; wystawca: P.U.H. Alians Sp. z o.o., ul. Kościuszki 6, 41-500 Chorzów; kwota – 130,00 zł. za Książkę – Poradnik cz. 1 i 2; zapłacono gotówką w dniu 11 sierpnia 2005 r.; zakup książki w dwóch częściach dotyczących funduszy europejskich jako fachowa pomoc do składania wniosków o dotacje unijne; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); raport kasowy Nr 27/pog. za okres od 11-17 sierpnia 2005 r. poz. 3,
· faktura VAT Nr 126/05 z dnia 15 marca 2005 r.; (…); termin zapłaty: 14 dni; zapłacono przelewem w dniu 21 marca 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); przyjęto w książce inwentarzowej – zbiór biblioteczny pod poz. 257/05,

· § 4270 „Zakup usług remontowych” – plan po zmianach wyniósł 2.088,00 zł.; wykonanie tego planu wyniosło 2.087,69 zł.,

· faktura VAT Nr 142/05/10 z 24 października 2005 r.; (…); kwota – 300,94 zł. za usługę serwisową HDD Samsung 80 GB 7200 2MB SP0822N, za naprawę komputera będącego na wyposażeniu Zespołu; termin zapłaty: przelew 14 dni; zapłacono przelewem w dniu 25 października 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· faktura VAT Nr 00125/2/5 z 6 maja 2005 r.; (…); kwota – 140,30 zł., za naprawę faxu Panasonic UF-V60-05951213673 będącego na wyposażeniu Zespołu; zapłacono przelewem w dniu 6 maja 2005 r. raport kasowy Nr 15/pog. za okres od 4 do 11 maja 2005 r. poz. 2.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· faktura VAT Nr 48/05/05 z 11 maja 2005 r.; (…); kwota – 1.144,99 zł. za naprawę dwóch zestawów komputerowych będących na wyposażeniu Zespołu; termin zapłaty: do dnia 25 maja 2005 r.; zapłacono przelewem w dniu 13 maja 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); notatka służbowa spisana w dniu 25 kwietnia 2005 r. na okoliczność konieczności naprawy dwóch zestawów komputerowego,

· § 4300 „Zakup usług pozostałych” – plan po zmianach wyniósł 94.897,00 zł.; wykonanie tego planu wyniosło 94.896,73 zł.; wydatki tego paragrafu obejmowały wydatki za: usługi telefoniczne, internetowe, fotograficzne, opłaty za usługi pocztowe, abonament za internet, udział w konferencjach, usługi drukarskie, usługi wydawnicze (druk i wydanie folderów, ulotek, przewodników, plakietek, naklejek, informatorów, widokówek), wykonanie tablic informacyjnych i dydaktycznych, opracowanie operatów szczegółowych Planu Ochrony dla Czarnorzecko – Strzyżowskiego Parku Krajobrazowego,

· czynsze za wynajmowane pomieszczenia garażowe przy ulicy Sikorskiego 17 w Krośnie od Starostwa Krośnieńskiego (umowa najmu z dnia 12 lipca 2001 r. zawarta pomiędzy Powiatem Krośnieńskim, a Zarządem ZKPK w Krośnie na wynajem dwóch pomieszczeń garażowych w Krośnie o łącznej powierzchni 36,02 m2); miesięczny czynsz najmu za jedno pomieszczenie garażowe wynosi 180,00 zł. netto; stawka czynszu będzie corocznie waloryzowana zgodnie ze wskaźnikiem wzrostu cen towarów i usług konsumpcyjnych, ogłaszanych przez GUS, począwszy od 1 stycznia każdego roku; powyższa umowa została zmieniona następującymi aneksami Nr 1/02 z dnia 31 grudnia 2001 r., Nr 2/03 z dnia 15 kwietnia 2003 r., Nr 3/03 z dnia 20 listopada 2003 r., Nr 4/05 z dnia 2 stycznia 2005 r. i Nr 5/05 z dnia 10 maja 2005 r.,

· faktura VAT Nr 310/OA/2005 z dnia 1 lipca 2005 r.; (…); kwota – 467,06 zł. brutto (stawka podatku VAT = 22%.); termin zapłaty: 10 lipiec 2005 r. za czynsz najmu (2 garaże), zapłaty dokonano przelewem w dniu 6 lipca 2005 r. wydatku dokonano na podstawie art. 67. ust. 1 pkt 1a ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· czynsz za pomieszczenia biurowe i salę edukacyjną na podstawie umowy najmu zawartej w dniu 1 stycznia 2005 r. (…) dotyczącej wynajmu lokalu użytkowego położonego w budynku przy ulicy Bieszczadzkiej 1 w Krośnie o łącznej powierzchni 266,20 m2 w kwocie 3.597,20 zł. (netto) miesięcznie; kwota czynszu obejmuje koszty centralnego ogrzewania, zużycia energii elektrycznej, zużycia wody i wywozu nieczystości; umowa została zawarta na czas określony od dnia 1 stycznia do 31 grudnia 2005 r.,

· faktura VAT Nr 44/05/3 z dnia 1 lipca 2005 r.; (…); kwota – 4.388,58 zł. brutto (w tym podatek VAT = 22 %); termin zapłaty: 15 lipca 2005 r.; zapłacono przelewem w dniu 6 lipca 2005 r.; wydatku dokonano na podstawie art. 67 ust. 1 pkt 1a ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· sprzątanie pomieszczeń biurowych i sali edukacyjnej (na podstawie miesięcznych umów zleceń zawieranych z osobami nie będącymi pracownikami Zarządu ZKPK w Krośnie); sprzątanie pomieszczeń biurowych i sali edukacyjnej w Krośnie, przy ulicy Bieszczadzkiej 1; umowa zlecenie nr 6/05 z dnia 3 czerwca 2005 r. (…); wynagrodzenie brutto 300 zł. (w tym: potrącona zaliczka na podatek dochodowy = 22,40 zł., składka ubezpieczenia zdrowotnego = 25,50 zł. do wypłaty 252,10 zł.); kwotę 252,10 zł. wypłacono w dniu 23 czerwca 2005 r. (raport kasowy Nr 9/wyd. z dnia od 23 do 24 czerwca 2005 r. poz. 9); przelew do Urzędu Skarbowego w Krośnie na kwotę 22,40 zł. z dnia 24 czerwca 2005 r.; przelew do ZUS w kwocie 25,50 zł. przelano 24 czerwca 2005 r.

· faktura VAT Nr 147/05 z dnia 12 lipca 2005 r.; kwota – 190,32 zł. (brutto) za ulotki, druk cyfrowy, (…), termin zapłaty: 26 lipiec 2005 r.; zapłacono przelewem z dnia 20 lipca 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.),

· faktura VAT Nr 146/05 z dnia 12 lipca 2005 r.; kwota – 1.366,40 zł. (brutto) za tablice informacyjne; (…); termin zapłaty: do dnia 26 lipca 2005 r.; zapłacono kwotę 1.366,40 zł. przelewem z dnia 20 lipca 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.)

W dniu 23 grudnia 2005 r. została zawarta umowa sprzedaży pomiędzy Zespołem, a Wydawnictwem ALFA 2000 s.c. w Krośnie na wykonanie informatora o Czarnorzecko – Strzyżowskim Parku Krajobrazowym w ilości 700 sztuk promujący wartości walorów przyrodniczych, historycznych i kulturowych ww. parku. Tytułem zapłaty za odebrany towar ustalono kwotę 2.493,68 zł. Wykonawca wystawił za wykonanie przedmiotu umowy fakturę VAT:

· faktura VAT Nr 13/H/12/2005 z dnia 21 grudnia 2005 r.; (…) ; kwota – 2.732,80 zł. za tablice dydaktyczne w oprawie i bez opraw po 4 sztuki, termin zapłaty: 5 dni; przelewu dokonano w dniu 28 grudnia 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.); notatka służbowa z dnia 2 grudnia 2005 r. z posiedzenia Komisji złożonej z pracowników Zespołu, która stwierdziła konieczność zamówienia tablic informacyjnych w celu ustawienia ich w terenie Parków Krajobrazowych w miejscach o dużym natężeniu turystycznym,

· faktura VAT Nr 1106/05 z dnia 6 grudnia 2005 r. (…); naklejka samoprzylepna 10.000 sztuk; kwota: 1.952,00 zł.; termin zapłaty: 13 grudnia 2005 r.; zapłacono przelewem w dniu 7 grudnia 2005 r.; przyjęto na stan w księdze wpływów i rozchodów wydawnictw promocyjnych i edukacyjnych pod poz. 235/05; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.); notatka służbowa z dnia 28 listopada 2005 r. z posiedzenia Komisji złożonej z pracowników Zespołu, która stwierdziła konieczność wykonania naklejek samoprzylepnych z logo czterech Parków Krajobrazowych: Czarnorzecko-Strzyżowskiego, Ciśniańsko-Wetlińskiego, Doliny Sanu i Jaśliskiego,

· § 4350 „Opłaty za usługi internetowe” - plan po zmianach wyniósł 1.659,00 zł., wykonanie tego planu wyniosło 1.659,20 zł.; wydatki tego paragrafu obejmowały opłaty abonamentowe za obsługę strony internetowej Zespołu,

· faktura Nr 004002/08/05 z dnia 1 sierpnia 2005 r.; (…); kwota – 128,10 zł. za opłatę abonamentową (www. parkikrosno.pl) oraz opłatę miesięczną konta poczty elektronicznej; termin płatności: do dnia 15 sierpnia 2005 r.; zapłacono przelewem w dniu 5 sierpnia 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); umowa z dnia 29 lipca 2003 r.

