

**UCHWAŁA NR LVIII/454/18
RADY MIASTA KOŚCIERZYNA**

z dnia 28 lutego 2018 r.

w sprawie ustalenia trybu udzielania i rozliczania oraz trybu przeprowadzania kontroli prawidłowości wykorzystania dotacji dla niepublicznych podmiotów oświatowych prowadzonych na terenie Miasta Kościerzyna przez osoby fizyczne lub prawne niebędące jednostkami samorządu terytorialnego

Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2017 r., poz. 1875 z późn. zm.) oraz na podstawie art. 38 ust. 1 ustawy z dnia 27 października 2017 r. o finansowaniu zadań oświatowych (Dz. U. z 2017 r. poz. 2203) – Rada Miasta Kościerzyna na wniosek Burmistrza Miasta uchwała, co następuje:

§ 1. Uchwała ustala tryb udzielania i rozliczania dotacji udzielonych z budżetu Gminy Miejskiej Kościerzyna oraz tryb przeprowadzania kontroli prawidłowości ich pobrania i wykorzystania dla niepublicznych:

- 1) przedszkoli;
- 2) innych form wychowania przedszkolnego;
- 3) szkół realizujących obowiązki szkolny;

§ 2. 1. W celu uzyskania prawa do dotacji organy prowadzące niepubliczne przedszkola, inne formy wychowania przedszkolnego, szkoły składają Burmistrzowi Miasta Kościerzyna odrębne wnioski o udzielenie dotacji dla każdego prowadzonego przez siebie podmiotu oświatowego, o którym mowa w § 1, zawierające informacje o planowanej liczbie uczniów, uczniów niepełnosprawnych, dzieci objętych wczesnym wspomaganie rozwoju - nie później, niż do dnia 30 września roku poprzedzającego rok udzielenia dotacji.

2. Wzór wniosku, zawierający zakres danych, określa załącznik nr 1 do uchwały.

§ 3. 1. Organ prowadzący dotowane podmioty oświatowe składa w terminie do 10. dnia każdego miesiąca w Biurze Obsługi Placówek Oświatowych w Kościerzynie informację o faktycznej liczbie uczniów, dzieci objętych wczesnym wspomaganie rozwoju prowadzonych przez siebie podmiotów oświatowych, wymienionych w § 1, na których przysługuje dotacja udzielana w trybie ustawy o finansowaniu zadań oświatowych - według stanu na pierwszy dzień danego miesiąca.

2. Wzór informacji określa załącznik nr 2 do uchwały.

3. Dotacja przypadająca na dany miesiąc jest obliczana w oparciu o dane zawarte w załączniku nr 2 i przekazywana na rachunek bankowy wskazany we wniosku o udzielenie dotacji w terminie do ostatniego dnia każdego miesiąca, z tym że części za styczeń i za grudzień są przekazywane odpowiednio do dnia 20 stycznia oraz do dnia 15 grudnia roku budżetowego.

4. Informacje za miesiące lipiec i sierpień powinny zawierać aktualną liczbę uczniów po odjęciu uczniów:

- a) skreślonych z listy uczniów,
- b) którzy uczęszczają w lipcu lub sierpniu do innej placówki przedszkolnej (osoby prowadzące te placówki, dodają w swojej informacji liczbę tych uczniów z informacją o nazwie przedszkola macierzystego).

§ 4. 1. Organy prowadzące dotowane podmioty oświatowe, o których mowa w § 1, są obowiązane sporządzać i przekazywać Burmistrzowi Miasta Kościerzyna pisemne rozliczenie przyznanej dotacji za poszczególne podmioty oświatowe, o których mowa w § 1, za okres od stycznia do grudnia roku, w którym udzielono dotacji – w terminie do 20 stycznia roku następnego.

2. Osoba prowadząca dotowany podmiot wykazuje wydatki finansowane ze środków dotacji, zgodnie z przeznaczeniem tych środków na wydatki, o których mowa w art. 35 ustawy o finansowaniu zadań oświatowych.

