

LPO – 4101-023-03/2014

P/14/119

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/119 - Działania administracji publicznej na rzecz ochrony praw mniejszości
romskiej w Polsce.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontroler Mariusz Kubiak, gł. specjalista kontroli państwowej, upoważnienie do kontroli nr 91034
z dnia 3 października 2014 r.

(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Wielkopolskie Stowarzyszenie Romów z siedzibą w Pleszewie, 63-300 Pleszew,
ul. Zygmunta III Wazy 3, w dalszej treści – „Stowarzyszenie”.

Kierownik jednostki
kontrolowanej

Adam Szenkler, Prezes Zarządu Stowarzyszenia.

(dowód: akta kontroli str. 3-9)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości1
wykorzystanie i rozliczenie środków publicznych przyznanych Stowarzyszeniu
w latach 2012-2013 z rządowego „Programu na rzecz społeczności romskiej
w Polsce”.

NIK pozytywnie ocenia wnioski Stowarzyszenia o udzielenie dotacji celowej na
realizację w latach 2012-2013 zadań z rządowego „Programu na rzecz społeczności
romskiej w Polsce”, które były kompletne, spełniały wymogi formalne i nie wymagały
uzupełnień. Realizacja trzech z czterech zleconych zadań przebiegała zgodnie
z opisem zadania zawartym w umowie oraz we wniosku. Stwierdzone
nieprawidłowości w wykorzystaniu i rozliczeniu środków publicznych przyznanych
Stowarzyszeniu w latach 2012-2013 z rządowego „Programu na rzecz społeczności
romskiej w Polsce” (w dalszej treści „Program”) polegały na: niezaprowadzeniu
wyodrębnionej ewidencji księgowej dla środków publicznych otrzymanych w 2012 r.
i w 2013 r. na realizację czterech zadań rządowych i związanych z tymi zadaniami
wydatków; wykorzystaniu części udzielonej z budżetu państwa dotacji w kwocie
1.700,00 zł (10%), niezgodnie z jej przeznaczeniem, a w konsekwencji na ujęciu
w sprawozdaniu końcowym z realizacji w 2012 r. zadania „Biuro porad
obywatelskich” wydatków, które nie powinny być finansowane środkami z dotacji.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Wykorzystanie i rozliczenie środków publicznych
z dotacji celowej w ramach „Programu na rzecz
społeczności romskiej w Polsce”

1.1. Realizacja zobowiązań wynikających z zawartych umów
o udzielenie dotacji celowej

W objętym kontrolą okresie Stowarzyszenie było jedyną działającą organizacją
romską w południowej części województwa wielkopolskiego. Do celów statutowych2
skontrolowanego Stowarzyszenia należało m.in. „współdziałanie z właściwymi
organami, organizacjami i instytucjami w kształtowaniu modelu współpracy między
mniejszością Romów a resztą społeczeństwa wedle zasad opartych zwłaszcza na:
wzajemnym uznaniu i poszanowaniu odrębności etnicznych; wzajemnej tolerancji;
kompromisowym rozwiązywaniu konfliktów”. Działalnością Stowarzyszenia kierował
Zarząd, a do jego kompetencji należało m.in.: „rozporządzanie i zarządzanie
majątkiem Stowarzyszenia”; „współdziałanie z organami władzy i administracji
państwowej oraz samorządu terytorialnego, a także innymi organami, organizacjami
i instytucjami”; „uchwalanie planów finansowych”.

