[image: image1.emf]29.362.145 KM

23.624.510 KM

20.580.675 KM

Iznos u KM

Traženi, odobreni i izvršeni Budžet u 2002. godini svih KPZ-oda

Traženo prilikom izrade

Budžeta 2002.

godine(29.362.145 KM)

Odobreno Budžetom

2002.godine

(23.624.510 KM)

Izvršenje Budžeta na

kraju 2002.godine

(20.580.675 KM)

Ured za reviziju budžeta/proračuna u FBiH

[image: image4.png]

UR- 014-02, 011-02/03

IZVJEŠTAJ O REVIZIJI FINANSIJSKIH IZVJEŠTAJA

NA DAN 31. DECEMBAR 2002. GODINE

Kazneno – popravni zavod Sarajevo
Sarajevo, Juni 2003. godina

[image: image5.png]QG

MENADŽMENTU KAZNENO – POPRAVNOG ZAVODA SARAJEVO

FEDERALNOM MINISTRU PRAVDE

VLADI FEDERACIJE BOSNE I HERCEGOVINE

IZVJEŠTAJ REVIZORA
1. Obavili smo reviziju finansijskih izvještaja Kazneno – popravnog zavoda Sarajevo, iskazanih na dan 31.12.2002. godine. Za ove izvještaje je odgovoran menadžment Kazneno – popravnog zavoda Sarajevo. Naša odgovornost se svodi na izražavanje mišljenja o tim finansijskim izvještajima na temelju provedene revizije.
2. Reviziju smo obavili na osnovu ovlaštenja, u skladu sa Zakonom o reviziji («Sl. novine F BiH», broj: 48/99), a u skladu sa INTOSAI međunarodnim standardima. Ovi standardi zahtijevaju planiranje i obavljanje revizije tako da pruži razumno uvjerenje o tome ima li u finansijskim izvještajima značajnih pogrešaka, kao i da li su finansijske transakcije izvršene u skladu sa zakonskim propisima. Revizija je uključila ispitivanje, testiranje i prikupljanje dokaza koji potkrepljuju iznose i objave u finansijskim izvještajima. Revizija je također obuhvatila ocjenu primijenjenih računovodstvenih načela i vrednovanje sveukupne prezentacije finansijskih propisa i ocjenu primjene propisa. Vjerujemo da je provedena revizija pouzdani osnov za izražavanje našeg mišljenja.
3. Po našem mišljenju, finansijski izvještaji Kazneno – popravnog zavoda Sarajevo ne iskazuju fer i istinit prikaz poslovanja i stanja u istom tokom i na dan 31.12.2002. godine, zbog:
· Ne držanja pod kontrolom procesa nabavke roba i usluga, odnosno finansijskih transakcija po tom osnovu, zašta je potrošeno 665.888 KM. Najveći broj dobavljača izabran je na tenderu, ali je izostala kontrola fakturisanih cijena pri pojedinačnim nabavkama što je imalo za posljedicu, u više slučajeva, fakturisanje po većim cijenama od ugovorenih;

· Isplate posebnog dodatka na plate od 30 %, gotovo svim uposlenim, a da to pravo nije uređeno onako kako su to predvidjeli propisi Federacije Bosne i Hercegovine;

· Netačno unešenih početnih salda kod obaveza u iznosu od 34.293 KM i ispuštanja iz evidencije pretplata na dobavljačima u iznosu 71.165 KM što je imalo odraza na revidirane finansijske izvještaje;

· Isplaćene finansijske transakcije u iznosu od 18.600 KM koja se odnosi na isplatu smještaja za učesnike sportskih igara i Udruženja penologa hotelu «Reumal» Fojnica, a da to nije precizno utvrđeno u finansijskom planu;

· Odstupanja ugovorene cijene za 16.260 KM naviše od izabrane na tenderu, kod kupovine opreme za nadzor i alarmne uređaje, o čemu je potpisan aneks ugovora i osnovni ugovor u istom danu.

Izvještaj o obavljenoj reviziji finansijskih izvještaja
Kazneno – popravnog zavoda Sarajevo

1 Uvod

Na osnovu ovlaštenja, u skladu sa Zakonom o reviziji budžeta/proračuna F BiH obavljena je revizija finansijskih izvještaja Kazneno – popravnog zavoda Sarajevo (u daljem tekstu: Zavoda) za 2002. godinu.

