

Regionalna Izba Obrachunkowa w Warszawie
ul. Koszykowa 6a, 00-564 Warszawa
☎ (22) 628-28-62, 628-78-42, Fax RIO. 628-31-16

Biuro (22) 629-42-81

Warszawa, dnia 07.12.2010 r.

RIO- S/238/W/10

URZĄD MIASTA MARKI
KANCELARIA OGÓLNA
WPLYNĘŁO DNIA
10 GRU, 2010
L. dz. 12356
Zał.
Podpis

Burmistrz
Miasta
Marki

SK (13 107)
13/12/10

W załączeniu przesyłamy Uchwałę Nr 238/W/10 Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 2 grudnia 2010 roku w celu służbowego wykorzystania.

Z poważaniem

PREZES

mgr Wojciech Balcerzak

Załączniki:

Uchwała Nr 238/W/10 + uzasadnienie
plik kart 3

Otrzymują:

- 1 x Adresat
- 1 x Przewodniczący Rady Miasta
- 1 x WIAS
- 1 x a/a

UCHWAŁA Nr 238/W/10
Składu Orzekającego Regionalnej Izby Obrachunkowej
w Warszawie
z dnia 2 grudnia 2010 roku

w sprawie:

1. opinii o przedłożonym przez Burmistrza Miasta Marki projekcie uchwały budżetowej na 2011 rok,
2. opinii o możliwości sfinansowania planowanego na rok 2011 deficytu budżetu.

Na podstawie art. 13 pkt 2 i 3 w związku z art. 19 ust. 2 oraz art. 20 ust. 2 ustawy z dnia 7 października 1992 roku o regionalnych izbach obrachunkowych (tekst jedn. Dz.U. z 2001 r. Nr 55, poz. 577 z późn.zm.) oraz art. 238 ust. 1 pkt 2 i 246 ust. 1 i 2 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz.U. 157, poz. 1240 z późn.zm.) -
Skład Orzekający Regionalnej Izby Obrachunkowej w Warszawie:

Przewodnicząca: - Iwona Molitor
Członkowie: - Lucyna Kusińska
- Bożena Zych

uchwała, co następuje:

§ 1

Wydaje pozytywną opinię z uwagami o przedłożonym przez Burmistrza Miasta Marki projekcie uchwały budżetowej na 2011 rok (pkt I Uzasadnienia).

§ 2

Opiniuje pozytywnie możliwość sfinansowania zaplanowanego na rok 2011 deficytu budżetu (pkt II Uzasadnienia).

§ 3

Opinię RIO w Warszawie o projekcie uchwały budżetowej Burmistrz Miasta Marki jest obowiązany przedstawić Radzie Miasta Marki przed uchwaleniem budżetu.

§ 4

Od niniejszej uchwały służy odwołanie do Kolegium Regionalnej Izby Obrachunkowej w Warszawie w terminie 14 dni od daty jej doręczenia.

Uzasadnienie

W dniu 15 listopada 2010 roku Burmistrz Miasta Marki przedłożył Regionalnej Izbie Obrachunkowej w Warszawie projekt uchwały budżetowej na rok 2011 wraz z częścią opisową do projektu uchwały w sprawie uchwalenia budżetu na 2011 rok.

Skład Orzekający Regionalnej Izby Obrachunkowej w Warszawie dokonał analizy i oceny w/w materiałów przyjmując następujące kryteria:

1. określoną przepisami **art. 238 ust. 1 i 2 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych** oraz art. 52 ust. 2 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym terminowość przedłożenia opiniowanego dokumentu,
2. zgodność zakresu projektu uchwały budżetowej z wymogami wskazanymi w **art. 211 ust. 5, 212, 214 i 215, 216 ust. 2, 235 ust. 1, 236 ust. 1 i 3, art. 237 ust. 1 i 2 ustawy o finansach publicznych** – ocena zupełności i spójności budżetu,
3. zgodność zaplanowanych źródeł dochodów i kierunków ich wydatkowania z obowiązującymi w tym zakresie przepisami prawa, a w szczególności zabezpieczenie realizacji zadań własnych j.s.t., zadań zleconych z zakresu administracji rządowej i innych zadań zleconych ustawami, a także zadań realizowanych na podstawie porozumień,
4. przestrzeganie zasad ustalonych w **art. 222 ust. 1-3 ustawy o finansach publicznych** oraz **art. 26 ust. 4 ustawy z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym**,
5. zachowanie wymaganej **art. 242 ust. 1 ustawy o finansach publicznych** relacji w zakresie wydatków bieżących budżetu,
6. zachowanie zgodności wartości przyjętych w uchwale budżetowej z wartościami wykazanymi w Wieloletniej Prognozie Finansowej w zakresie wyniku budżetu, związanych z nim kwot przychodów i rozchodów oraz długu j.s.t. (**art. 229 ust. 1 ustawy o finansach publicznych**),
7. zgodność proponowanych upoważnień dla organu wykonawczego z przepisami **art. 212 ust. 2, 258 i 264 ust. 3 ustawy o finansach publicznych**,
8. prawidłowość planów przychodów i wydatków zakładów budżetowych i planów dochodów rachunku dochodów jednostek oświatowych oraz wydatków nimi finansowanych,
9. zgodność zastosowanej klasyfikacji budżetowej z przepisami Rozporządzenia Ministra Finansów z dnia 14 czerwca 2006 roku w sprawie szczegółowej klasyfikacji dochodów, wydatków, przychodów i rozchodów oraz środków pochodzących ze źródeł zagranicznych (Dz.U. Nr 107, poz. 726 z późn.zm.).