· § 4410 „Podróże służbowe krajowe” – plan po zmianach wyniósł 1.950,00 zł.; wykonanie planu wyniosło 1.950,03 zł.; wydatki paragrafu obejmowały koszty przejazdu pracowników Zespołu dotyczące działalności merytorycznej w ramach współpracy ze szkołami, nadleśnictwami, jednostkami administracji samorządowej, wyjazdy do jednostki nadrzędnej,

· § 4420 „Podróże służbowe zagraniczne” – plan po zmianach wyniósł 722,00 zł.; wykonanie tego planu wyniosło 722,27 zł.; wydatki tego paragrafu obejmowały koszty podróży służbowych; wyjazd w dniach od 15 do 16 września 2005 r. Dyrektora Zespołu na Ukrainę Borynia (zlecającym wyjazd był Pan Janusz Kurnik - Zastępca Dyrektora Wydziału Środowiska i Rolnictwa w PUW w Rzeszowie); celem wyjazdu była realizacja projektu Współpracy Transgranicznej Fundacji Karpackiej. Łączny koszt wyjazdu wg „polecenia wyjazdu służbowego” Nr 44/05 wyniósł 337,55 zł.; powyższą kwotę wypłacono gotówką w dniu 20 września 2005 r. – raport kasowy Nr 13 /wydatki za okres 20 września 2005 r. poz. 2.,

· § 4430 „Różne opłaty i składki” – plan po zmianach wyniósł 3.171,00 zł.; wykonanie tego planu wyniosło 3.171,00 zł.; wydatki tego paragrafu obejmowały:

a) polisa seria DR Nr 0021851; wystawca: PZU S.A. Inspektorat 38-400 Krosno, ul. Bieszczadzka 5; polisa została zawarta na ubezpieczenie sprzętu elektronicznego otrzymanego w ramach programu Natura 2000; polisa zawiera również dodatkowe ubezpieczenie sprzętu elektronicznego oraz całego mienia (pozostałe środki trwałe) od zdarzeń losowych; polisa została zawarta na 1 rok za okres od 15 marca 2005 r. do 14 marca 2006 r.; składka ogółem do zapłaty: 365,00 zł.; termin płatności: 29 marca 2005 r.; zapłacono przelewem w dniu 21 marca 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),
b) polisa OC/AC/NW/ASSISTANCE z dnia 4 maja 2005 r. na samochód Polonez Caro KUK 0659 nr rej. RK 0659 Powszechnego Zakładu Ubezpieczeń S.A. na kwotę 845,00 zł. w dwóch ratach: 456,00 zł. - płatne w terminie do dnia 15 maja 2005 r. i 389,00 zł. – płatne do dnia 6 listopada 2005 r.; kwotę 456,00 zł. przelano na konto PZU S.A. w Krośnie przelewem z dnia 9 maja 2005r., jako I ratę ubezpieczenia samochodu; kwotę 389,00 zł. jako II ratę przelano w dniu 5 grudnia 2005 r.; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),
c) polisa OC/AC/NW/ASSISTANCE z dnia 16 września 2005 r. na samochód Peugeot Partner Nr rej. RK 11063 Powszechnego Zakładu Ubezpieczeń S. A. na kwotę 1.772 zł., w dwóch ratach: 936,00 zł. - płatne w terminie do dnia 30 września 2005 r. i 836,00 zł. – płatne do dnia 24 marca 2006 r.; kwotę 936,00 zł. przelano na konto PZU S.A. w Krośnie przelewem z dnia 23 września 2005r., jako I ratę ubezpieczenia samochodu; wydatku dokonano na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.),

· § 4440 „Odpisy na zakładowy fundusz świadczeń socjalnych” – plan po zmianach wyniósł 6.600,00 zł.; wykonanie tego planu wyniosło 6.600,00 zł.; wydatki tego paragrafu obejmowały: dofinansowanie do wypoczynku indywidualnego i zbiorowego pracowników, pomoc rzeczową dla pracowników i ich dzieci, opłaty za prowadzenie rachunku bankowego i prowizje od dokonywanych przelewów,
· § 4480 „Podatek od nieruchomości” – plan po zmianach wyniósł 144,00 zł., a wykonanie tego planu wyniosło 144,00 zł.; powyższa kwota dotyczyła zapłaty podatku od nieruchomości za garaże wynajmowane przy ulicy Sikorskiego od Starostwa Powiatowego w Krośnie (umowa opisana w treści protokołu); kwotę 144,00 zł. przekazano na konto Urzędu Miasta Krosna przelewem w dniu 13 stycznia 2005 r.,

· § 6060 „Wydatki na zakupy inwestycyjne jednostek budżetowych” – plan po zmianach wyniósł 5.000 zł.; wykonanie tego planu wyniosło 5.000,00 zł.,

· faktura VAT Nr 51/05/05 z dnia 12 kwietnia 2005 r. (…); kwota – 5.000,00 zł. za zestaw komputerowy (komputer Fujitsu – Siemens Scenic P300, głośniki Genius 006, drukarka InkJet 1200D, kabel USB 2m, monitor 17” LCD Samsung 710V, MS Word 2002 DEM); termin zapłaty: 26 kwietnia 2005 r.; zapłacono przelewem w dniu 18 kwietnia 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); zestaw komputerowy wpisano do księgi inwentarzowej pod poz. ŚT/4/49/491/12/ZKPK; przyjęto jako środek trwały na OT Nr 1/2005 w dniu 18 kwietnia 2005 r.; w dniu 11 kwietnia 2005 r. została podpisana umowa (…) w sprawie zestawu komputerowego za kwotę 5.000 zł.

Wydatki w jednostce kontrolowanej w 2005 r. były dokonywane z uwzględnieniem harmonogramu realizacji wydatków budżetowych na 2005 r. Wymieniony harmonogram został przekazany do PUW w Rzeszowie przez Dyrektora Zarządu ZKPK w Krośnie przy piśmie z dnia 10 stycznia 2005 r. znak: ZKPK.GK.302-1/05. Środki otrzymywane z PUW w Rzeszowie były przekazywane do jednostki kontrolowanej w 2005 r. na podstawie miesięcznych zapotrzebowań składanych przez jednostkę do PUW w Rzeszowie z podziałem na poszczególne dekady i rodzaje wydatków. W wyniku kontroli dochodów i wydatków w jednostce kontrolowanej za okres II półrocza 2004 r. i 2005 r. nie stwierdzono nieprawidłowości.

3. Przestrzeganie realizacji procedur kontroli oraz wstępnej oceny celowości zaciągania zobowiązań finansowych i dokonywania wydatków (art. 28b ustawy o finansach publicznych).

Kontrolą objęto następujące zagadnienia:

· ustalenie 5% wydatków w celu realizacji art. 28b ustawy o finansach publicznych w Zespole,

· procedury kontroli wewnętrznej,

· sposób dokonywania przez kierownictwo jednostki wstępnej oceny celowości wydatków ponoszonych w związku z realizacją zadań,

· dokonywanie wydatków i udzielanie zamówień publicznych,

· okresowa ocena przestrzegania realizacji procedur kontroli ustalonych przez kierownictwo jednostki.

Zespół jest jednostką budżetową Wojewody Podkarpackiego gospodarującą środkami finansowymi w ramach przyznanego przez Wojewodę limitu wydatków oraz zgodnie z planem finansowym. Stosownie do zapisów ustawy o finansach publicznych (z dnia 26 listopada 1998 r. i z dnia 30 czerwca 2005 r.) kierownik jednostki sektora finansów publicznych odpowiada za całokształt gospodarki finansowej jednostki, w tym także za wykonywanie obowiązków w zakresie kontroli finansowej. Ponadto do obowiązków kierowników tych jednostek należy także ustalanie procedur kontroli oraz zasad wstępnej oceny celowości zaciągania zobowiązań finansowych i dokonywania wydatków, a także nadzór nad przestrzeganiem ustalonych procedur. Do obowiązków organu sprawującego nadzór nad jednostką należy coroczna kontrola przestrzegania przedmiotowych procedur w odniesieniu do co najmniej 5 % wydatków jednostki.