Obzirom da se sredstva za rad svih kazneno - popravnih zavoda predviđaju u Budžetu FBiH u jednom iznosu, a da se koriste na osnovu finansijskih planova svakog zavoda usaglašenih sa resornim ministarstvom (Federalnim ministarstvom pravde), neophodno je bilo revizijom obuhvatiti i dio procesa koji se odnose na kazneno - popravne zavode, a obavlja ih resorno ministarstvo.To se prije svega odnosi na procese koji obuhvataju postupke planiranja, korištenja i evidentiranja potrebnih sredstava za rad kazneno - popravnih zavoda.

Isto tako, preporuke koje su date u Izvještaju o obavljenoj reviziji finansijskih izvještaja Kazneno popravnog zavoda Sarajevo, date su menadžmentima Federalnog ministarstva pravde i Zavoda iz razloga što se poduzimanjem ili ne poduzimanjem potrebnih radnji od strane resornog ministarstva odrazilo na finansijske izvještaje koji su bili predmet revizije.

Revizija se provodi prvi put od strane Ureda za reviziju budžeta u F BiH, a predmet revizije su bili finansijski izvještaji Zavoda za 2002. godinu, kao i izvršene finansijske transakcije, iskazane u tim izvještajima, te procjena usklađenosti istih sa zakonima i propisima.

Neposredan uvid u dokumentaciju radi prikupljanja dokaza za iznošenje revizorskog mišljenja vršen je, sa prekidima, u periodu od 12.03. do 14.05.2003. godine, u prostorima Zavoda i Federalnog ministarstva pravde. Reviziju su obavili revizori Ureda za reviziju budžeta/proračuna F BiH, i to:

· Ismeta Junuzović, ovlašteni revizor
· Nasiha Biberović, mlađi revizor.

2 Cilj revizije

Cilj revizije je:

· da se ispitaju računi i finansijski izvještaji Zavoda kako bi se steklo razumno uvjerenje da su isti u svim značajnim iznosima realno i objektivno predstavljeni, cjeloviti i valjani, da su sve radnje oko utroška javnog novca pravilno poduzete, dovršene, plaćene i registrovane kao i usaglašene sa važećom regulativom.

· ocjena računovodstvenog sistema, a posebno ocjena sistema internih kontrola, da li su prikladno postavljene, da li funkcionišu, te da li su sposobne za otkrivanje značajnog pogrešnog prikazivanja u finansijskim izvještajima.

· dati preporuke za dalji rad, sa posebnim naglaskom na što efikasniju i ekonomičniju zaštitu imovine i trošenja sredstava, kao i stvaranje podloge za uvođenje, primjenu i efikasan rad interne kontrole.

3 Opći podaci

Za izvršenje krivičnih sankcija i drugih mjera izrečenih u krivičnom postupku, utvrđenih zakonima F BiH, osnovane su posebne federalne ustanove, kazneno – popravni zavodi kojih na području F BiH ima 7 (Sarajevo, Zenica, Mostar, Bihać, Tuzla, Orašje i Busovača).

Funkcija posla kojeg obavljaju kazneno – popravni zavodi govori da se radi o posebnim federalnim ustanovama u kojima se izdržava kazna iz više osnova (krivičnog, prekršajnog i mjera pritvora). Svrha izdržavanja kazne je da osuđena osoba tokom izdržavanja iste, kroz sistem savremenih odgojnih mjera usvoji društveno prihvatljive vrijednosti u cilju lakšeg uključivanja u uvjete života na slobodi.
Za provođenje tih odgojnih mjera, odnosno svrhe rada osuđenih lica, u KPZ Sarajevo, je osnovana Privredna jedinica «Miljacka». Privredna jedinica «Miljacka» je upisana u registar preduzeća kod nadležnog suda, u skladu sa federalnim propisom i zaseban je pravni subjekt, čije poslovanje je posebno obrađeno.

