

Olsztyn, 1 sierpnia 2017 roku

Znak: PS-I.431.2.5.2017

**Szanowny Pan
Piotr Ryszard Feliński
Burmistrz Ruciane-Nida
Aleja Wczasów 4
12-220 Ruciane-Nida**

Poniżej przekazuję Panu Burmistrzowi treść wystąpienia pokontrolnego.

Wystąpienie pokontrolne

z kontroli problemowej w zakresie wykorzystania środków Funduszu Pracy, przekazanych gminom na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników, zgodnie z zawartymi porozumieniami, przeprowadzonej w dniach 20-22 czerwca 2017 roku, na podstawie art. 10 ust. 1 pkt 3 oraz art. 112 ustawy z dnia kwietnia 2004r. *o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. 2016, poz. 645, ze zm.)*, przez:

- **Panią Barbarę Bagińską-Janulin** – inspektora wojewódzkiego w Oddziale Budżetu, Planowania i Analiz w Wydziale Polityki Społecznej – legitymacja służbowa nr 6/2016, wydana przez Dyrektora Generalnego Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie;
- **Panią Annę Soboczyńską** – inspektora wojewódzkiego w Oddziale Budżetu, Planowania i Analiz w Wydziale Polityki Społecznej – legitymacja służbowa nr 8/2016, wydana przez Dyrektora Generalnego Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie;

na podstawie upoważnienia nr FK-VI.0030.486.2017 z dnia 12 czerwca 2017 roku wydanego przez Wojewodę Warmińsko-Mazurskiego.

[Dowód: akta kontroli nr 1]

Upoważnienie do przeprowadzenia kontroli przedłożono do wglądu w dniu rozpoczęcia czynności kontrolnych Pani Danuty Kowalewskiej - Sekretarza Gminy.

Kontrolą objęto Urząd Miasta i Gminy Ruciane-Nida, *Aleja Wczasów 4, 12-220 Ruciane-Nida* i odnotowano w książce kontroli Urzędu pod nr 6 w roku 2017, natomiast czynności kontrolne przeprowadzono w Zespole Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie.

USTALENIA OGÓLNO – ORGANIZACYJNE

- *REGON Gminy* – 790671544;
- *NIP Urzędu Gminy* – 8491503943;

- *Adres Urzędu Gminy – Aleja Wczasów 4, 12-220 Ruciane-Nida*
- *REGON Zespołu– 510826290;*
- *NIP Zespołu – 8491415763;*
- *Adres Zespołu– Aleja Wczasów 4, 12-220 Ruciane-Nida.*

W dniu kontroli oraz w okresie objętym kontrolą stanowiska kierownicze w Urzędzie Miasta i Gminy oraz w Zespole Ekonomicznej Obsługi Szkół i Przedszkoli pełniły następujące osoby:

Urząd Miasta i Gminy:

- *Piotr Ryszard Feliński* - Burmistrz Miasta i Gminy Ruciane-Nida - wybrany w wyborach bezpośrednich dnia 30 listopada 2014 roku (pełniący obowiązki od 8 grudnia 2014 do dnia kontroli);
- *Danuta Kowalewska* - Sekretarz Gminy, zatrudniona na podstawie umowy o pracę na czas nieokreślony z dnia 31.12.2015 roku (pełniąca obowiązki od 1.01.2016 do dnia kontroli);
- *Wioletta Jaworska-Bastek* - Skarbnik Gminy, powołana Uchwałą Nr III/6/2014 Rady Miejskiej Ruciane-Nida z dnia 16 grudnia 2014 w sprawie powołania Skarbnika Gminy (pełniąca obowiązki od 16.12.2014 do dnia kontroli);

Zespół Ekonomicznej Obsługi Szkół i Przedszkoli:

- *Grażyna Jagłowska* - po. Kierownika Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie (pełniąca obowiązki od 1 stycznia 2004 do dnia kontroli);

Wyjaśnień w czasie kontroli udzielała:

- *Grażyna Rakowska* - Główny Księgowy Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie;
- *Dorota Bogucka* - Inspektor ds. finansowych w ZEOSiP w Rucianem-Nidzie;

[Dowód: akta kontroli nr 3, 23-27]

Przedmiot i zakres kontroli:

Przestrzeganie zasad i trybu wydatkowania środków Funduszu Pracy przeznaczonych na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników w latach 2016-2017.