Zarządzeniem Nr 8 z dnia 28 czerwca 2001 r. Dyrektor Zarządu ZKPK w Krośnie ustalił oraz wprowadził procedury kontroli i zasady wstępnej oceny celowości wydatków oraz sposób wykorzystania wyników tej kontroli i oceny. Zarządzenie zostało wprowadzone w oparciu o art. 28 a ust. 2 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. Nr 155, poz. 1014 ze zm.). W myśl tego zarządzenia podjęcie decyzji przez Dyrektora Zarządu ZKPK w Krośnie o realizacji wydatków poprzedzone jest:

1) wstępną merytoryczną oceną celowości wydatków dokonywaną poprzez pracowników Zarządu ZKPK w Krośnie zgodnie z zakresem wykonywanych zadań,

2) sprawdzeniem przez Głównego Księgowego zgodności zakupu z planem finansowym,

3) uzgodnieniem z przedstawicielem załogi, w zakresie wydatków dokonywanych ze środków zakładowego funduszu świadczeń socjalnych.

Wstępna ocena celowości wydatków ponoszonych w związku z realizacją zadań statutowych Zarządu ZKPK w Krośnie polega na:

1) opiniowaniu, przy zakupie towarów lub usług o wartości powyżej 300,00 zł. (nie dotyczy zakupu paliwa do samochodów służbowych oraz opłat stałych związanych z umowami), przez komisję w składzie: Dyrektor Zarządu ZKPK w Krośnie, Główny Księgowy i jeden przedstawiciel załogi potrzeby wydatkowania środków finansowych na ten cel,

2) udokumentowaniu opinii w formie notatki służbowej z uzasadnieniem celowości wydatku, podpisami członków oraz włączeniu notatki do dokumentów stwierdzających zakup towaru lub wykonanie usługi.

Umowy w zakresie realizacji wydatków podpisuje Dyrektor i Główny Księgowy. Procedury udzielania zamówień publicznych przeprowadza pracownik Zarządu ZKPK w Krośnie dokonujący wydatku lub powołana zarządzeniem Dyrektora Komisja Przetargowa.

W zakresie realizacji wydatków ze środków zakładowego funduszu świadczeń socjalnych procedury udzielania zamówień publicznych przeprowadza pracownik na stanowisku pracy do spraw organizacyjno – administracyjnych.

Kontrola wydatków dzieli się na:

· wstępną, która wykonywana jest na etapie planowania wydatków i wypracowywania decyzji o ich realizacji,

· bieżącą, która polega na sprawdzaniu dokumentów finansowo – księgowych pod względem merytorycznym i formalno – rachunkowym,

· ostateczną, która polega na zatwierdzaniu dokumentów finansowo – księgowych do wypłaty.

Tryb i zasady podejmowania ww. czynności są szczegółowo uregulowane w instrukcji obiegu dokumentów i kontroli dokumentów oraz gospodarki kasowej opracowanej przez Głównego Księgowego i wprowadzonej w drodze zarządzenia przez Dyrektora Zarządu ZKPK w Krośnie.

Zarządzenie nr 8 z dnia 28 czerwca 2001 r. zostało zmienione zarządzeniem nr 2 Dyrektora Zarządu ZKPK w Krośnie z dnia 21 stycznia 2004 r., a zmiana polegała na podwyższeniu kwoty podlegającej opiniowaniu przez Komisję z 150,00 zł. do 300,00 zł.

Zarządzeniem Dyrektora Zarządu ZKPK w Krośnie nr 30 z dnia 21 grudnia 1999 r. została wprowadzona „Instrukcja obiegu i kontroli dokumentów oraz gospodarki kasowej w Zarządzie Zespołu Karpackich Parków Krajobrazowych w Krośnie”, która ustaliła zadania i cechy dokumentów księgowych, zasady obiegu i przechowywania dokumentów, kryteria klasyfikacji dokumentów, gospodarkę środkami rzeczowymi, zabezpieczenie mienia, kontrolę wewnętrzną dokumentów i ich dekretację. Stosownie do cyt. zarządzenia, po sprawdzeniu pod względem merytorycznym i formalno – rachunkowym dokumenty zatwierdzają do wypłaty Główny Księgowy i kierownik jednostki.

Skontrolowano dowody księgowe za II półrocze 2004 r. (od nr 1/VII/04 do nr 57/XII/04) i dowody księgowe za 2005 r. (od nr 1/1-17/I/05 do nr 69/1/XII/05), obejmujące całość wydatków jednostki. Stwierdzono, że są one opisane pod względem merytorycznym i formalno – rachunkowym. Przy zakupach towarów lub usług o wartości powyżej 300,00 zł. pod faktury są dołączone notatki służbowe z podpisami członków komisji, którzy opiniują potrzebę wydatkowania środków na dany cel. Przy wydatkach powyżej 2.000 zł. były zawierane przez Kierownictwo Zespołu stosowne umowy z dostawcami towarów lub usług.

W praktyce funkcjonowania Zespołu wszystkie wskazane wyżej przepisy są przestrzegane. Przeprowadzona analiza dowodów księgowych i dotyczącej ich dokumentacji nie wykazała nieprawidłowości. Pozwala to na stwierdzenie iż obowiązujące w Zespole uregulowania dotyczące kontroli wydatków oraz zasady prowadzenia dokumentacji księgowej są realizowane prawidłowo. Dokonywanie wydatków i udzielanie zamówień publicznych przez Zespół zostało opisane w dalszej części protokołu w pkt 8.

4. Sprawozdawczość budżetowa.

W zakresie sprawozdawczości budżetowej kontrolą objęto następujące zagadnienia:

· prawidłowość sporządzania i zatwierdzania dowodów księgowych,

· prowadzenie ewidencji syntetycznej i analitycznej dotyczącej dochodów i wydatków budżetowych,

· prawidłowość, rzetelność i terminowość sporządzania sprawozdawczości budżetowej,

· zgodność sprawozdań z ewidencją księgową prowadzoną w jednostce.

Dowody księgowe dotyczące dochodów i wydatków sprawdzano, zatwierdzano do wypłaty w sposób określony ustawą z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r., Nr 76, poz. 694 ze zm.) oraz opracowanym na tej podstawie zakładowym planie kont i wewnętrznej instrukcji dotyczącej obiegu dokumentów finansowo – księgowych.

Ewidencję syntetyczną i analityczną dochodów i wydatków zatwierdzono w oparciu o zapisy ustawy o rachunkowości oraz opracowanym na tej podstawie zakładowym planie kont jak i w oparciu o postanowienia rozporządzenia Ministra Finansów z dnia 18 grudnia 2001 r. w sprawie szczegółowych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów JST oraz niektórych jednostek sektora finansów publicznych (Dz. U. z 2001 r., Nr 153, poz. 1752 ze zm.).

II półrocze 2004 r.

Na dzień 31 grudnia 2004 r. Zarząd ZKPK w Krośnie sporządził i przekazał do PUW w Rzeszowie następujące sprawozdania:

· Rb-23 roczne o stanie środków na rachunkach bankowych,

· Rb-27 roczne z wykonania planu dochodów budżetowych,

· Rb-28 roczne z wykonania planu wydatków budżetu państwa,

· Rb-70 kwartalne sprawozdanie o zatrudnieniu i wynagrodzeniach w Zarządzie Zespołu,

· Rb-N kwartalne sprawozdanie o stanie należności jednostki budżetowej/zakładu budżetowego/ gospodarstwa pomocniczego/funduszu celowego nieposiadającego osobowości prawnej/ jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2004 r.

· Rb-Z kwartalne sprawozdanie o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń jednostki budżetowej/zakładu budżetowego/gospodarstwa pomocniczego/funduszu celowego nieposiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2004 r.

· Rb-28NW miesięczne z wykonania planu wydatków, które nie wygasły z upływem roku budżetowego za okres od początku roku do dnia 30 grudnia 2004 r.

Zestawienie danych wykazanych w wymienionych sprawozdaniach w porównaniu z ewidencją księgową przedstawiają poniższe zestawienia:

· sprawozdanie Rb-23 roczne o stanie środków na rachunkach bankowych na koniec miesiąca grudnia 2004 r.

	wyszczególnienie
	dane wykazane w sprawozdaniu (zł.)
	dane wynikające z ewidencji księgowej (zł.)

	Dochody:
	
	

	Dochody wykonane wykazane w sprawozdaniu Rb-27
	 0,00
	 0,00

	Dochody przekazane do urzędu skarbowego lub na centralny rachunek bieżący budżetu państwa
	 0,00
	 0,00

	Stan środków na rachunku bieżącym – subkonto dochodów w NBP
	 0,00
	 0,00

	Wydatki:
	
	

	Środki otrzymane z Ministerstwa Finansów lub od dysponenta wyższego stopnia
	396.000,00
	396.000,00

	Wydatki wykonane wykazane w sprawozdaniu RB-28
	396.000,00
	396.000,00

	Stan środków na rachunku bieżącym – subkonto wydatków w NBP:
	
	

	Stan środków na rachunku bieżącym:
	 0,00
	 0,00

· sprawozdanie Rb-27 roczne z wykonania planu dochodów budżetowych za okres od początku roku do dnia 31 grudnia 2004 r. – negatywne.