(dowód: akta kontroli str. 15, 17-27)
1.1.1. W kontrolowanym okresie (lata 2012-2013 oraz trzy kwartały 2014 r.)
Stowarzyszenie zabiegało u Wojewody Wielkopolskiego o dofinansowanie sześciu
zadań w łącznej kwocie 105.000,00 zł, przedstawionych w odrębnych wnioskach
w sprawie realizacji zadań z rządowego Programu. Na żadnym wniosku nie
zamieszczono daty jego sporządzenia3 (co uniemożliwia stwierdzenie jego
aktualności) oraz daty wpływu do Wielkopolskiego Urzędu Wojewódzkiego.
W 2012 r. Stowarzyszenie uzyskało od Wojewody Wielkopolskiego dofinansowanie
ze środków publicznych w łącznej kwocie 23.000,00 zł (tj. o 49% mniej od kwoty
wnioskowanej) na realizację dwóch zleconych zadań: „Powrót do romskich korzeni.
Lekcje pracy z koniem” (kwota dofinansowania4 6.000,00 zł – 30% kwoty
wnioskowanej); „Biuro porad obywatelskich” (kwota dofinansowania5 17.000,00 zł –
68% kwoty wnioskowanej). Spośród czterech zadań6, o których realizację ubiegało
się Stowarzyszenie w 2013 r. (na łączną kwotę 60.000,00 zł),Wojewoda
Wielkopolski zlecił i sfinansował Stowarzyszeniu realizację dwóch zadań na łączną
kwotę 17.000,00 zł („Biuro porad obywatelskich” dofinansowano7 kwotą 12.000,00 zł
oraz „Wyprawki szkolne dla uczniów romskich” dofinansowane8 kwotą 5.000,00 zł).

(dowód: akta kontroli str.10-16, 28-95, 103-112)
1.1.2. Wnioski Stowarzyszenia o dofinansowanie zadań były poddawane ocenie
w zakresie merytorycznym i formalnym. Ocen tych dokonywał Pełnomocnik
Wojewody Wielkopolskiego ds. Mniejszości Narodowych i Etnicznych (dalej

2 Tekst jednolity statutu Wielkopolskiego Stowarzyszenia Romów z siedzibą w Pleszewie uwzględniający zmiany uchwalone
na zebraniu Założycieli Stowarzyszenia w dniu 4 lutego 2005 r.
3 W zamieszczonym na stronie internetowej Ministerstwa Administracji i Cyfryzacji wzorze wniosku w sprawie realizacji zadań
Programu na rzecz społeczności romskiej w Polsce (w 2012r. i w 2013r.) nie określono obowiązku (wymogu) zamieszczenia
daty sporządzenia wniosku.
4 Kwota dotacji przyznana decyzją Ministra Administracji i Cyfryzacji nr 6/P7/2012.
5 Kwota dotacji przyznana decyzją Ministra Administracji i Cyfryzacji nr 7/P2/2012.
6 Czterema zadaniami, na które Stowarzyszenie zamierzało uzyskać dofinansowanie w 2013 r. ze środków publicznych były:
„Wyposażenie biura Stowarzyszenia w Pleszewie” – kwota 10.000,00 zł (Minister Administracji i Cyfryzacji decyzją nr
8/P2/2013 nie przyznał wnioskowanych środków); „Białe soboty – pomoc lekarska dla członków społeczności romskiej” –
kwota 10.000,00 zł (Minister Administracji i Cyfryzacji decyzją nr 10/P4/2013 nie przyznał wnioskowanych środków);
„Wyprawki szkolne dla uczniów romskich” – kwota 5.000,00 zł; „Biuro porad obywatelskich” – kwota 35.000,00 zł (Minister
Administracji i Cyfryzacji decyzją nr 9/P2/2013 przyznał dotację celową w kwocie 12.000,00 zł).
7 Kwota dotacji przyznana decyzją Ministra Administracji i Cyfryzacji nr 9/P2/2013.
8 Kwota dotacji przyznana decyzją Ministra Administracji i Cyfryzacji nr 7/P1/2013.

Opis stanu
faktycznego

4

„Pełnomocnik”). Złożone wnioski były kompletne, zawierały opisy zadań wraz z ich
kosztorysami.

(dowód: akta kontroli str. 28-102)
1.1.3. Pełnomocnik9 również opiniował wnioski Stowarzyszenia o udzielenie dotacji
w latach 2012-2013. Za najbardziej potrzebne, Pełnomocnik uznał powołanie biura
porad obywatelskich w Pleszewie oraz realizację projektu polegającą na wsparciu
finansowym zakupu wyprawek szkolnych dla uczniów romskich. Wojewoda
Wielkopolski – wobec faktu zamieszkiwania na terenie południowej części
województwa wielkopolskiego stosunkowo dużej grupy mniejszości romskiej –
„uznał współpracę w ramach Programu na rzecz społeczności romskiej za
potrzebną”.