Do Urzędu Miasta i Gminy Ruciane-Nida, w okresie objętym kontrolą, wpłynęło 6 wniosków w sprawie dofinansowania pracodawcom kosztów kształcenia młodocianych pracowników, tj. w 2016 roku – 6 wniosków, natomiast w roku 2017, do dnia kontroli nie wpłynął żaden wniosek w przedmiotowym zakresie.

W dniu 10 lutego 2016 roku zawarto Porozumienie nr PS-I.946.3.42.2016, pomiędzy Wojewodą Warmińsko-Mazurskim a Burmistrzem Ruciane-Nida, na kwotę 14.546 zł, zwiększoną aneksami w czerwcu, listopadzie i grudniu do kwoty 39.731,51 zł, z czego na podstawie wniosków złożonych przez pracodawców, kontrolowana jednostka wnioskowała o środki w wysokości 39.731,51 zł. Kontrolujący, na podstawie okazanych wydruków księgowych za okres od dnia 1 stycznia 2016 r. do dnia 31 grudnia 2016 r., stwierdzili wykorzystanie środków w pełnej wysokości, tj. 39.731,51 zł.

W dniu 6 lutego 2017 roku zawarto Porozumienie nr PS-I.946.3.42.2017, pomiędzy Wojewodą Warmińsko-Mazurskim a Burmistrzem Ruciane-Nida, na kwotę 13.050 zł z przeznaczeniem na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników. W roku bieżącym

do dnia kontroli, ze względu na brak wniosków w tym zakresie, jednostka nie wydała decyzji przyznającej dofinansowanie ze środków Funduszu Pracy.

We wszystkich przypadkach w roku 2016 wszystkie wnioski rozpatrzono pozytywnie, zgodnie z ustawą z dnia 7 września 1991r. o systemie oświaty.

[Dowód: akta kontroli nr 5-21]

Kontrolą objęto wszystkie decyzje z kontrolowanego okresu, tj. 6 decyzji z 2016 roku, w tym:

- 6 - przyznających dofinansowanie za naukę zawodu w cyklu 36 – miesięcy.

[Dowód: akta kontroli nr 3-13]

W kontrolowanej jednostce zadanie pt. „Dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników”, prowadzone jest przez Zespół Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie.

Decyzje przyznające dofinansowanie w przedmiotowym zakresie podpisuje kierownik Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie. Kontrolowane zadanie zostało powierzone do realizacji na podstawie pisemnego upoważnienia Burmistrza Ruciane-Nida, dla po. kierownika Zespołu EOSiP w Rucianem Nidzie z dnia 2 grudnia 2011 do podpisywania w imieniu Burmistrza Miasta i Gminy w Rucianem Nidzie decyzji dotyczących spraw dofinansowania kosztów kształcenia młodocianego pracownika. Przedmiotowy Zespół realizuje kontrolowane zadanie na podstawie załącznika do Uchwały XXXIV/260/2016 Rady Miejskiej Ruciane-Nida z dnia 30 listopada 2016 roku w Sprawie utworzenia jednostki budżetowej o nazwie "Zespół Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie (w rozdziale II "Cele i zadania Zespołu § 5 ust. 14 Zespół Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie pn. Przygotowywanie dokumentacji w zakresie wyprawki szkolnej, w zakresie dofinansowania pracodawcom kosztów kształcenia młodocianych pracowników i ich wypłaty"). Przedmiotowy zespół funkcjonuje na podstawie Uchwały Nr XXXIV/6/2009 Rady Miejskiej Ruciane-Nida z dnia 26 lutego 2009 roku w sprawie uchwalenia Statutu Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie;

W czasie kontroli stwierdzono, iż kontrolowane zadanie zostało zapisane w zakresach czynności 2 pracowników realizujących kontrolowane zadanie, tj.