· sprawozdanie Rb-28 roczne sprawozdanie z wykonania planu wydatków budżetu państwa:

	dział
	rozdział
	paragraf
	plan
(po zmianach)
	wykonanie wydatków
	zobowiązania według stanu na koniec okresu sprawozdawczego

	925
	92502
	3020
	 10.176,00
	 10.175,41
	 0,00

	
	
	4010
	191.000,00
	191.000,00
	 0,00

	
	
	4040
	 15.195,00
	 15.194,68
	15995,72

	
	
	4110
	 36.960,00
	 36.959,82
	 2909,62

	
	
	4120
	 4.985,00
	 4.985,49
	 391,89

	
	
	4210
	23.049,00
	23.049,04
	 0,00

	
	
	4270
	 235,00
	 235,00
	 0,00

	
	
	4300
	97.341,00
	97.341,14
	945,00

	
	
	4410
	 2.628,00
	 2.628,10
	 0,00

	
	
	4420
	 742,00
	 742,42
	 0,00

	
	
	4430
	 3.291,00
	 3.291,00
	 0,00

	
	
	4440
	 6.261,00
	 6.261,00
	 0,00

	
	
	4480
	 137,00
	 136,90
	 0,00

	
	
	6060
	 4.000,00
	 4.000,00
	 0,00

	RAZEM:
	396.000,00
	396.000,00
	20.242,23

Skontrolowano zapisy sprawozdania Rb-28 według stanu dzień 31 grudnia 2004 r. z ewidencją księgową. Różnic nie stwierdzono

· Rb-70 kwartalne sprawozdanie o zatrudnieniu i wynagrodzeniach w Zarządzie ZKPK w Krośnie od początku roku do końca IV kwartału 2004 r.

Dane wykazane w sprawozdaniu są następujące:

Zatrudnienie:

· plan po zmianach

– 11 etatów,

· przeciętne zatrudnienie w okresie sprawozdawczym

– 9 etatów,

· stan na koniec okresu sprawozdawczego

– 9 etatów,

Wynagrodzenia:

· plan po zmianach (osobowe uposażenia)

 – 191.000,00 zł.,

· plan po zmianach (dodatkowe wynagrodzenia roczne)

 – 15.195,00 zł.,

· wykonanie (osobowe uposażenia)

 – 191.000,00 zł.,

· wykonanie (dodatkowe wynagrodzenia roczne)

 – 15.194,68 zł.

Skontrolowano zapisy sprawozdania Rb-70 kwartalne według stanu dzień 31 grudnia 2004 r. z ewidencją księgową. Różnic nie stwierdzono.

· Rb-N kwartalne sprawozdanie o stanie należności jednostki budżetowej/zakładu budżetowego/gospodarstwa pomocniczego/funduszu celowego nieposiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2004 r. – negatywne.

· Rb-Z kwartalne sprawozdanie o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń jednostki budżetowej/zakładu budżetowego/gospodarstwa pomocniczego /funduszu celowego nieposiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2004 r. – negatywne.

· Rb-28NW miesięczne z wykonania planu wydatków, które nie wygasły z upływem roku budżetowego za okres od początku roku do dnia 30 grudnia 2004 r. – negatywne.

2005 rok.

Na dzień 31 grudnia 2005 r. Zespół sporządził i przekazał do PUW w Rzeszowie następujące sprawozdania:

· Rb-23 roczne o stanie środków na rachunkach bankowych,

· Rb-27 roczne z wykonania planu dochodów budżetowych za okres od początku roku do dnia 31 grudnia 2005 r.,
· Rb-28 roczne z wykonania planu wydatków budżetu państwa za okres od początku roku do dnia 31 grudnia 2005 r.,

· Rb-70 kwartalne sprawozdanie o zatrudnieniu i wynagrodzeniach w Zespole,

· Rb-N kwartalne sprawozdanie o stanie należności jednostki budżetowej/zakładu budżetowego /gospodarstwa pomocniczego/funduszu celowego nie posiadającego osobowości prawnej/ jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2005 r.,
· Rb-Z kwartalne sprawozdanie o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń jednostki budżetowej/zakładu budżetowego/gospodarstwa pomocniczego/funduszu celowego nie posiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2005 r.,

· Rb-28NW miesięczne z wykonania planu wydatków, które nie wygasły z upływem roku budżetowego za okres od początku roku do dnia 31 grudnia 2005 r.

Zestawienie danych wykazanych w wymienionych sprawozdaniach w porównaniu z ewidencją księgową przedstawiają poniższe zestawienia:

· sprawozdanie Rb-23 roczne sprawozdanie o stanie środków na rachunkach bankowych państwowych jednostek budżetowych (z wyłączeniem rachunków izb celnych) na koniec miesiąca grudnia 2005 r.

	Wyszczególnienie
	dane wykazane w sprawozdaniu (zł.)
	dane wynikające z ewidencji księgowej (zł.)

	Dochody:
	
	

	Dochody wykonane wykazane w sprawozdaniu Rb-27
	 2.702,20
	 2.702,20

	Dochody przekazane do urzędu skarbowego lub na centralny rachunek bieżący budżetu państwa
	 2.702,20
	 2.702,20

	Stan środków na rachunku bieżącym – subkonto dochodów w NBP
	 0,00
	 0,00

	Wydatki:
	
	

	Środki otrzymane z Ministerstwa Finansów lub od dysponenta wyższego stopnia
	418.500,00
	418.500,00

	Wydatki wykonane wykazane w sprawozdaniu RB-28
	418.500,00
	418.500,00

	Stan środków na rachunku bieżącym – subkonto wydatków w NBP:
	 0,00
	 0,00

	Stan środków na rachunku bieżącym:
	 0,00
	 0,00

· Rb-27 roczne sprawozdanie z wykonania planu dochodów budżetowych za okres od początku roku do dnia 31 grudnia 2005 r.

Dane wykazane w sprawozdaniu są następujące:

Dział 925 Rozdział: 92502 § 0870:

· należności

– 2.702,20 zł.,

· dochody wykonane

– 2.702,20 zł.

Sprawdzono zapisy sprawozdania Rb-27 według stanu dzień 31 grudnia 2005 r. z ewidencją księgową. Różnic nie stwierdzono.
· sprawozdanie Rb-28 roczne sprawozdanie z wykonania planu wydatków budżetu państwa.

	dział
	rozdział
	paragraf
	plan (po zmianach)
	wykonanie wydatków

(zł.)
	zobowiązania według stanu na koniec okresu sprawozdawczego (zł.)

	925
	92502
	3020
	 17.595,00
	 17.594,26
	 0,00

	
	
	4010
	200.004,00
	200.004,00
	 0,00

	
	
	4040
	 15.996,00
	 15.995,72
	16.329,77

	
	
	4110
	 37.855,00
	 37.855,35
	 2.970,40

	
	
	4120
	 5.098,00
	 5.098,67
	 400,08

	
	
	4170
	 5.190,00
	 5.190,00
	 0,00

	
	
	4210
	 19.886,00
	 19.885,78
	 0,00

	
	
	4240
	 190,00
	 190,30
	 0,00

	
	
	4270
	 2.088,00
	 2.087,69
	 0,00

	
	
	4280
	 455,00
	 455,00
	 0,00

	
	
	4300
	 94.897,00
	 94.896,73
	 389,95

	
	
	4350
	 1.659,00
	 1.659,20
	 0,00

	
	
	4410
	 1.950,00
	 1.950,03
	 0,00

	
	
	4420
	 722,00
	 722,27
	 0,00

	
	
	4430
	 3.171,00
	 3.171,00
	 0,00

	
	
	4440
	 6.600,00
	 6.600,00
	 0,00

	
	
	4480
	 144,00
	 144,00
	 0,00

	
	
	6060
	 5.000,00
	 5.000,00
	 0,00

	RAZEM:
	418.500,00
	418.500,00
	20.090,20

Skontrolowano zapisy sprawozdania Rb-28 według stanu dzień 31 grudnia 2005 r. z ewidencją księgową. Różnic nie stwierdzono.

· Rb-70 kwartalne sprawozdanie o zatrudnieniu i wynagrodzeniach w Zespole od początku roku do końca IV kwartału 2005 r.

Dane wykazane w sprawozdaniu są następujące:
Zatrudnienie:

· plan po zmianach

 – 11 etatów,

· przeciętne zatrudnienie w okresie sprawozdawczym
 – 9 etatów,

· stan na koniec okresu sprawozdawczego

 – 9 etatów,

Wynagrodzenia:

· plan po zmianach (osobowe uposażenia)

– 200.004,00 zł.,

· plan po zmianach (dodatkowe wynagrodzenia roczne) – 15.996,00 zł.,

· wykonanie (osobowe uposażenia)

– 200.004,00 zł.,

· wykonanie (dodatkowe wynagrodzenia roczne)
– 15.995,72 zł.

Kontrolą objęto zapisy sprawozdania Rb-70 kwartalne według stanu dzień 31 grudnia 2005 r. z ewidencją księgową. Różnic nie stwierdzono.

· Rb-N kwartalne sprawozdanie o stanie należności jednostki budżetowej /zakładu budżetowego/gospodarstwa pomocniczego/funduszu celowego nie posiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2005 r. – negatywne.