3. Organy prowadzące podmioty oświatowe, które kończą swoją działalność w trakcie trwania roku budżetowego składają, w terminie do 15 dnia następującego po terminie zakończenia działalności, pisemne rozliczenie z wykorzystania otrzymanej dotacji, za okres od początku roku budżetowego do dnia zakończenia działalności.

4. Wzór rozliczenia dotacji, zawierający zakres danych podawanych w rozliczeniu, stanowi załącznik nr 3 do uchwały.

5. Organ dotujący ma prawo żądania wyjaśnień i dodatkowych informacji w zakresie złożonych rozliczeń oraz korekt tych rozliczeń.

§ 5. 1. Organowi dotującemu przysługuje prawo kontroli prawidłowości pobrania dotacji oraz prawidłowości wykorzystania dotacji, przez podmioty oświatowe, o których mowa w § 1.

2. Kontrolę przeprowadzają osoby na podstawie imiennego upoważnienia Burmistrza Miasta Kościerzyna, po okazaniu tego upoważnienia.

3. Upoważnienie zawiera:

- 1) oznaczenie organu, datę i miejsce wystawienia;
- 2) wskazanie podstawy prawnej kontroli;
- 3) imiona i nazwiska upoważnionych pracowników;
- 4) określenie nazwy kontrolowanego podmiotu oświatowego i organu go prowadzącego;
- 5) określenie zakresu kontroli;
- 6) datę rozpoczęcia i przewidywany termin zakończenia kontroli;
- 7) podpis osoby udzielającej upoważnienia z podaniem zajmowanego stanowiska i funkcji.

4. O zamiarze przeprowadzenia kontroli, kontrolujący zawiadamia kontrolowany podmiot oświatowy telefonicznie lub pisemnie - nie później niż na 5 dni przed terminem rozpoczęcia kontroli.

5. Czynności kontrolne przeprowadza się w siedzibie podmiotu kontrolowanego w dniach i godzinach pracy obowiązujących w podmiocie kontrolowanym oraz w obecności jego pracowników, a w uzasadnionych przypadkach - w dniach i godzinach ustalonych pomiędzy kontrolującymi a osobami reprezentującymi podmioty kontrolowane.

6. W przypadku nieposiadania dokumentów, objętych kontrolą, w siedzibie kontrolowanego podmiotu oświatowego, organ prowadzący zobowiązany jest dostarczyć i udostępnić kontrolującym dokumenty w miejscu, o których mowa w ust. 5, w terminie uzgodnionym z kontrolującym.

7. Kontrolujący mają prawo dokonywania odpisów i kserokopii kontrolowanej dokumentacji, służące dokumentowaniu stwierdzonych nieprawidłowości.

8. Osoby prowadzące placówki o których mowa w § 1 uchwały, zobowiązane są do zamieszczania na dokumentach finansowo-księgowych potwierdzających wydatki sfinansowane ze środków z dotacji z budżetu Gminy Miejskiej Kościerzyna, informacji potwierdzającej w jakiej części poniesiony wydatek sfinansowany został z otrzymanej dotacji, data zapłaty, pieczęć oraz podpis osoby upoważnionej

9. Kserokopie służące jako załączniki do protokołu kontroli powinny być poświadczane za zgodność z oryginałem przez osoby reprezentujące kontrolowane podmioty oświatowe.

10. W razie potrzeby kontrolujący mogą występować do organu prowadzącego kontrolowany podmiot lub do jego dyrektora o udzielanie wyjaśnień, sporządzanie obliczeń i zestawień w zakresie pobrania i wykorzystania dotacji.