I. Do przedłożonego projektu uchwały budżetowej Miasta Marki na 2011 rok Skład Orzekający RIO w Warszawie wnosi następujące uwagi:

1. Na wstępie Skład Orzekający podnosi, że uchwała Nr XX/142/2004 Rady Miasta Marki z dnia 27 października 2004 roku w sprawie procedury uchwalania budżetu Miasta Marki oraz rodzaju i szczegółowości materiałów informacyjnych towarzyszących projektowi podjęta na podstawie ustawy z dnia 30 czerwca 2005 roku o finansach publicznych utraciła moc prawną z dniem 1 stycznia 2010 roku w związku z wejściem w życie ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych, która uchyliła ustawę z dnia 30 czerwca 2005 roku o finansach publicznych (art. 85 i art. 123 ustawy z dnia 27 sierpnia 2009 roku Przepisy

wprowadzające ustawę o finansach publicznych). Jednocześnie Rada Miasta Marki nie podjęła uchwały w trybie art. 234 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych w przedmiocie określenia trybu prac nad projektem uchwały budżetowej, w tym określającej wymogi dotyczące uzasadnienia przez Burmistrza Miasta sporządzonego projektu uchwały budżetowej oraz określającej materiały informacyjne, które Burmistrz winien przedłożyć Radzie Miasta wraz z projektem uchwały budżetowej. W tej sytuacji przedłożony projekt uchwały budżetowej podlega ocenie Składu Orzekającego jedynie pod względem z godności z u.f.p.

2. Projekt budżetu Miasta na 2011 rok, tj. plan dochodów i wydatków budżetu - tab. Nr 1 i 2 – (§ 1 ust. 1 i 2 uchwały) został sporządzony w układzie działów, rozdziałów i paragrafów klasyfikacji budżetowej czyli w układzie pełnej klasyfikacji budżetowej. Powyższe w ocenie Składu Orzekającego jest sprzeczne z art. 235 ust. 1 i art. 236 ust. 1 ustawy o finansach publicznych, w myśl których plan dochodów budżetu należy sporządzić w układzie działów klasyfikacji według ich źródeł, z wyszczególnieniem planowanych dochodów bieżących i majątkowych, natomiast plan wydatków budżetu sporządza się w układzie działów i rozdziałów klasyfikacji budżetowej z wyszczególnieniem planowanych kwot wydatków bieżących i majątkowych oraz z wyodrębnieniem określonych w art. 236 ust. 3 grup wydatków. Określony przez ustawodawcę układ budżetu j.s.t. stanowi konsekwencję podziału kompetencji między organem stanowiącym i wykonawczym j.s.t. w procesie uchwalania budżetu. Pełna szczegółowość klasyfikacji budżetowej występuje dopiero w planach finansowych jednostek organizacyjnych j.s.t., a więc na etapie wykonywania budżetu, a nie na etapie planowania budżetu. Projekt budżetu w układzie pełnej klasyfikacji budżetowej narusza zatem także kompetencje Burmistrza Miasta wynikające z art. 249 ustawy o finansach publicznych.
3. W tabeli nr 3 budżetu (§ 1 ust. 3 uchwały) określono plan wydatków majątkowych na 2011 rok polegający na wyszczególnieniu m.in. zadań inwestycyjnych realizowanych w 2011 roku wraz z określeniem wysokości wydatków dla poszczególnych zadań, w tym z określeniem wysokości rodzajów tych wydatków (§ 6050, 6060).