· Rb-Z kwartalne sprawozdanie o stanie zobowiązań wg tytułów dłużnych oraz gwarancji i poręczeń jednostki budżetowej/zakładu budżetowego/gospodarstwa pomocniczego/funduszu celowego nieposiadającego osobowości prawnej/jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2005 r. – negatywne.

· Rb-28 NW miesięczne z wykonania planu wydatków, które nie wygasły z upływem roku budżetowego za okres od początku roku do dnia 30 grudnia 2005 r. – negatywne.

Skontrolowano ewidencję księgową i sprawozdania finansowe za okres II półrocza 2004 r. oraz 2005 r. złożone przez jednostkę kontrolowaną do PUW w Rzeszowie. Stwierdzono przestrzeganie zapisów rozporządzenia Ministra Finansów z dnia 19 sierpnia 2005 r. w sprawie sprawozdawczości finansowej (Dz. U. Nr 170, poz. 1426 ze zm.).

5. Rozrachunki i windykacja należności.

Kontrolą objęto następujące zagadnienia:

· prowadzenie ewidencji dotyczącej rozrachunków w ujęciu syntetycznym i analitycznym,

· terminowość realizacji zobowiązań,

· działania podejmowane przez Zespół w celu egzekwowania należności i ich efekty.

II półrocze 2004 r.

Należności i zobowiązania.

W zakresie należności i zobowiązań na dzień 31 grudnia 2004 r. wyniosły odpowiednio:

· saldo należności na dzień 31 grudnia 2004 r.
- 2.612,00 zł.,

· saldo zobowiązań na dzień 31 grudnia 2004 r.
- 20.242,23 zł.

Kwota należności w wysokości 2.612,00 zł. dotyczyła 5 pracowników Zarządu ZKPK w Krośnie z tytułu pożyczek z zakładowego funduszu świadczeń socjalnych udzielanych na 2 lata. Spłata pożyczek następuje przez potrącenia rat w liście płac w każdym miesiącu. Kwota zobowiązań na dzień 31 grudnia 2004 r. w wysokości 20.242,23 zł. obejmowała poniższe pozycje:

1) 15.995,72 zł.: dotyczyła dodatkowego wynagrodzenia rocznego, która obejmowała następujące pozycje:

· 10.435,10 zł.: kwota przekazana pracownikom na konta przelewem z dnia 3 lutego 2005 r.,

· 2.992,79 zł.: składki na ubezpieczenie społeczne (zapłacono przelewem dnia 28 lutego 2005 r.),

· 1.105,23 zł.: składki zdrowotne (zapłacono przelewem dnia 28 lutego 2005 r.),

· 1.462,60 zł.: zaliczki na podatek dochodowy (zapłacono przelewem dnia 28 luty 2005 r.),

2) 3.301,51 zł.: zobowiązania z tytułu ubezpieczeń społecznych,

3) 391,89 zł.: składka na Fundusz Pracy (zapłacono przelewem dnia 28 lutego 2005 r.),

4) 2.909,62 zł.: składki na ubezpieczenia społeczne (zapłacono przelewem dnia 28 lutego 2005 r.),

5) 945,00 zł.: zobowiązania z tytułu dostaw towarów i usług obejmowały następujące pozycje:

· faktura VAT nr 05010210279351 z dnia 16 stycznia 2005 r.; wystawca: PTK Centertel Sp. z o.o. ul. Skierniewicka 10 a, 01-230 Warszawa, kwota – 18,50 zł. (brutto); dotyczy połączeń 2004 r.; zapłacono przelewem dnia 20 stycznia 2005 r.,

· faktura VAT nr 04120187464498 z dnia 16 grudnia 2004 r.; wystawca: PTK Centertel Sp. z o.o. ul. Skierniewicka 10 a, 01-230 Warszawa; kwota – 106,92 zł. (brutto); dotyczy połączeń 2004 r.; zapłacono przelewem dnia 25 stycznia 2005 r.,

· faktura VAT nr FKS910060877/001/05 z dnia 18 stycznia 2005 r.; wystawca: Telekomunikacja Polska S.A. Region PKZK w Krakowie, ul. Cystersów 21C, 31-553 Kraków; kwota – 50,26 zł. (brutto); dotyczy połączeń 2004 r.; zapłacono przelewem z dnia 20 stycznia 2005 r.,

· faktura VAT nr FKS91060853/001/05 z dnia 18 stycznia 2005 r.; wystawca: Telekomunikacja Polska S.A. Region PKZK w Krakowie, ul. Cystersów 21C, 31-553 Kraków; kwota – 338,98 zł. (brutto); dotyczy połączeń 2004 r.; zapłacono przelewem z dnia 20 stycznia 2005 r.,

· faktura VAT nr FKS50229628/001/05 z dnia 18 stycznia 2005 r.; wystawca: Telekomunikacja Polska S.A. Region PKZK w Krakowie, ul. Cystersów 21C, 31-553 Kraków; kwota – 430,34 zł. (brutto); dotyczy połączeń 2004 r.; zapłacono przelewem z dnia 20 stycznia 2005 r.

Przy powyższych wydatkach stosowano art. 4 pkt 3d ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.).

2005 r.

Należności i zobowiązania.

W zakresie należności i zobowiązań na dzień 31 grudnia 2005 r. wyniosły odpowiednio:

· saldo należności na dzień 31 grudnia 2005 r.
- 3.278,00 zł.,

· saldo zobowiązań na dzień 31 grudnia 2005 r.
- 20.090,20 zł.

Kwota należności w wysokości 3.278,00 zł. obejmowała krótkoterminowe należności od 6 pracowników Zespołu z tytułu pożyczek z zakładowego funduszu świadczeń socjalnych udzielanych na okres 2 lat. Spłata pożyczek następuje poprzez potrącenia rat w liście płac każdym miesiącu. wota zobowiązań na dzień 31 grudnia 2005 r. w wysokości 20.090,20 zł. obejmowała następujące pozycje:

1) 16.329,77 zł.: dotyczyła dodatkowego wynagrodzenia rocznego, która obejmowała następujące pozycje:

· 10.620,94 zł.: kwota przekazana pracownikom na konta przelewem dnia 13 lutego 2006r.,

· 3.055,32 zł.: składki na ubezpieczenie społeczne (przelew z dnia 27 lutego 2006 r.),

· 1.161,51 zł.: składki zdrowotne (zapłacono przelewem dnia 27 lutego 2006 r.),

· 1.492,00 zł.: zaliczki na podatek dochodowy (zapłacono przelewem dnia 27 lutego 2006 r.),
· 3.370,48 zł.: zobowiązania z tytułu ubezpieczeń społecznych,

· 400,08 zł.: składka na Fundusz Pracy (zapłacono przelewem dnia 27 lutego 2006 r.),

· 2.970,40 zł.: składki na ubezpieczenia społeczne (zapłacono przelewem dnia 27 lutego 2006 r.),

2) 389,95 zł.: zobowiązania z tytułu dostaw towarów i usług obejmowały następujące pozycje:

· faktura VAT nr 06010508994262 z dnia 16 stycznia 2006 r.; (…); kwota – 25,18 zł. (brutto); termin zapłaty: 30 stycznia 2006 r.; dotyczy połączeń 2005 r.; zapłacono przelewem dnia 24 stycznia 2006 r.,

· faktura VAT nr FKS91060877/001/06 z 14 stycznia 2006 r.; (…); kwota – 138,20 zł. (brutto); termin zapłaty: 28 stycznia 2006 r.; dotyczy połączeń 2005 r.; zapłacono przelewem dnia 18 stycznia 2006 r.,

· faktura VAT nr FKS50229628/001/06 z 14 stycznia 2006 r.; (…); kwota – 118,06 zł. (brutto); termin zapłaty: 28 stycznia 2006 r; dotyczy połączeń 2005 r.; zapłacono przelewem dnia 18 stycznia 2006 r.,

· faktura VAT nr FKS91060853/001/06 z 14 stycznia 2006 r.; (…); kwota – 143,51 zł. (brutto); termin zapłaty: 28 stycznia 2006 r.; dotyczy połączeń 2005 r.; zapłacono przelewem dnia 18 stycznia 2006 r.

Przy powyższych wydatkach stosowane art. 4 pkt 3d ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 19, poz. 177 ze zm.).

6. Gospodarka środkami rzeczowymi i ich inwentaryzacja.

Kontrolą objęto następujące zagadnienia:

· organizacja inwentaryzacji,

· prawidłowość sporządzania dokumentacji inwentaryzacyjnej,

· rozliczanie różnic inwentaryzacyjnych,

· zgodność inwentaryzacji z ewidencją księgową,

· prowadzenie gospodarki magazynowej.

Na podstawie przedłożonych do kontroli dokumentów ustalono, że:

II półrocze 2004 r.

Na koniec 2004 r przeprowadzona została inwentaryzacja roczna z gotówki w kasie oraz wykorzystania czeków gotówkowych oraz dowodów przychodu i rozchodu.