11. Dokumenty okazane przez kontrolowanego i sprawdzane na kontroli podlegają parafowaniu przez kontrolujących.

§ 6. 1. Z przeprowadzonej kontroli sporządza się protokół kontroli w dwóch jednobrzmiących egzemplarzach po jednym dla każdej ze stron, który podpisują kontrolujący i przedstawiciele kontrolowanego podmiotu oświatowego: osoba prowadząca lub reprezentująca organ prowadzący oraz dyrektor kontrolowanego podmiotu.

2. Protokół kontroli powinien zawierać:

- 1) nazwę kontrolowanego podmiotu w pełnym brzmieniu i jej adres,
- 2) wskazanie organu prowadzącego,
- 3) imiona, nazwiska i stanowiska służbowe osób przeprowadzających kontrolę,

- 4) datę rozpoczęcia i zakończenia kontroli,
- 5) określenie przedmiotowego zakresu kontroli i okresu objętego kontrolą,
- 6) imię i nazwisko osoby reprezentującej kontrolowany podmiot (dyrektora) i osoby pełniącej funkcję głównego księgowego,
- 7) opis dokonanych ustaleń faktycznych,
- 8) opis stwierdzonych nieprawidłowości z uwzględnieniem ich przyczyn i skutków,
- 9) opis dokumentacji dotyczącej przeprowadzonych dowodów,
- 10) informację o sporządzonych załącznikach stanowiących dowody w stosunku do ustaleń protokołu kontroli,
- 11) informację o powiadomieniu przedstawiciela kontrolowanego podmiotu i organu prowadzącego o przysługującym im prawie odmowy podpisania protokołu i złożenia pisemnych wyjaśnień, co do przyczyny tej odmowy,
- 12) dane o liczbie egzemplarzy protokołu oraz informację o doręczeniu jednego egzemplarza kontrolowanemu,
- 13) podpisy osób kontrolujących oraz przedstawiciela kontrolowanego i osoby prowadzącej lub osoby reprezentującej organ prowadzący.

§ 7. 1. Jeżeli osoba reprezentująca lub prowadząca kontrolowany podmiot odmawia podpisania protokołu – protokół podpisują jedynie osoby kontrolujące, czyniąc w nim adnotację o odmowie podpisania protokołu oraz dołączają pisemne wyjaśnienie przyczyn odmowy podpisu.

2. Odmowa podpisania protokołu nie wstrzymuje wydania wniosków pokontrolnych oraz dochodzenia zwrotu dotacji w trybie określonym w odrębnych przepisach.

3. Osoba reprezentująca lub prowadząca kontrolowany podmiot oświatowy może zgłosić Burmistrzowi Miasta Kościerzyna w terminie 7 dni od dnia podpisania protokołu kontroli, pisemne wyjaśnienia lub zastrzeżenia co do ustaleń zawartych w protokole.

4. Burmistrz Miasta Kościerzyna rozpatruje złożone wyjaśnienia i zastrzeżenia oraz zawiadamia pisemnie kontrolowany podmiot o wyniku tego rozpatrzenia w terminie 14 dni od dnia ich wpływu.

§ 8. 1. W przypadku stwierdzenia, w trakcie kontroli, nieprawidłowości mających wpływ na prawo do dotacji lub na wysokość dotacji, przysługującej kontrolowanemu podmiotowi, Burmistrz Miasta Kościerzyna w terminie 14 dni od dnia podpisania protokołu albo od dnia wpływu wyjaśnień lub zastrzeżeń, o których mowa w § 7 ust. 3, kieruje do kontrolowanego podmiotu wystąpienie pokontrolne wzywające do zwrotu całości lub części przekazanej dotacji.

2. Wystąpienia pokontrolnego nie kieruje się, jeżeli Burmistrz Miasta Kościerzyna uwzględni wyjaśnienia lub zastrzeżenia, o których mowa w § 7 ust. 3.

3. Podmioty kontrolowane w terminie 14 dni od dnia otrzymania wystąpienia pokontrolnego zawiadamiają Burmistrza Miasta Kościerzyna o realizacji wniosków zawartych w wystąpieniu pokontrolnym.