(dowód: akta kontroli str. 115-16, 96-102)
1.1.4. Uzyskane w latach 2012-2013 środki dotacji celowej w łącznej kwocie
40.000,00 zł, zostały wydatkowane zgodnie z ich przeznaczeniem, za wyjątkiem
części dotacji przeznaczonej na realizację w 2012 r. zadania pn. „Biuro porad
obywatelskich”. W sprawozdaniu końcowym z wykonania w 2012 r. zadania „Powrót
do romskich korzeni. Lekcje pracy z koniem” zamieszczono rozliczenie finansowe
udzielonej dotacji w kwocie 6.000,00 zł, którą przeznaczono: w kwocie 400,00 zł na
pokrycie kosztów dowozu 10 dzieci do stadniny koni (6,7% wydatków całkowitych)
a w kwocie 5.600,00 zł na usługi świadczone przez stadninę (93,3%). Realizacja
projektu „Lekcje pracy z koniem” polegała na: „nauce pielęgnacji, hodowli
i kowalstwa koni; nauce jazdy konnej, poznaniu przepisów jeździeckich”.
W sprawozdaniu końcowym z realizacji w 2012 r. zadania „Biuro porad
obywatelskich” podano następującą strukturę wydatków sfinansowanych
z udzielonej dotacji w kwocie 17.000,00 zł: honorarium kancelarii prawniczych
w kwocie 12.820,00 zł (75,4% wydatków ogółem); materiały biurowe, promocyjne -
580,00 zł (3,4%); koszty dojazdu koordynatora projektu i prawnika - 1.900,00 zł
(11,2%); koordynacja zadania - 1.700,00 zł (10,0%). W sprawozdaniu końcowym
z realizacji w 2013 r. zadania „Biuro porad obywatelskich” podano następującą
strukturę wydatków sfinansowanych z udzielonej dotacji w kwocie 12.000,00 zł:
honorarium kancelarii prawnej i doradczej – 10.000,00 zł (83,3%); dojazdy
koordynatora i prawnika – 2.000,00 zł (16,7%). Realizacja projektu „Biuro porad
obywatelskich” zarówno w 2012 r. i w 2013 r., polegała na udzieleniu pomocy
prawnej: 25 osobom wymienionym w opisie wykonania zadania, dwóm członkom
Zarządu Stowarzyszenia oraz sześciu osobom nieletnim. Pomocy prawnej udzielono
w indywidualnych sprawach z zakresu prawa cywilnego, karnego i prawa pracy10.
Realizacja w 2013 r. projektu „Wyprawki szkolne dla uczniów romskich”
sfinansowanego z dotacji celowej w kwocie 5.000,00 zł, polegała na zakupie
wyprawek szkolnych w kwocie 2.500,00 zł oraz podręczników w kwocie 2.500,00 zł.
Bezpłatne podręczniki i wyprawki w ramach zrealizowanego projektu otrzymało
pięcioro uczniów romskich.

(dowód: akta kontroli str. 118-123, 144-151, 191-197, 226-231, 245-247)

9 Projekt zatytułowany „Powrót do romskich korzeni. Lekcje pracy z koniem” w ocenie Pełnomocnika „wydawał się mniej
istotny”, ale uzyskał pozytywną opinię z uwagi na „romskie dzieci, chcące poznać tajniki pracy z koniem”. Pozytywną opinię o
projekcie „Biuro porad obywatelskich” Pełnomocnik uzasadnił „trudną sytuacją materialną Stowarzyszenia oraz nadmiarem
skomplikowanych spraw prawnych, z którymi przychodzą Romowie”. Pełnomocnik negatywnie zaopiniował projekt
„Wyposażenie biura Stowarzyszenia w Pleszewie”, a projekt „Białe soboty – pomoc lekarska dla członków społeczności
romskiej” został przez Pełnomocnika uznany „za mało przemyślany i robiony trochę na siłę”. Jako bardzo ważny został
oceniony przez Pełnomocnika projekt „Wyprawki szkolone dla uczniów romskich”. Projekt ten uzyskał pozytywną ocenę
Wielkopolskiego Kuratora Oświaty.
10 W sprawozdaniach podano, że zakres udzielonej w 2012 r. i 2013 r. pomocy prawnej dotyczył takich zagadnień jak: pomoc
w wypełnianiu urzędowych formularzy; sporządzanie i interpretacja pism urzędowych; pomoc w zakresie księgowości prawnej;
pośredniczenie w kontaktach z urzędami państwowymi i samorządowymi; sprawy socjalne.