Na dzień 31 grudnia 2004 r. zostały spisane protokoły nr 1 i nr 2 z inwentaryzacji gotówki w kasie oraz druków ścisłego zarachowania, tj. raport kasowe czeki gotówkowe oraz KP i KW. Rzeczywisty stan gotówki w kasie na dzień 31 grudnia 2004 r. wyniósł „0”.

2005 r.

Pełną inwentaryzację w Zespole przeprowadzono na podstawie Zarządzenia Dyrektora Zespołu Nr 9/05 z dnia 9 listopada 2005 r. w sprawie wprowadzenia instrukcji inwentaryzacyjnej, która ustaliła zasady, tryb i metody przeprowadzenia inwentaryzacji aktywów i pasywów Zespołu określone Instrukcją Inwentaryzacyjną (będącą załącznikiem do ww. zarządzenia).

Zarządzeniem Nr 6/05 Dyrektora Zespołu z dnia 19 maja 2005 r. powołana została Komisja do oceny przydatności składników majątku ruchomego w składzie:

1) Anna Biale

 – przewodnicząca,

2) Tadeusz Wojnicki

 – członek,

3) Bartłomiej Kielski – Bardanaszwili
 – członek,

Celem powołania tej Komisji było dokonanie oceny i kwalifikacji zużycia składników majątku ruchomego, które nie nadają się do dalszego użytku ze względu na zły stan techniczny lub niemożność współpracy ze sprzętem typowym albo posiadają wady lub uszkodzenia, zagrażają bezpieczeństwu użytkowników, całkowicie utraciły wartość użytkową lub są technicznie przestarzałe.

Zadaniem Komisji było organizowanie fizycznej likwidacji składników majątku ruchomego nie nadającego się do użytkowania i sprzedaży. Z przeprowadzonej oceny składników majątku ruchomego Komisja sporządza protokół do którego dołącza protokół zużytych lub zbędnych składników majątku z propozycją sposobu zagospodarowania tych składników. Protokół wymaga zatwierdzenia przez Dyrektora Zespołu. Efektem pracy Komisji były następujące protokoły likwidacyjne zbędnych składników majątkowych Zespołu:

· protokół likwidacyjny Nr 1/05 z dnia 25 października 2005 r.: zestaw komputerowy – 1 sztuka (stopień zużycia 95 % zgodnie z ekspertyzą techniczną z dnia 12 września 2005 r.); przekazanie do zakładu zajmującego się utylizacją tego typu sprzętu,

· protokół likwidacyjny Nr 2/05 z dnia 25 października 2005 r.: drukarka komputerowa – 1 sztuka, skaner – 1 sztuka (stopień zużycia 95 % zgodnie z ekspertyzą techniczną z dnia 12 września 2005 r.); przekazanie do zakładu zajmującego się utylizacją tego typu sprzętu,

· protokół likwidacyjny Nr 3/05 z dnia 25 października 2005 r.: drukarka komputerowa – 2 sztuki (stopień zużycia 90 % zgodnie z ekspertyzą techniczną z dnia 12 września 2005 r.); przekazanie do zakładu zajmującego się utylizacją tego typu sprzętu,

· protokół likwidacyjny Nr 4/05 z dnia 25 października 2005 r.: odkurzacz – 1 sztuka, imbryk ceramiczny – 2 sztuki, regał plastikowy – 2 sztuki, sekator nożycowy – 1 sztuka; Komisja uznała, że ww. sprzęt nie nadaje się do dalszego używania i wnioskuje o jego całkowitą likwidację poprzez komisyjne zniszczenie,

· protokół likwidacyjny Nr 5/05 z dnia 25 października 2005 r.: pilarka spalinowa – 1 sztuka, urządzenie nagłaśniające bezprzewodowe – 1 sztuka (stopień zużycia 90 % zgodnie z dwoma ekspertyzami technicznymi: z dnia 4 i 25 października 2005 r.); pilarka przeznaczono na złom, a urządzenie nagłaśniające przekazano do zakładu zajmującego się utylizacją sprzętu.

Wszystkie protokoły likwidacyjne zostały zatwierdzone przez Dyrektora Zespołu.

W dniu 15 listopada 2005 r. Dyrektor Zespołu wydał zarządzenie Nr 10/05 w sprawie przeprowadzenia inwentaryzacji w Zespole oraz powołana komisji inwentaryzacyjnej do przeprowadzenia inwentaryzacji środków trwałych, pozostałych środków trwałych w używaniu, wartości niematerialnych i prawnych, zbioru bibliotecznego, umundurowania, druków ścisłego zarachowania oraz gotówki w kasie. Przeprowadzenie inwentaryzacji okresowej w formie spisu z natury ustalono w dniach 1-15 grudnia 2005 r. według stanu na dzień 30 listopada 2005 r. Do przeprowadzenia inwentaryzacji została powołana komisja inwentaryzacyjna w składzie:

1) Bielecki Ignacy

 – przewodniczący,

2) Kielski – Bardanaszwili Bartłomiej
 – członek,

3) Jastrzębski Tomasz

 – członek.

Zespół posiada Plan Inwentaryzacji na 2005 r. zatwierdzony przez Dyrektora Zespołu oraz Głównego Księgowego. Planowana data inwentaryzacji to IV kwartał 2005 r – grudzień. Termin rozpoczęcia inwentaryzacji został ustalony na dzień 1 grudnia 2005 r. a zakończenia 15 grudnia 2005 r. według stanu na 30 listopada 2005 r. Sprawozdanie z przeprowadzonego spisu z natury sporządzono dnia 15 grudnia 2005 r.

W dniach od 8 grudnia do 9 grudnia 2005 r. Komisja Inwentaryzacyjna dokonała spisu druków ścisłego zarachowania (arkusz nr 1), pozostałych środków trwałych w używaniu w siedzibie Zespołu (arkusze spisowe od nr 12 do nr 24), gdzie osobą materialnie odpowiedzialną jest p. Anna Biale. W dniu 7 grudnia 2005r na arkuszach od nr 3 do nr 11 zbiór biblioteczny, osobą odpowiedzialną jest p. Ignacy Bielecki. Na arkuszu nr 20 spisu z natury zostały spisane środki trwałe, na arkuszu nr 32 spisano pomieszczenia biurowe (pomieszczenia biurowe i gospodarcze wynajmowane od Krośnieńskiego Domu Kultury w Krośnie), na arkuszu nr 32 spisano garaże (pomieszczenia wynajmowane od Starostwa Powiatowego w Krośnie). Na arkuszu nr 33 spisano wartości niematerialne i prawne, a na arkuszach od nr 25 do nr 31 umundurowanie.

Komisja Inwentaryzacyjna powołana zarządzeniem Dyrektora Zespołu Nr 10/05 sporządziła protokół nr 1/05 z inwentaryzacji gotówki w kasie Zespołu w obecności osoby materialnie odpowiedzialnej p. Anny Biale. Stan gotówki w kasie na dzień 30 listopada 2005 r. wyniósł 1.000 zł. (pogotowie kasowe). Po zakończeniu Inwentaryzacji w dniu 16 grudnia 2005 r. Komisja Inwentaryzacyjna sporządziła sprawozdania opisowe z przebiegu spisu z natury sporządzone na podstawie zarządzenia wewnętrznego nr 10/05 r. Dyrektora Zespołu. Inwentaryzacyjne składniki majątkowe zostały opisane na arkuszach spisu z natury od nr 1 do nr 33, liczba pozycji 861.

W dniu 16 grudnia 2005 r. Komisja Inwentaryzacyjna w składzie Przewodniczącego p. Ignacego Bieleckiego sporządziła protokół z przyjęcia arkuszy spisu z natury wraz ze sprawozdaniem opisowym i dokonania wyceny inwentaryzacji. Porównała również stan faktyczny ze stanem księgowym. W wyniku wyceny składników majątku i porównaniu stanu faktycznego ze stanem księgowym różnic inwentaryzacyjnych nie stwierdzono. Sporządzono zestawienie zbiorcze spisu z natury zawierające spis wszystkich arkuszy spisowych od nr 1 do nr 33 Komisja Inwentaryzacyjna sporządziła również protokoły z inwentaryzacji gotówki w kasie Zespołu przeprowadzonej w dniu 31 grudnia 2005 r. przez Zespół Spisowy protokół nr 2/05 r. Zespół Spisowy stwierdził w kasie stan gotówki 0,00 zł.

W wyniku wyceny środków trwałych, pozostałych środków trwałych w używaniu, wartości niematerialnych i prawnych, zbiorów bibliotecznych, umundurowania uzyskano następujące wartości na dzień 30 listopada 2005 r.:

· środki trwałe

- 178.332,70 zł.,

· pozostałe środki trwałe w używaniu
- 79.445,84 zł.,

· wartości niematerialne i prawne

- 8.247,39 zł.,

· zbiory biblioteczne

- 6.379,67 zł.,

· umundurowanie

- 24.652,27 zł.

	wyszczególnienie kont
	wartość inwentaryzacyjna na 30.11.2005 r. (zł.)
	Wartość ewidencyjna na 30.11.2005 r. (zł.)