§ 9. Traci moc Uchwała nr XXXVIII/290/16 Rady Miasta Kościerzyna z dnia 23 listopada 2016 r. w sprawie ustalenia trybu udzielania i rozliczania oraz trybu i zakresu kontroli prawidłowości wykorzystania dotacji dla niepublicznych przedszkoli, szkół i placówek oświatowych prowadzonych na terenie Miasta Kościerzyna przez osoby fizyczne lub prawne inne niż jednostki samorządu terytorialnego.

§ 10. Wykonanie uchwały powierza się Burmistrzowi Miasta Kościerzyna.

§ 11. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Pomorskiego.

Przewodniczący Rady Miasta
Kościerzyna

Teresa Preis

Termin złożenia do 30
września roku
poprzedzającego rok
budżetowy

Burmistrz Miasta Kościerzyna

Wniosek o udzielenie dotacji oświatowej na rok

1. Nazwa placówki oraz imię i nazwisko osoby prowadzącej

.....,

2. Adres placówki

.....

3. Rachunek bankowy przedszkola, szkoły innej formy wychowania przedszkolnego na który ma być przekazana dotacja

.....

4. Planowana liczba uczniów/wychowanków w roku

a) w przedszkolu/innej formie wychowania przedszkolnego:

w okresach: styczeń – sierpień

.....

wrzesień – grudzień

.....

– w tym planowana liczba uczniów niepełnosprawnych z podaniem rodzajów niepełnosprawności i wieku dzieci**:

..... -,

..... -,

..... -,

b) w szkołach:

w okresach: styczeń – sierpień

.....

wrzesień – grudzień

.....

– w tym planowana liczba uczniów klas pierwszych, drugich i trzecich w szkołach podstawowych:

w okresach: styczeń – sierpień

.....

wrzesień – grudzień

.....

- w tym planowana liczba uczniów niepełnosprawnych z podaniem rodzajów niepełnosprawności**:

..... -,
..... -,
..... -

- informacja o planowanej średniej liczebności klas małych szkół podstawowych dla dzieci i młodzieży (nie dotyczy szkół w których nauczany jest język kaszubski):

w okresach: styczeń – sierpień
.....

wrzesień – grudzień
.....

- c) w przedszkolach, innych formach wychowania przedszkolnego, w szkołach podstawowych, prowadzących wczesne wspomaganie rozwoju dziecka - planowana liczba dzieci objętych wczesnym wspomaganie rozwoju dziecka:

w okresach: styczeń – sierpień
.....

wrzesień – grudzień
.....

- d) liczba uczniów lub wychowanków podmiotu oświatowego spełniających inną przesłankę - zwiększającą dotację naliczaną według subwencji oświatowej - określoną w rozporządzeniu MEN w sprawie sposobu podziału części oświatowej subwencji ogólnej dla podmiotów samorządu terytorialnego w danym roku (podać rodzaj przesłanki i planowaną liczbę uczniów:

przesłanka - liczba uczniów
.....

(np. liczba uczniów niepełnosprawnych w oddziałach integracyjnych w szkołach, liczba uczniów małych szkół lub liczba uczniów należącej do danej mniejszości narodowej lub etnicznej)

w okresach: styczeń – sierpień
.....

wrzesień – grudzień
.....

Zobowiązuję się do comiesięcznego składania informacji o aktualnej liczbie uczniów lub wychowanków.

.....
(miejscowość, data)

.....
Pieczęćka i podpis

** rozwinąć w zależności od ilości rodzajów niepełnosprawności (np. słabosłyszących - 4; słabowidzących - 3)

Załącznik nr 2 do Uchwały nr LVIII/454/18
Rady Miasta Kościerzyna
z dnia 28 lutego 2018 r.