5

1.1.5. W czterech zbadanych przez NIK umowach11, na podstawie których
Stowarzyszeniu zlecono realizację w 2012 r. i 2013 r. czterech zadań z rządowego
Programu, Wojewoda Wielkopolski (zleceniodawca) nie określił zbioru czynników
(norm) pozwalających Stowarzyszeniu (zleceniobiorcy) ocenić, czy właściwie
(racjonalnie) gospodaruje środkami finansowymi pochodzącymi z dotacji celowej
przeznaczonymi do zrealizowania zleconych zadań.

(dowód: akta kontroli str. 114-117, 140-143, 187-190, 222-225)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości za wyjątkiem części dotacji opisanej w pkt 1.3.5.

1.2. Dokumentowanie i ewidencjonowanie operacji
gospodarczych odnoszących się do wykorzystanych
środków dotacji celowej przeznaczonych na rzecz
społeczności romskiej

1.2.1. Do dnia 15 października 2014 r., Stowarzyszenie nie ewidencjonowało
operacji gospodarczych, odnoszących się do wykorzystanych w 2012 r. i w 2013 r.
środków dotacji celowej.

 (dowód: akta kontroli str. 248-249)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:
1. Stowarzyszenie do dnia 15 października 2014 r. nie zaprowadziło wyodrębnionej
ewidencji księgowej dla środków publicznych otrzymanych w 2012 r. i w 2013 r. na
realizację czterech zadań rządowych i związanych z tymi zadaniami wydatków,
określonych w umowach zawartych z Wojewodą Wielkopolskim.

(dowód: akta kontroli str. 248-249)
Zgodnie z dyspozycją art. 152 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o finansach
publicznych12, dana jednostka powinna prowadzić wyodrębnioną ewidencję
księgową dla środków otrzymanych z dotacji oraz wydatków dokonywanych z tych
środków.
W czterech umowach (nr 1/12 i nr 2/12 z 5 kwietnia 2012 r., nr 6/13 z 26 marca
2013 r. oraz nr 7/13 z 3 lipca 2013 r.) na łączną kwotę 40.000,00 zł, podpisanych
przez Prezesa Zarządu Stowarzyszenia i Sekretarza Stowarzyszenia, na podstawie
których Wojewoda Wielkopolski zlecił tej jednostce realizację czterech zadań
z rządowego Programu, działający w imieniu Stowarzyszenia zobowiązali się do
prowadzenia wyodrębnionej ewidencji księgowej w zakresie udzielonej dotacji (§ 4
ust. 1 każdej z umów).

(dowód: akta kontroli str. 114-117, 140-143, 187-190, 222-225)
W dniu 15 października 2014 r. Prezes Zarządu Stowarzyszenia podał, że
przyczyną „nieprowadzenia do dnia 15 października 2014 r. ewidencji księgowej dla
środków publicznych uzyskanych w 2012 r. i w 2013 r. z dotacji celowej udzielonej
przez Wojewodę Wielkopolskiego było moje niedoinformowanie o konieczności
prowadzenia takiej ewidencji”.

(dowód: akta kontroli str. 248-249)
2. Zgodnie z zapisem dokonanym w § 4 ust. 2 czterech ww. umów na realizację
zadań z rządowego Programu, „przedstawione przez Zleceniobiorcę dowody
księgowe, potwierdzające fakt dokonania operacji gospodarczej, zawierać będą
wszystkie cechy przewidziane przepisami prawa”.