- Główniej Księgowej Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie - w aneksie nr 2/07 z dnia 20 stycznia 2007 roku- pn. Obsługa finansowo-księgową wraz z dokonywaniem rozliczeń środków zadania dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników,
- Inspektora ds. finansowych w ZEOSiP, w części II "Podstawowy zakres czynności" pkt. 12 Prowadzenie dokumentacji z zakresu Środków Funduszu Pracy na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników;

[Dowód: akta kontroli nr 3]

Kontrolowany Urząd oraz Zespół Ekonomicznej Obsługi Szkół i Przedszkoli posiada wyodrębniony rachunek bankowy oraz prowadzi wyodrębnioną ewidencję finansowo-księgową. Środki i rozrachunki ewidencjonowane są zgodnie z załącznikiem nr 1 do rozporządzenia Ministra Finansów z dnia 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego, jednostek budżetowych, samorządowych zakładów budżetowych, państwowych funduszy celowych oraz państwowych jednostek budżetowych mających siedzibę poza granicami Rzeczypospolitej Polskiej oraz z wytycznymi Departamentu Rachunkowości Ministerstwa Finansów z dnia 28 maja 2014r., znak DR3/502/110/IDM/14, tj. jednostka ewidencjonuje środki na koncie 139 „Inne rachunki bankowe”, natomiast do rozrachunków tych środków wykorzystuje konto 240 „Pozostałe rozrachunki”.

[Dowód: akta kontroli nr 3]

W kontrolowanym okresie Zespół składał wnioski z zapotrzebowaniami do Urzędu Wojewódzkiego terminowo i rzetelnie, na podstawie wniosków złożonych przez pracodawców. Decyzje przyznające dofinansowanie jednostka wydawała na podstawie wniosków złożonych przez pracodawców w terminie 3 miesięcy od ukończenia przez młodocianego pracownika nauki zawodu oraz dołączonych do nich załączników, dokumentujących m.in. zdanie egzaminu przez młodocianych oraz wykształcenie pedagogiczne i staż zawodowy instruktorów praktycznej nauki zawodu. Wszystkie skontrolowane decyzje z 2016 roku Zespół wydał z zachowaniem terminów określonych kodeksem postępowania administracyjnego. Do wszystkich decyzji została dołączona metryka dokumentująca przebieg rozpatrywania wniosków, wymagana przepisami Kpa. Wpłaty dofinansowania na konta pracodawców w przypadku wszystkich decyzji przyznających dofinansowanie w 2016 roku następowały po terminie, kiedy decyzje stały się ostateczne.

[Dowód: akta kontroli nr 5-21]

We wszystkich skontrolowanych decyzjach prawidłowo naliczono kwoty dotacji, zgodnie z regulacją prawną wynikającą z art. 70b ust. 1 i 2 ustawy o systemie oświaty, która określa kwoty należne pracodawcom za kształcenie młodocianych pracowników w cyklu 36 – miesięcznym. Podczas naliczania kwoty za naukę zawodu dofinansowanie naliczono w wysokości proporcjonalnej do okresu kształcenia.

[Dowód: akta kontroli nr 5-21]

Wszystkie skontrolowane decyzje uwzględniały przepisy związane z pomocą de minimis, którą dofinansowanie kosztów kształcenia młodocianych pracowników stało się po dodaniu ust. 11 w art. 70 b w ustawie o systemie oświaty. Zespół Ekonomicznej Obsługi Szkół i Przedszkoli stosował przepisy związane z pomocą de minimis w zakresie przyjmowanych z wnioskiem załączników przez pracodawców, niezbędnych do wydania decyzji, m.in. przyjmowano z wnioskiem formularz ubiegania się o pomoc de minimis, który przedstawia podmiot ubiegający się o ww. pomoc.