Termin złożenia do 10. dnia
każdego miesiąca

Burmistrz Miasta Kościerzyna

**Informacja miesięczna o aktualnej liczbie uczniów/wychowanków
według stanu na pierwszy dzień miesiąca 20.... roku**

1. Nazwa i adres szkoły, przedszkola, innej formy wychowania przedszkolnego
.....
2. Nazwa banku i numer rachunku bankowego dotowanego podmiotu oświatowego
.....
3. Liczba dzieci wg stanu na pierwszy dzień miesiąca (bez dzieci niepełnosprawnych).....
4. Liczba dzieci niepełnosprawnych

Rodzaj niepełnosprawności	Liczba uczniów
słabowidzący	
z niepełnosprawnością ruchową, w tym z afazją	
z niepełnosprawnością intelektualną w stopniu lekkim	
niedostosowani społecznie	
zagrożeni niedostosowaniem społecznym	
z zaburzeniami zachowania	
zagrożeni uzależnieniem	
nieśłyszący	
słabosłyszący	
z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym	
z autyzmem	
z niepełnosprawnościami sprzężonymi	
z zespołem Aspergera	
inne (podać jakie)	

Załącznik nr 3 do Uchwały nr LVIII/454/18
Rady Miasta Kościerzyna
z dnia 28 lutego 2018 r.

Termin złożenia:
- 20 dni po zakończeniu roku,

Burmistrz Miasta Kościerzyna

Rozliczenie dotacji oświatowej otrzymanej z budżetu gminy miejskiej Kościerzyna

1. Nazwa i adres placówki oraz imię i nazwisko osoby prowadzącej
.....
.....
.....
2. Rozliczenie za okres:
a) za rok.
3. Kwota dotacji (od początku roku do końca okresu sprawozdawczego)
 - otrzymana: zł;
 - wykorzystana: zł.
4. Faktyczna liczba uczniów/wychowanków dotowanej szkoły, przedszkola, szkoły w której zorganizowano oddziały przedszkolne, innej formy przedszkolnej lub internatu (należy podać za każdy miesiąc osobno):

Miesiąc	Liczba ogółem		
		Liczba uczniów niepełnosprawnych	Liczba dzieci objętych wczesnym wspomaganiam rozwoju
Styczeń			
Luty			
Marzec			
Kwiecień			
Maj			
Czerwiec			
Lipiec			
Sierpień			
Wrzesień			
Październik			
Listopad			
Grudzień			
RAZEM			

5. Faktyczna liczba uczniów przedszkola, innej formy wychowania przedszkolnego spoza terenu gminy miejskiej Kościerzyna, niebędących uczniami niepełnosprawnymi

Miesiąc	Liczba ogółem	w tym liczba i nazwa gminy, z terenu której pochodzą dzieci
Styczeń		
Luty		
Marzec		
Kwiecień		
Maj		
Czerwiec		
Lipiec		
Sierpień		
Wrzesień		
Październik		
Listopad		
Grudzień		

6. Zestawienie wydatków dotowanego podmiotu oświatowego, sfinansowanych z dotacji w okresie rozliczeniowym:

Lp.	Kontrahent	Nr dowodu	Data wystawienia dokumentu i data zapłaty	Kwota wydatku	Kwota wydatku rozliczona z dotacji	rodzaj wydatku, nazwa towaru lub usługi

.....
Miejscowość, data

.....
podpis osoby składającej rozliczenie

UZASADNIENIE

Niniejsza uchwała stanowi realizację ustawowego upoważnienia zawartego w art. 38 ust. 1 ustawy z dnia 27 października 2017 r. o finansowaniu zadań oświatowych (Dz.U z 201 poz. 2203), na podstawie którego organ stanowiący jednostki samorządu terytorialnego ustala tryb udzielania i rozliczania dotacji szkołom i placówkom niepublicznym prowadzonym przez podmioty inne niż jednostka samorządu terytorialnego. Uchwała jest dostosowana do zmian które zaszły w powyższych przepisach, a także w celu usprawnienia przekazywania i rozliczania dotacji oświatowej.