(dowód: akta kontroli str. 114-117, 140-143, 187-190, 222-225)

11 Umowa nr 1/12 z dnia 5 kwietnia 2012 r.; umowa nr 2/12 z dnia 5 kwietnia 2012 r.; umowa nr 6/13 z dnia 26 marca 2013 r.;
umowa nr 7/13 z dnia 3 lipca 2013 r. – tj. 100% umów zawartych w 2012 r. i 2013 r.
12 j.t. Dz. U. z 2013 r., poz. 885 ze zm.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

Ustalone
nieprawidłowości

6

W przepisie art. 21 ust.1 pkt 6 ustawy z dnia 29 września 1994 r. o rachunkowości13
- w dalszej treści „ustawa o rachunkowości” - określono, że dowód księgowy
powinien zawierać stwierdzenie sprawdzenia i zakwalifikowania dowodu do ujęcia
w księgach rachunkowych przez wskazanie miesiąca oraz sposobu ujęcia tego
dowodu w danych księgach (dekretacja).
Łącznie 44 dowody księgowe, załączone do czterech sprawozdań końcowych
z wykonania zadań z rządowego Programu, potwierdzających dokonanie w 2012 r.
(25 dowodów) i w 2013 r. (19 dowodów) operacji gospodarczych odnoszących się
do wykorzystanych dotacji celowych, nie posiadało wskazania miesiąca oraz
sposobu ujęcia dowodu w księgach rachunkowych.

(dowód: akta kontroli str. 124-139, 152-186, 198-221, 232-241)
Prezes Zarządu Stowarzyszenia podał, że „pełnomocnik Wojewody Wielkopolskiego
nie pouczył mnie, żeby na każdym rachunku dokumentującym wydatek
sfinansowany z udzielonej dotacji zapisać miesiąc i sposób ujęcia tego dokumentu
w księgach rachunkowych”.

(dowód: akta kontroli str. 250)
NIK zwraca uwagę, że brak wyodrębnionej ewidencji księgowej dla środków
publicznych otrzymanych przez Stowarzyszenie w 2012 r. i w 2013 r. na realizację
czterech zadań rządowych, w konsekwencji godził w zasadę jawności
i przejrzystości finansów publicznych, o której mowa w art. 33 ust. 1 i 34 ust. 1
ustawy o finansach publicznych oraz utrudniał kontrolę wykonania czterech umów
dotacyjnych. Ponadto, tylko dowody księgowe zawierające wszystkie elementy
wymienione w art. 21 ust. 1 pkt 1-6 ustawy o rachunkowości spełniają wymóg
kompletności i jednocześnie zawierają minimum informacji kwalifikujących dokument
do księgowania.

1.3. Rozliczenie środków z dotacji celowej, sporządzanie
sprawozdań z realizacji zadań, zgodność sprawozdań
z ewidencją księgową i dokumentacją źródłową

1.3.1. Realizacja czterech zadań, opisanych w pkt 1.1.5 niniejszego wystąpienia
pokontrolnego, wynikała z umów zawartych z Wojewodą Wielkopolskim.

(dowód: akta kontroli str. 114-117, 140-143, 187-190, 222-225)
1.3.2. W umowach zawartych przez Stowarzyszenie z Wojewodą Wielkopolskim,
znajdowały się zapisy zobowiązujące zleceniobiorcę do przedłożenia częściowego
sprawozdania (do 15 września roku realizacji zadania) oraz sprawozdania
końcowego (do 15 stycznia roku następnego) z wykonania zadania
dofinansowanego z Programu.

(dowód: akta kontroli str. 114-117, 140-143, 187-190, 222-225)
1.3.3. Stowarzyszenie terminowo (w dniu 9 stycznia 2013 r.) przedłożyło rozliczenie
środków z przydzielonej dotacji na 2012 r.

(dowód: akta kontroli str. 118-123, 144-151, 191-197, 226-231)
Wojewoda Wielkopolski podał, że „przedstawione przez Wielkopolskie
Stowarzyszenie Romów z Pleszewa sprawozdania końcowe z wykonania zadania
wskazują na poprawne wykorzystanie i rozliczenie środków publicznych. Ze względu
na odległość Pleszewa od Poznania oraz brak jednego centralnego wydarzenia czy
inwestycji w zadaniach realizowanych przez Wielkopolskie Stowarzyszenie Romów,
nie odbyła się kontrola realizacji zadań na miejscu”.