W przypadku 5 na 6 skontrolowanych decyzji wydanych w 2016 roku (ZEAS.III-120/1226/5/2016 z 12.12.2016, ZEAS.III-120/1226/6/2016z z 12.12.2016, ZEAS.III-120/1226/3/2016 z 27.10.2016, ZEAS.III-120/1226/2/2016 z 31.05.2016, ZEAS.III-120/1226/1/2016 z 2.05.2016.) sprawozdania z udzielonej pomocy publicznej do Urzędu Ochrony Konkurencji i Konsumentów w Warszawie w systemie SHRiMP, zostały przekazane z przekroczeniem ustawowego terminu. Zgodnie z wyjaśnieniami Głównego księgowego Zespołu Ekonomicznej Obsługi Szkół i Przedszkoli wynikało to z faktu, iż: „w miesiącu maju 2016 roku w związku z wolnym dniem od pracy przekroczone o jeden dzień przekazanie sprawozdania do systemu SHRiMP, natomiast w miesiącu grudniu 2016 wystąpiła awaria systemu w związku z czym przekazane informacje do systemu SHRiMP ukazały się 23.12.2016”. Jednakże kontrolowana jednostka nie przedstawiła dokumentu potwierdzającego awarię niniejszego systemu. Powyższe skutkowało opóźnieniami w monitorowaniu udzielonej pomocy publicznej przez Urząd Ochrony Konkurencji i Konsumentów w Warszawie.

Z ustaleń kontroli wynika, że środki Funduszu Pracy na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników wykorzystane zostały zgodnie z przeznaczeniem.

[Dowód: akta kontroli nr 5-21]

Wykonywanie zadań w kontrolowanym zakresie oceniam pozytywnie z nieprawidłowościami:

Pozytywnie oceniono:

- Prowadzenie dokumentacji finansowej;
- Zapisanie zadania pt. Dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników, w zakresie obowiązków pracownika oraz w statucie Zespół Ekonomicznej Obsługi Szkół i Przedszkoli w Rucianem-Nidzie;
- Przekazanie zadania do realizacji dla jednostki podległej na podstawie pisemnych upoważnień i zarządzeń;
- Terminowe i rzetelne składanie zapotrzebowań na środki z Funduszu Pracy do Urzędu Wojewódzkiego, z przeznaczeniem na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników w kontrolowanym okresie;
- Wyodrębnienie rachunku bankowego gminy, służącego do obsługi środków Funduszu Pracy przeznaczonych na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników, zgodnie z *art. 70b pkt. 10 ustawy z dnia 7 września 1991 roku o systemie oświaty* (Dz.U. 2016 poz. 1943);
- Sposób ewidencjonowania środków z Funduszu Pracy oraz rozrachunków tych środków;
- Sposób prowadzenia postępowania przy wydawaniu decyzji przyznających pracodawcom dofinansowanie za kształcenie młodocianych pracowników, zgodny z *ustawą z dnia 30 kwietnia 2004 roku o postępowaniu w sprawach dotyczących pomocy publicznej* (Dz. U. z 2007 roku, Nr 59, poz.404 z późn. zm.) oraz *ustawą z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego* (Dz.U. 2016 poz. 23 ze zm.);
- Sposób wydawania decyzji przyznających dofinansowanie dla pracodawców, tj. na podstawie złożonych, w terminie 3 miesięcy od ukończenia przez młodocianego pracownika nauki zawodu lub przyuczenia do wykonywania określonej pracy wniosków i dołączanych do nich dokumentów, zgodnie z *art. 70b ustawy z dnia 7 września 1991 roku o systemie oświaty* (Dz.U. 2016 poz. 1943); Terminowe wydawanie decyzji, tj. w przypadku wszystkich skontrolowanych decyzji, zachowano termin, przewidziany na wydanie przez jednostkę decyzji przyznających, bądź odmawiających przyznania dofinansowania pracodawcom kosztów kształcenia młodocianych pracowników, zgodnie z regulacją prawną zawartą w *art. 35 § 3 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego* (Dz.U. 2016 poz. 23 ze zm.);
- Terminowe wypłacanie dofinansowania, tj. przekazywanie dofinansowania na konta pracodawców po 14 dniach, przewidzianych na żądanie przez stronę uzupełnienia decyzji co do rozstrzygnięcia bądź co do prawa odwołania oraz wniesienia w stosunku do decyzji powództwa do sądu powszechnego lub skargi do sądu administracyjnego albo sprostowania, zgodnie z *art. 111 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego* (Dz.U. 2016 poz. 23 ze zm.);
- Sposób naliczania kwoty dotacji zgodny z regulacją prawną wynikającą z *art. 70b ustawy z dnia 7 września 1991 r. o systemie oświaty* (Dz.U. z 2004 nr 256 poz. 2572 z późn. zm.), tj. przy naliczaniu kwot należnych pracodawcom za kształcenie młodocianych pracowników w cyklu 36 – miesięcznym, zgodnie z regulacją prawną wynikającą z ustawy o systemie oświaty, która określa kwoty za dofinansowanie w przypadku nauki;
- Zastosowanie przepisów, związanych z pomocą de minimis, w zakresie dołączania przez pracodawców do wniosku o dofinansowanie załączników niezbędnych do wydania decyzji, tj. zaświadczeń oraz pozostałych informacji niezbędnych do udzielenia pomocy de minimis zgodnie z *art. 37 ust. 1 i ust. 2 ustawy z dnia 30 kwietnia 2004 roku o postępowaniu w sprawach dotyczących pomocy publicznej* (Dz.U. 2016 poz. 1808 ze zm.);