	011 - środki trwałe
	178.332,70
	178.332,70

	013 - pozostałe środki trwałe w używaniu
	 79.445,84
	 79.445,84

	013 - pozostałe środki trwałe w używaniu umundurowanie
	 24.652,27
	 24.652,27

	014 - zbiory biblioteczne
	 6.379,61
	 6.379,67

	020 - wartości niematerialne i prawne
	 8.247,39
	 8.247,39

Na koniec każdego roku dokonywane są inwentaryzacje kasy i druków ścisłego zarachowania w formie protokołu.

	wyszczególnienie kont
	stan na 31.12.2004r. według ewidencji księgowej (zł.)
	stan na 31.12.2005r. według ewidencji księgowej (zł.)

	011 – środki trwałe
	181.007,12
	154.965,05

	013 – pozostałe środki trwałe w używaniu
	 82.367,46
	 79.609,16

	013 – pozostałe środki trwałe w używaniu (umundurowanie)
	 24.198,49
	 24.652,27

	014 – zbiory biblioteczne
	 6.319,37
	 6.424,57

	020 – wartości niematerialne i prawne
	 7.181,87
	 8.247,39

W dniu 31 grudnia 2005 r. zostały spisane protokoły inwentaryzacji gotówki w kasie Zespołu w obecności Przewodniczącego Komisji p. Ignacego Bieleckiego. Stan faktyczny gotówki w kasie wyniósł „0,00 zł.”. W dniu 31 grudnia 2005 r. został sporządzony protokół z kontroli kasy w obecności osoby materialnie odpowiedzialnej p Anny Biale przez kontrolującą Główną Księgową p. Grażynę Zajdel. Saldo kasowe na dzień 31 grudnia 2005 r. wyniosło „0,00 zł.”.
Umorzenie środków trwałych, pozostałych środków trwałych w używaniu oraz wartości niematerialnych i prawnych przedstawia poniższe zestawienie:

	wyszczególnienie
	wartość aktualna umorzenia na 31.12.2004 r. (zł.)
	wartość umorzenia za 2005 r. (zł.)

	Grupa IV – maszyny i urządzenia ogólnego zastosowania (zestawy komputerowe)
	46.003,00
	52.328,90

	Grupa VII – środki transportowe (samochody i przyczepa bagażowa)
	40.392,65
	28.005,00

	Grupa VIII – narzędzia, przyrządy, ruchomości, wyposażenie (kserokopiarki i kamera)
	17.015,99
	20.317,67

	RAZEM:
	103.411,64
	100.651,57

Pozostałe środki trwałe w używaniu, zbiory biblioteczne, wartości niematerialne i prawne, umundurowanie, których cena jednostkowa zakupu nie przekracza 3.500 zł. są w całości umarzane w momencie ich zakupu. Umorzenia prowadzono w oparciu o zapisy ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2000 r., Nr 54, poz. 654 ze zm.) oraz załącznika określającego wykaz stawek amortyzacyjnych. Gospodarka środkami rzeczowymi w Zespole podlega zapisom w ewidencji środków trwałych, wartości niematerialnych i prawnych, pozostałych środków trwałych w używaniu, zbiorów bibliotecznych oraz odzieży umundurowania. W Zespole są prowadzone książki inwentarzowe środków trwałych, oraz indywidualne kartoteki środków trwałych z zapisem wartości początkowej i umorzeń. Zapisy w książkach środków trwałych, pozostałych środków trwałych w używaniu, wartości niematerialnych i prawnych oraz zbiorów bibliotecznych i odzieży ochronnej dokonywane są na bieżąco w oparciu o cenę nabycia lub terminu zużycia. Wszystkie zakupione środki zawierały dokumentację (protokoły, OT, PT) na podstawie której były wprowadzane na stan majątkowy Zespołu. Zakupione materiały i towary dla Zespołu (środki czystości, materiały elektryczne) są na bieżąco zużywane. Pracownicy posiadają podręczną ewidencję w formie zeszytu na który przyjmują oraz rozdysponowują zakupione materiały i towary. Zespół w II półroczu 2004 r. i w 2005 r. nie prowadził gospodarki magazynowej.

7. Gospodarka inwestycyjna – zakupy inwestycyjne.

Kontrolą objęto następujące zagadnienia:

· prawidłowość wydatkowania środków na zakupy inwestycyjne pod względem ich zgodności z przeznaczeniem,

· terminowość regulowania zobowiązań (zapłata faktur).

II półrocze 2004 r.

W II półroczu 2004 r. Zarząd ZKPK w Krośnie nie dokonywał zakupów inwestycyjnych.
2005 rok.

Plan wydatków inwestycyjnych po zmianach w § 6060 dotyczący Zespołu wyniósł 5.000 zł. Wykonanie tego planu wyniosło 5.000,00 zł.:
· faktura VAT Nr 51/05/04 z dnia 12 kwietnia 2005 r.; (…); kwota – 5.000,00 zł. za: zestaw komputerowy (komputer Fujitsu – Siemens Scenic P300, głośniki Genius 006, drukarka InkJet 1200D, kabel USB 2m, monitor 17” LCD Samsung 710V, MS Word 2002 DEM); termin zapłaty: 26 kwietnia 2005 r.; zapłacono przelewem w dniu 18 kwietnia 2005 r.; wydatku dokonano z zastosowaniem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.); zestaw komputerowy wpisano do księgi inwentarzowej pod poz. ŚT/4/49/491/12/ZKPK; przyjęto jako środek trwały na OT Nr 1/05 w dniu 18 kwietnia 2005 r.; w dniu 11 kwietnia 2005 r. została podpisana umowa sprzedaży pomiędzy Firmą „BARNA”, a Zespołem na sprzedaż zestawu komputerowego za kwotę 5.000 zł.

8. Zamówienia publiczne.

Kontrolą objęto następujące zagadnienia:

· kontrola prowadzonych postępowań w zakresie ich zgodności z ustawą Prawo zamówień publicznych,

· prawidłowość wyboru trybu postępowania,

· prowadzenie dokumentacji postępowań o zamówienia publiczne.

II półrocze 2004 r.

W II półroczu 2004 r. Zarząd ZKPK w Krośnie nie przeprowadził żadnego postępowania przetargowego. Wszystkie wydatki były realizowane poniżej wartości 6.000 EURO, z wyłączeniem stosowania ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.) – art. 4 pkt 8. Zarząd ZKPK w Krośnie realizował zakupy towarów i usług w ramach zawartych umów. Na dowodach księgowych umieszczono każdorazowo informację wskazującą, iż zakup był efektem realizacji umowy jaka została zawarta pomiędzy dostawcą, a Zarządem ZKPK w Krośnie lub dokonywany był z pominięciem ustawy o zamówieniach publicznych. Skontrolowane dowody księgowe za okres II półrocza 2004 r. dokumentujące operacje finansowe, były każdorazowo sprawdzane pod względem merytorycznym oraz formalno-rachunkowym. Zatwierdzenie do wypłaty było potwierdzane podpisami Głównego Księgowego i Dyrektora Zarządu ZKPK w Krośnie.

2005 rok.

W 2005 r. przeprowadzono 1 postępowanie przetargowe w trybie przetargu nieograniczonego o wartości zamówienia nie przekraczającej 60.000 EURO na „Opracowanie planu ochrony Czarnorzecko – Strzyżowskiego Parku Krajobrazowego zgodnie z art. 20 ust. 1, 2 i 4 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880) oraz rozporządzeniem Ministra Środowiska z dnia 15 kwietnia 2002 r. w sprawie szczegółowych zasad sporządzania projektu planu ochrony dla parku krajobrazowego (Dz. U. Nr 55, poz. 497).

Zarządzeniem Dyrektora Zarządu ZKPK w Krośnie Nr 3/04 z dnia 7 czerwca 2004 r. powołana została Komisja Przetargowa złożona z pracowników Zarządu ZKPK w Krośnie do oceny i wyboru najkorzystniejszej oferty w postępowaniu o udzielenie zamówienia publicznego, które wartość nie przekracza 60.000 EURO na opracowanie planu ochrony Czarnorzecko – Strzyżowskiego Parku Krajobrazowego. Wartość zamówienia została określona na kwotę 160.000 zł., co stanowi równowartość 39.537,41 EURO. Ustalenie wartości nastąpiło w dniu 25 czerwca 2004 r. Postępowanie przetargowe zostało przeprowadzone w trybie art. 39 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.).