(dowód: akta kontroli str. 10, 15)

13 j.t. Dz. U. z 2013 r., poz. 330 ze zm.

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

7

1.3.4. W trzech sprawozdaniach końcowych z realizacji zadań14 z rządowego
Programu sfinansowanych trzema dotacjami o łącznej wartości 23.000,00 zł, dane
zawarte w części II sprawozdań w kolumnie „wyszczególnienie kosztów”, pokrywały
się z danymi zamieszczonymi w kosztorysach stanowiących załączniki do wniosków
o udzielenie dotacji. W jednym sprawozdaniu końcowym, z realizacji w 2012 r.
zadania „Biuro porad obywatelskich”, dane zawarte w części II sprawozdania
w kolumnie „wyszczególnienie kosztów”, nie pokrywały się z danymi
zamieszczonymi w kosztorysie stanowiącym załącznik do wniosku o udzielenie
dotacji. We wniosku o udzielenie dotacji w kwocie 17.000,00 zł, Stowarzyszenie
podało trzy rodzaje zadań, które planowało sfinansować ze środków dotacji:
honorarium kancelarii prawnej – 14.400,00 zł; materiały promocyjne – 600,00 zł;
koszty dojazdu koordynatora i prawnika – 2.000,00 zł. Natomiast w sprawozdaniu
końcowym, w kolumnie „wyszczególnienie kosztów”, Stowarzyszenie podało cztery
rodzaje kosztów (zadań) sfinansowanych z udzielonej dotacji: honorarium kancelarii
prawnej – 12.820,00 zł (o 11% mniej niż we wniosku); materiały biurowe,
promocyjne – 580,00 zł (o 3,3% mniej); koszty dojazdu koordynatora i prawnika –
1.900,00 zł (o 5,0% mniej); koordynacja zadań – 1.700,00 zł (we wniosku nie
przewidywano takiego rodzaju wydatku). Stowarzyszenie terminowo (do 15
września) przedłożyło sprawozdania częściowe z realizacji zadań zleconych
w 2012 r. i 2013 r.

(dowód: akta kontroli str. 46, 52, 73, 94, 119, 145, 192, 227, 242-244)
1.3.5. Dane wykazane przez Stowarzyszenie w sprawozdaniach końcowych
z realizacji czterech zadań z rządowego Programu wynikały z załączonej do tych
sprawozdań dokumentacji źródłowej (faktur, rachunków), ale nie wynikały
z ewidencji księgowej, której Stowarzyszenie nie prowadziło.

(dowód: akta kontroli str. 118-139, 144-186, 191-221, 226-241, 248-249)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:
1. Na podstawie art. 151 ust. 1 ustawy o finansach publicznych, dysponent części
budżetowej może zlecić organizacji pozarządowej realizację swoich zadań na
podstawie zawartej z tą organizacją umowy, przyznając jednocześnie dotację
celową na realizację tych zadań. Wydatkowanie i rozliczenie przez Stowarzyszenie
części dotacji na realizację w 2012 r. zadania pod nazwą „Biuro porad
obywatelskich” było niezgodne z warunkami ujętymi w treści § 1 ust. 1 i § 6 ust. 5
umowy nr 2/12 zawartej z Wojewodą Wielkopolskim w dniu 5 kwietnia 2012 r.
W umowie tej Wojewoda, jako dysponent części budżetowej udzielający dotacji,
zlecił Stowarzyszeniu realizację przedmiotowego zadania, przekazując na ten cel
kwotę 17.000,00 zł. W § 6 ust. 5 umowy zapisano, że „wynagrodzenie koordynatora
projektu, jeśli jest przewidziane we wniosku, nie może przekraczać 10% kwoty
dotacji”. We wniosku dotyczącym realizacji zadań z Programu pod nazwą „Biuro
porad obywatelskich”, nie przewidziano zadania polegającego na koordynacji
projektu i związanych z tym zadaniem kosztów w wysokości 1.700,00 zł. Tym
samym, Stowarzyszenie wykorzystało daną część udzielonej z budżetu państwa
dotacji (10%), niezgodnie z przeznaczeniem, określonym w § 1 ust. 1 umowy nr
2/12. Prezes Zarządu Stowarzyszenia zeznał: „nie wiem dlaczego, nie pamiętam
dlaczego wykazałem wydatkowanie w 2012 r. kwoty 1.700,00 zł pochodzącej
z dotacji celowej na zadanie nie przewidziane w umowie nr 2/12 z dnia 5 kwietnia
2012 r. zawartej z Wojewodą Wielkopolskim”.