W ocenie Składu Orzekającego powyższe narusza art. 236 ust. 4 ustawy zgodnie, z którym w planie wydatków majątkowych wyodrębnia się w układzie działów i rozdziałów planowane kwoty wydatków majątkowych. Zgodnie z art. 234 pkt 1 oraz art. 236 ust. 5 ustawy o finansach publicznych wynika, że organ stanowiący j.s.t. podejmując uchwałę w sprawie trybu prac nad projektem uchwały budżetowej może ustalić większą szczegółowość planu wydatków. Powyższe oznacza, że Rada Miasta może nakazać Burmistrzowi wyszczególnienie w planie wydatków majątkowych budżetu zadań inwestycyjnych realizowanych w danym roku budżetowym (zadania jednoroczne) wraz z określeniem wysokości wydatków dla poszczególnych zadań jednakże bez klasyfikowania tych wydatków na poziomie paragrafów. Ponieważ Rada Miasta nie podjęła jeszcze uchwały w trybie art. 234 ustawy o finansach publicznych, a tym samym nie określiła większej szczegółowości planu wydatków budżetu dlatego też Burmistrz winien sporządzić plan wydatków budżetu w układzie

działów i rozdziałów klasyfikacji budżetowej z wyodrębnieniem ogólnej kwoty wydatków majątkowych, w myśl art. 236 ust. 4 ustawy o finansach publicznych.

4. W § 1 ust. 4 projektu uchwały budżetowej ustalono limity wydatków inwestycyjnych na lata 2011-2013 zgodnie z tabelą nr 4. Powyższe jest sprzeczne z art. 226 ust. 3 pkt 4 ustawy o finansach publicznych, który nakazuje określanie limitów wydatków na wieloletnie przedsięwzięcia, w tym inwestycyjne w uchwale w sprawie wieloletniej prognozy finansowej j.s.t. nie zaś w uchwale budżetowej. Zgodnie z art. 121 ust. 4 ustawy z dnia 27 sierpnia 2009 roku Przepisy wprowadzające ustawę o finansach publicznych, art. 166 ustawy z dnia 30 czerwca 2005 roku ustawy o finansach publicznych dotyczący limitów wydatków na wieloletniej prognozy inwestycyjne był przejściowo stosowany jedynie do uchwał budżetowych na 2010 rok. Dodać trzeba, że przedłożonym RIO projekt uchwały w sprawie WPF w wydatkach majątkowych budżetu nie określono limitów wydatków w poszczególnych latach na realizowane i planowane przedsięwzięcia inwestycyjne.
5. W § 5 projektu uchwały budżetowej ustalono plan dochodów własnych jednostek budżetowych i wydatków nimi finansowanych zgodnie z załącznikiem nr 2 do uchwały. Powyższe narusza art. 223 ust. 2 ustawy o finansach publicznych w związku z tym, że Rada Miasta nie określiła w odrębnej uchwale jednostek budżetowych, które gromadzą dochody na wyodrębnionym rachunku oraz źródeł tych dochodów i ich przeznaczenia. Uchwałą Nr 250/K/10 z dnia 13 października 2010 roku Kolegium RIO w Warszawie stwierdziło nieważność w całości uchwały Nr XLII/433/2010 Rady Miasta Marki z dnia 15 września 2010 roku w sprawie rachunku dochodów własnych samorządowych jednostek budżetowych prowadzących działalność określoną w ustawie o systemie oświaty. W związku z brakiem w/w uchwały Burmistrz nie był uprawniony do opracowania załącznika do uchwały budżetowej określającego plan dochodów rachunku dochodów oraz wydatków nimi finansowanych gromadzonych przez jednostki oświatowe w rozumieniu art. 214 pkt 2 ustawy o finansach publicznych.
6. W planie dochodów budżetu w dziale 756, rozdz. 75618, § 0460 zaplanowano wpływy z opłaty eksploatacyjnej w kwocie 500 zł. Zgodnie z art. 402 ust. 4 i art. 403 ust. 2 ustawy z dnia 7 kwietnia 2001 roku Prawo ochrony środowiska wpływy te stanowią dochód budżetu gminy przeznaczony na finansowanie określonych przez ustawodawcę zadań z zakresu ochrony środowiska i gospodarki wodnej w wysokości nie mniejszej niż kwota wpływu. Powyższe zgodnie z art. 237 ust. 1 ustawy o finansach publicznych skutkuje obowiązkiem określenia w budżecie, tj. bezpośrednio w planie dochodów i wydatków tych dochodów i wydatków nimi finansowanych. W budżecie brak takiego określenia. Przedmiotowe dochody i wydatki należy zaklasyfikować w rozdziale 90019.
7. W § 6 projektu uchwały budżetowej ustalono dochody z tytułu zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację zadań określonych w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych i w Gminnym Programie Przeciwdziałania Narkomanii w formie załącznika nr 3 do uchwały budżetowej.

Zgodnie z art. 237 ust. 1 ustawy o finansach publicznych dochody i wydatki dotyczące profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii należy określić bezpośrednio w budżecie, a nie w formie załącznika do uchwały budżetowej.