Termin składania ofert został określony do dnia 20 lipca 2004 r. Zawiadomienie o przetargu zostało zamieszczone na stronie internetowej jednostki (www.parkikrosno.pl) i na tablicy ogłoszeń w jej siedzibie. Termin składania ofert został określony do dnia 20 lipca 2004 r. Specyfikację Istotnych Warunków Zamówienia zatwierdził Dyrektor Zarządu ZKPK w Krośnie. Do dnia 20 lipca 2005 r. wpłynęła 1 ważna oferta, P.P. Biuro Urządzania Lasu i Geodezji Leśnej w Warszawie 00-922 Warszawa, ul. Wawelska 52/54 Oddział w Przemyślu 37-700 Przemyśl, ul. Wysockiego 46 A na kwotę 155.150 zł. (brutto). W dniu 21 lipca 2004 r. sporządzono protokół z postępowania przetargowego o zamówienie publiczne poniżej 60.000 EURO w drodze przetargu nieograniczonego. Komisja Przetargowa uznała za najkorzystniejszą ofertę P.P. Biuro Urządzania Lasu i Geodezji Leśnej w Warszawie 00-922 Warszawa, ul. Wawelska 52/54 Oddział w Przemyślu 37-700 Przemyśl, ul. Wysockiego 46 A na kwotę 155.150 zł. Protokół z postępowania zatwierdził Dyrektor Zarządu ZKPK w Krośnie. W dniu 30 lipca 2004 r. została zawarta umowa o dzieło Nr 22/04 pomiędzy Zarządem ZKPK w Krośnie, a P.P. Biuro Urządzania Lasu i Geodezji Leśnej w Warszawie, ul. Wawelska 52/54 Oddział w Przemyślu, ul. Wysockiego 46 A na wykonanie Planu Ochrony Czarnorzecko-Strzyżowskiego Parku Krajobrazowego o powierzchni 25784 ha (otulina o powierzchni 34392 ha). Termin rozpoczęcia prac został określony od dnia podpisania umowy, a zakończenia do dnia 30 listopada 2005 r. Praca miała zostać wykonana w 2 etapach, w terminach:

· I etap: od dnia podpisania umowy do dnia 31 marca 2005 r., w tym operaty szczegółowe stanowiące 30 % wartości opracowania całości planu – od dnia podpisania umowy do dnia 10 grudnia 2004 r.,

· pozostałe operaty szczegółowe – od dnia podpisania umowy do dnia 31 marca 2005 r.,

· II etap: projekt planu ochrony (część opisowa i graficzna wraz z uzgodnieniami z właściwymi miejscowo radami gmin) – od dnia 1 kwietnia 2005 r. do dnia 30 listopada 2005 r.,

Ustalone zostało wynagrodzenie ryczałtowe za wykonanie prac na kwotę 155.150 zł. (brutto), w tym: za I etap: 116.630 zł., za II etap: 38.520 zł. Za wykonanie przedmiotu umowy wykonawca, tj. P.P. Biuro Urządzania Lasu i Geodezji Leśnej w Warszawie, ul. Wawelska 52/54 Oddział w Przemyślu, ul. Wysockiego 46 A wystawił dwie faktury:

1) faktura VAT Nr 165/04 z dnia 9 grudnia 2004 r. na kwotę – 46.545,00 zł. (brutto) w tym podatek VAT = 7%. za wykonanie, w ramach planu ochrony Czarnorzecko-Strzyżowskiego Parku Krajobrazowego wg załączonego do umowy harmonogramu rzeczowo – finansowego, prac wchodzących w zakres I etapu robót; zgodnie z protokołem odbioru robót z dnia 9 grudnia 2004 r.; termin płatności: 30 dni; zapłacono przelewem w dniu 22 grudnia 2004 r. kwotę 46.545,00 zł., z tego:

· 2.500,00 zł.: sfinansowano ze środków Zarządu ZKPK w Krośnie (§ 4300),

· 44.045,00 zł.: sfinansowano z dotacji Wojewódzkiego Funduszu Ochrony Środowiska w Rzeszowie (umowa z Funduszem z dnia 11 października 2004 r.),

2) faktura VAT Nr 33/05 z dnia 18 marca 2005 r. na kwotę – 70.085,00 zł. (brutto), w tym podatek VAT = 7% za wykonanie, w ramach planu ochrony Czarnorzecko- Strzyżowskiego Parku Krajobrazowego wg załączonego do umowy harmonogramu rzeczowo – finansowego prac wchodzących w zakres I etapu robót – część 2 – pozostałe operaty szczegółowe; zgodnie z protokołem odbioru robót z dnia 18 marca 2005 r.; termin płatności 30 dni; zapłacono przelewem w dniu 6 kwietnia 2005 r. kwotę 70.085,00 zł., z tego: 5.000,00 zł. sfinansowano ze środków Zespołu (§ 4300), a 65.085,00 zł. z dotacji Wojewódzkiego Funduszu Ochrony Środowiska w Rzeszowie (umowa z Funduszem z dnia 11 października 2004 r.).

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 12 maja 2005 r. w sprawie sporządzenia projektu planu ochrony dla parku narodowego, rezerwatu przyrody i parku krajobrazowego, dokonywania zmian w tym planie oraz ochrony zasobów, tworów i składników przyrody (Dz. U. Nr 94, poz. 794) Dyrektor Zespołu wystąpił (pismo z dnia 13 października 2005 r. znak: ZKPK.ZP.520/1-8/05) do Dyrektora Biura Urządzania Lasu i Geodezji Leśnej Oddział w Przemyślu, że na podstawie § 9 ust. 3 umowy o dzieło Nr 22/04 z dnia 30 lipca 2004 r. Zespół odstępuje od umowy dotyczącej projektu Planu ochrony Czarnorzecko-Strzyżowskiego Parku Krajobrazowego w trybie i na zasadach określonych w art. 145 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych. Pozostałe wydatki w 2005 r. były realizowane przez Zespół o wartości poniżej 6.000 EURO, z wyłączeniem stosowania art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych. Zespół realizował zakupy towarów i usług w ramach zawartych umów. Na dowodach księgowych umieszczono każdorazowo informację, iż zakup był efektem realizacji umowy zawartej pomiędzy dostawcą, a Zespołem lub dokonywany był z pominięciem ustawy o zamówieniach publicznych. Dowody księgowe za II półrocze 2004 r. i 2005 r. dokumentujące operacje finansowe, każdorazowo sprawdzano pod względem merytorycznym i formalno-rachunkowym. Zatwierdzenie do wypłaty było potwierdzane podpisami Głównego Księgowego i Dyrektora Zespołu.

Na tym czynności kontrolne zakończono.

Kontrolujący omówił wyniki kontroli z Dyrektorem Zespołu Karpackich Parków Krajobrazowych w Krośnie.

Kontrolujący poinformował Dyrektora Zespołu Karpackich Parków Krajobrazowych w Krośnie o przysługującym mu na podstawie zarządzenia Nr 175/06 Wojewody Podkarpackiego z dnia 17 listopada 2006 r. w sprawie szczegółowych warunków i trybu przeprowadzania kontroli przez Podkarpacki Urząd Wojewódzki w Rzeszowie prawie:

· zgłoszenia I Wicewojewodzie na piśmie, przed podpisaniem protokołu kontroli, w terminie 7 dni od dnia otrzymania protokołu kontroli, umotywowanych zastrzeżeń co do ustaleń w nim zawartych (§ 32 zarządzenia),

· złożenia kontrolującemu, w terminie 7 dni od dnia otrzymania protokołu kontroli, pisemnych wyjaśnień co do ustaleń zawartych w protokole kontroli z jednoczesnym podpisaniem protokołu kontroli (§ 33 zarządzenia),

· odmowy podpisania protokołu kontroli z jednoczesnym obowiązkiem złożenia I Wicewojewodzie na tę okoliczność, w terminie 7 dni od dnia otrzymania protokołu kontroli, pisemnych wyjaśnień dotyczących przyczyn takiej odmowy (§ 34 zarządzenia).

Ponadto koordynator kontroli poinformował Dyrektora Zespołu Karpackich Parków Krajobrazowych w Krośnie, iż w terminie 14 dni od daty podpisania protokołu I Wicewojewoda przedstawi wystąpienie pokontrolne zawierające ocenę badanej działalności oraz wnioski i zalecenia pokontrolne.

O przeprowadzeniu kontroli dokonano wpisu do książki kontroli pod pozycją numer

Protokół zawiera 111 stron oraz 10 załączników.

Niniejszy protokół kontroli sporządzono w 2 jednobrzmiących egzemplarzach, z których jeden wręczono Dyrektorowi Zespołu Karpackich Parków Krajobrazowych w Krośnie.

Protokół podpisano – Krosno, dnia 20 marca 2007 r.

Zespół kontrolny: Kierownik jednostki kontrolowanej:

1) Robert Kloc (-) Dyrektor Zespołu Karpackich Parków

 Krajobrazowych w Krośnie
 (-)

 Jan Stachyrak
2) Elżbieta Michalec (-)
3) Jadwiga Skalara-Nicpoń (-)
4) Monika Zawadzka-Chmiel (-)
5) Stanisława Eliasz (-)
6) Krystyna Gonet (-)

7) Andrzej Gierucki (-)

Potwierdzam odbiór protokołu

 Dyrektor Zespołu Karpackich Parków

 Krajobrazowych w Krośnie
 (-)

 Jan Stachyrak
 Krosno, dnia 20 marca 2007 r.

PAGE
NK.I.0931-2/06/07

Str. 110 z 111