Izvršenje kaznenih sankcija i mjera pritvora, odnosno postupanja sa tim licima je propisano posebnim zakonima, a ove ustanove su i pod nadzorom više međunarodnih institucija koje kontrolišu rad i ponašanje istih i zahtijevaju uvođenje međunarodnih standarda u ovoj oblasti. To pored drugih zahtjeva koji se odnose na postupanje sa osuđenim licima zahtijeva i povećano ulaganje finansijskih sredstava, za dostizanje tih standarda.

Sredstva za rad kazneno – popravnih zavoda osiguravaju se u Budžetu Federacije u skladu sa Zakonom o Budžetu F BiH, stim što se iz budžeta finansiraju troškovi uposlenih i troškovi izdržavanja kazne za dugotrajne kazne.

Izdržavanje kazni zatvora izrečenih u prekršajnom postupku, kao prelazno rješenje i izvršenje mjera pritvora, po rješenjima nadležnih sudova, izvršava se u kazneno – popravnih zavodima, a troškove tih lica snose kantoni, a ta sredstva se uplaćuju na jedinstveni račun trezora.

Kazneno – popravni zavodi dužni su osuđenoj osobi osigurati smještaj, zadovoljavanje higijenskih potreba, odjeću, ishranu, zdravstvenu zaštitu i ako rade naknadu za taj rad.

Povjerene poslove Kazneno popravni zavod Sarajevo obavlja putem svojih organizacionih jedinica :

1. Sektor za poslove osiguranja

2. Sektor za poslove odgoja – tretmana

3. Sektor za poslove zdravstvene zaštite

4. Sektor za upravno – pravne, kadrovske i zajedničke poslove

5. Sektor za finansijsko – računovodstvene poslove

6. Privredna jedinica «Miljacka»

7. Odjeljenje KPZ poluotvorenog tipa u Sarajevu u Bosansko – podrinjskom kantonu sa sjedištem u Ustikolini.

Na dan 31.12. 2002. godine Kazneno – popravni zavod je imao 120 zaposlenih radnika.
Smještaj i higijenski uslovi osuđenih osoba

Menadžment KPZ-a je istaknuo, u šta se vrlo lako može uvjeriti već na prvi pogled da su smještajni kapaciteti jako skučeni i loše uređeni kako za osuđena i pritvorena lica tako i za uposleno osoblje.

Prostor za obaveznu šetnju lica na izdržavanju kazne i pritvora je okružen dijelom drugim institucijama u koje mogu slobodno ulaziti civilna lica, koja mogu sa tih otvorenih prostora ugroziti bezbjednost zatvorenih ili pritvorenih lica, dok su u šetnji.

Zakonom propisani prostor se ne obezbijeđuje za osuđena lica jer je broj istih u porastu, a pored toga, ovoj ustanovi je oduzet dio prostora tokom rata koji ni do danas nije vraćen i pored postojanja Zaključka Vlade F BiH da se to uradi.

Menadžment KPZ Sarajevo smatra da resorno ministarstvo treba više da se angažuje na rješavanju smještajnih kapaciteta i povratu oduzetih prostorija jer su njihove mogućnosti i ovlaštenja za to veća, a posebno ističu visok rizik u obezbijeđivanju bezbijednosti osuđenih i pritvorenih lica, čega se najviše pribojavaju.

Upravljanje i rukovođenje Zavodom
Kazneno – popravnim zavodom rukovodi direktor.

Direktor kazneno – popravnog zavoda, organizuje rad Zavoda, usklađuje rad organizacionih jedinica, nadzire pravilnost i zakonitost rada, predstavlja Zavod i vrši druge poslove za koje je nadležan po zakonu i drugim propisima.

Direktora i zamjenika direktora Zavoda, bez konkursa, postavlja i razrješava Vlada Federacije, na prijedlog federalnog ministra pravde.

Direktor i zamjenik direktora kazneno – popravnog zavoda za svoj rad odgovaraju Vladi Federacije federalnom ministru pravde.
Finansiranje Kazneno popravnih zavoda – donošenje i usvajanje Planova za 2002. godinu

Potrebna sredstva za obavljanje zadataka koji su postavljeni pred njih, kazneno - popravni zavodi iskazali su svojim pojedinačnim zahtjevima koji su proslijeđeni Federalnom ministarstvu pravde, na osnovu kojih je ono formulisalo jedan zahtjev za ukupnim sredstvima za sve kazneno - popravne zavode.