8. W § 7 pkt 2 i pkt 4 lit. b projektu uchwały budżetowej zawarto upoważnienie dla Burmistrza do zaciągania zobowiązań z tytułu umów, których realizacja jest niezbędna dla zapewnienia ciągłości działania gminy i gdy termin zapłaty upływa w 2012 roku, do łącznej kwoty 1.000.000 zł oraz upoważnienie do przekazania tego upoważnienia przez Burmistrza kierownikom jednostek do łącznej kwoty 500.000 zł. Z analizy uchwały w sprawie WPF wynika, że Miasto Marki nie planuje wydatków oraz zobowiązań z tytułu wieloletnich umów, których realizacja w roku budżetowym i w latach następnych jest niezbędna do zapewnienia ciągłości działania jednostki, i z których wynikające płatności wykraczają poza rok budżetowy. W tej sytuacji w/w upoważnienia naruszają art. 226 ust. 3 pkt 4 i 5, ust. 4 pkt 2, art. 228 ust. 1 pkt 2 i art. 258 ust. 1 pkt 3 ustawy o finansach publicznych
9. W planie wydatków budżetu w dziale 757, rozdz. 75704, § 8020 zaplanowano wydatki w kwocie 715.764 zł z tytułu udzielonego poręczenia. Zgodnie z art. 212 ust. 1 pkt 7 ustawy o finansach publicznych w uchwale budżetowej należy określić kwotę wydatków przypadających do spłaty w roku 2011 zgodnie z zawartą umową poręczycielską.
10. W planie wydatków w dziale 926, rozdz. 92604, § 2830 zaplanowano dotację w kwocie 360.000 zł ujętą także w zestawieniu planowanych dotacji (załącznik nr 1 do uchwały), jako dotację przedmiotową dla podmiotu administrującego terenem stadionu. Z części opisowej do projektu uchwały wynika, że w/w dotacja zostanie udzielona w trybie ustawy o działalności pożytku publicznego i o wolontariacie m.in. na utrzymanie stadionu miejskiego. Powyższe narusza art. 219 ustawy o finansach publicznych. Zgodnie z którym dotacje przedmiotowe z budżetu j.s.t. mogą być udzielane innym podmiotom niż samorządowe zakłady budżetowe, o ile odrębne przepisy tak stanowią. Kwoty i zakres określa uchwała budżetowa.
11. W planie wydatków majątkowych budżetu zaplanowano wydatki w dziale 010, rozdz. 01009, § 6280 w wysokości 23.000 zł związane z partycypacją Miasta w kosztach utrzymania rzeki Długiej. Wydatek ten został także ujęty w załączniku nr 1 do uchwały jako dotacja podmiotowa dla Miasta St. Warszawa na zadania bieżące realizowane na podstawie porozumień (umów) między j.s.t. Powyższe narusza art. 218 u.f.p. zgodnie, z którym z budżetu j.s.t. mogą być udzielane dotacje podmiotowe, o ile odrębne ustawy tak stanowią. W części opisowej do projektu uchwały nie określono zadania Miasta Marki z zakresu gospodarki wodnej przekazanego do realizacji Miastu St. Warszawa. Ustalenie powyższego zadania jest niezbędne do oceny prawidłowości jego finansowania przez Miasto Marki.
12. W załączniku Nr 1 do uchwały stanowiącym zestawienie dotyczył dotacji udzielanych z budżetu Miasta błędnie określono charakter następujących dotacji:
 - dla niepublicznych jednostek oświatowych jako dotacje przedmiotowe podczas gdy są to dotacje podmiotowe,

- dla jednostek spoza sektora finansów publicznych na zadania z zakresu przeciwdziałania alkoholizmowi i narkomanii, opieki społecznej jako dotacje przedmiotowe podczas gdy są to dotacje celowe,
- dla Starostwa Powiatu Wołomińskiego, Policji i Państwowej Straży Pożarnej jako dotacje podmiotowe, podczas gdy są to dotacje celowe.

13. W planie dochodów budżetu nie wyszczególniono dochodów z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 ustawy o finansach publicznych zgodnie z art. 235 ust. 1 u.f.p. Dochody te występują w rozdziałach: 80101, 80104 i 85412.

II. Prognozowany budżet zakłada deficyt w wysokości 5.000.000 zł, który stanowi 6,9% planowanych dochodów na 2011 rok.

Deficyt powyższy zostanie sfinansowany w całości przychodami pochodzącymi z emisji obligacji komunalnych. Powyższe przychody są zgodne z art. 217 ust. 2 ustawy o finansach publicznych.

Mając powyższe na uwadze Skład Orzekający Regionalnej Izby Obrachunkowej w Warszawie postanowił jak w sentencji uchwały.

PRZEWODNICZĄCA
Składu Orzekającego
Regionalnej Izby Obrachunkowej
w Warszawie
mgr Iwona Molitor