(dowód: akta kontroli str. 47-52, 140-143, 144-148, 176-177, 245, 251-252)
2. Konsekwencją wydatkowania części dotacji niezgodnie z przeznaczeniem było jej
nieprawidłowe rozliczenie w sprawozdaniu końcowym z realizacji zadania „Biuro

14 Zrealizowane w 2012 r. zadanie „Powrót do romskich korzeni. Lekcje pracy z koniem” oraz zrealizowane w 2013 r. dwa
zadania: „Wyprawki szkolone dla uczniów romskich” i „Biuro porad obywatelskich”.

Ustalone
nieprawidłowości

8

porad obywatelskich” w ramach rządowego Programu w 2012 r. Zamieszczona
w nim (w kolumnie „wyszczególnienie kosztów”) kwota 1.700,00 zł tytułem
sfinansowania koordynacji zadań, była – jak wcześniej wskazano – niezgodna
z treścią § 1 ust. 1 i § 6 ust. 5 umowy nr 2/12 z dnia 5 kwietnia 2012 r. w sprawie
realizacji tego zadania zgłoszonego we wniosku do Programu na rok 2012. Z tego
też względu, Stowarzyszenie nie było uprawnione do ujęcia w sprawozdaniu
końcowym zadania o nazwie „koordynacja zadania” oraz kwoty 1.700,00 zł jako
kosztów związanych z tą koordynacją. Odpowiedzialnym za sporządzenie danego
sprawozdania był Prezes Zarządu Stowarzyszenia. Adam Szenkler zeznał, że „było
to moje niedopatrzenie, które spowodowało ujęcie w sprawozdaniu końcowym
z wykonania w 2012 r. zadania zatyt. „Biuro porad obywatelskich” zadania pod
nazwą „koordynacja projektu” na kwotę 1.700,00 zł”.

(dowód: akta kontroli str. 52, 142, 145, 148, 251)
NIK zwraca uwagę, że dotacja udzielona z budżetu państwa, która została
wykorzystana niezgodnie z przeznaczeniem, podlega - stosownie do wymogu
określonego w przepisie art. 169 ust. 1 pkt 1 ustawy o finansach publicznych -
zwrotowi do budżetu państwa wraz z odsetkami w wysokości określonej jak dla
zaległości podatkowych, w ciągu 15 dni od dnia stwierdzenia tej okoliczności.

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości15
działalność Stowarzyszenia w badanym obszarze.

IV. Wnioski
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli16, wnosi o:

1) prowadzenie wyodrębnionej ewidencji księgowej dla środków z udzielonych
dotacji oraz wydatków dokonywanych z tych środków;

2) wydatkowanie i rozliczanie dotacji celowych wyłącznie na zadania określone
w umowie zawartej z udzielającym dotacji;

3) zwrot części dotacji celowej w kwocie 1.700,00 (jeden tysiąc siedemset)
złotych wraz z odsetkami w wysokości określonej jak dla zaległości
podatkowych, na rachunek bankowy Wielkopolskiego Urzędu
Wojewódzkiego w Poznaniu podany w § 3 ust. 2 umowy nr 2/12 z dnia 5
kwietnia 2012 r.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Poznaniu.

15 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym obszarze:
pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.
16 Dz. U. z 2012 r., poz.82 ze zm.

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

9

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Poznań, dnia 25 listopada 2014 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontroler

Dyrektor

z up. Grzegorz Malesiński

wicedyrektor
Mariusz Kubiak

gł. specjalista kontroli państwowej

..

..
podpis podpis

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