Stwierdzono nieprawidłowości:

- W terminowości przekazywania sprawozdań w systemie SHRiMP, tj. w przypadku 5 na 6 decyzji z 2016 roku, sprawozdania dotyczące udzielonej pomocy publicznej dla pracodawców, do Urzędu Ochrony Konkurencji i Konsumentów w Warszawie, przekazane zostały po terminie wskazanym w § 6 ust 1 rozporządzenia z dnia 7 sierpnia 2008 r. w sprawie sprawozdań o udzielonej pomocy publicznej (t.j. Dz.U. 2016 poz. 1871);

W związku ze stwierdzoną nieprawidłowościami w kontrolowanym zakresie, wydaje się zalecenia pokontrolne:

- Terminowo przekazywać sprawozdania w systemie SHRiMP, dotyczące udzielonej pomocy publicznej dla pracodawców, do Urzędu Ochrony Konkurencji i Konsumentów w Warszawie, zgodnie z § 6 ust. 1 rozporządzenia z dnia 7 sierpnia 2008 r. w sprawie sprawozdań o udzielonej pomocy publicznej, informacji o nieudzieleniu takiej pomocy oraz sprawozdań o zaległościach przedsiębiorców we wpłatach świadczeń należnych na rzecz sektora finansów publicznych (t.j. Dz.U. 2016 poz. 1871);

Informuję, iż zgodnie z art. 113 ust. 1-5 ustawy o promocji zatrudnienia i instytucjach rynku pracy z dnia 20 kwietnia 2004 r. (Dz.U. 2017 poz. 1065 ze zm.) ma Pan obowiązek poinformowania Wojewody o realizacji zaleceń, uwag i wniosków w terminie 30 dni od otrzymania niniejszego wystąpienia pokontrolnego.

Informuję, iż do projektu wystąpienia pokontrolnego nie zostały wniesione zastrzeżenia. Jednocześnie informuję, że od niniejszego wystąpienia pokontrolnego nie przysługują środki odwoławcze.

Z up. WOJEWODY WARMIŃSKO-MAZURSKIEGO
Joanna Jabłonka-Kastrau
Zastępca Dyrektora
Wydziału Polityki Społecznej

Potwierdzam zgodność kopii wydruku z dokumentem elektronicznym:

Identyfikator dokumentu	1114733.2399976.1794985
Nazwa dokumentu	Wyst. właściwe - UM Ruciane Nida.pdf
Tytuł dokumentu	Wyst. właściwe - UM Ruciane Nida.doc
Sygnatura dokumentu	PS-I.431.2.7.2017
Data dokumentu	2017-08-01
Skrót dokumentu	A454D005ECBB310AF165BE3A03C7597CAD7828D4
Wersja dokumentu	1.3
Data podpisu	2017-08-01 12:20:41
Podpisane przez	Joanna Jabłonka-Kastrau zastępca dyrektora

EZD 3.17.1457.1936.6586

Data wydruku: 2017-08-02

Autor wydruku: BAGIŃSKA-JANULIN BARBARA (inspektor wojewódzki)