[image: image6.png]

Utrošena sredstva za rad kazneno - popravnih ustanova su u okvirima dozvoljenih granica. Odobrena sredstva Budžetom FBiH u iznosu od 23.624.510 KM, Vlada FBiH je smanjila za 10 % u četvrtom kvartalu 2002. godine, svim budžetskim korisnicima.

Sredstva odobrena Budžetom FBiH, Ministarstvo pravde kao resorno ministarstvo za kazneno - popravne zavode razdijelilo je po ovim ustanovama na osnovu finansijskih planova svakog zavoda, ostvarenih finansijskih veličina iz prethodne godine i drugim relevantnim pokazateljima. O visini, načinu korištenja budžetskih sredstava Federalno mimistrstvo pravde donijelo je svoju Odluku, koja obuhvata finansijske planove KPZ-ova za tekuće i kapitalne izdatke.

Revizijim ukupnog procesa donošenja, usvajanja i korištenja budžetskih sredstava, kao i odnosa kazneno -popravnih zavoda i resornog ministarstva utvrdili smo da se efikasno i na zadovoljavajući način ne obavljaju svi navedeni procesi, te želimo skrenuti pažnju menadžmentu resornog ministarstva da se znatno treba ojačati pažnja nad istima.

Prije svega ističemo potrebu realnog planiranja potrebnih novčanih sredstava za kazneno – popravne zavode. Zbog važnosti ovog procesa, bilo bi poželjno da o istom ozbiljno raspravlja osoblje koje je odgovorno za efikasno, pouzdano i sa zakonima usaglašeno poslovanje.

Navešćemo samo jedan primjer koji sam po sebi govori koliko se realno sagledavaju potrebe za budžetskim sredstvima. Za plaće, doprinose, izdatke za materijal i usluge, što je ujedno i najveći trošak kazneno – popravnih zavoda traženo je čak 6,5 mil više sredstava nego što je utrošeno (17.657.390 KM).

Isto tako uočili smo da su finansijski planovi neprecizni odnosno da nisu dovoljno analitički urađeni tako da se sintetizirani iznos sredstava iskazan po klasifikacijskim pozicijama, ne može pratiti, a to upravo ostavlja prostor za isplate finansijskih transakcija mimo planiranih i odobrenih. Takav način rada nije u skladu sa propisima i te manjkavosti neophodno je otklanjati u budućem periodu.

Nadalje, tokom 2002. godine vršena je preraspodjela sredstava unutar odobrenih pozicija za kazneno – popravne zavode po propisanoj proceduri, međutim te preraspodjele nisu popraćene izmjenama u finansijskim planovima kazneno – popravnih zavoda, tako da isti ne znaju šta je promijenjeno u tim planovima, jer je to za njih radilo resorno ministarstvo.

Prema tabeli koja je u Prilogu br: 1, u kojoj su prikazani usvojeni finansijski planovi svih kazneno – popravnih zavoda, kao i izvršenje istih za 2002. godinu vidljivo je da je resorno ministarstvo dozvolilo potrošnju budžetskih sredstava mimo utvrđenih finansijskih planova, što znači da su se pojedini kazneno – popravni zavodi finansirali na teret drugih.

Mi ne možemo podržati ovakav način rada i mislimo da menadžment Ministarstva pravde u budućem periodu treba da omogući kazneno – popravnim zavodima aktivno sudjelovanje u svim promjenama u finansijskim planovima jer je to njihovo pravo, shodno propisima i direktivama samog ministarstva (Odluka o utvrđivanju godišnjih finansijskih planova i programa kapitalnih ulaganja u KPZ-e u 2002. godini).

Preporuka menadžmentu:

· Kod narednog donošenja plana o potrebnim sredstvima za izvršenje funkcije posla realnije sagledati te potrebe i u svojim finansijskim planovima obezbjediti analitičnost troškova tako da se obezbijedi mogućnost praćenja svih transakcija onako kako se i predvide i odobre;

· Kod eventualnih izmjena finansijskih planova KPZ-ova, iste je potrebno uključiti u te izmjene i izvršiti usklađivanje planova.
Usklađenost sa zakonskim propisima

Testirajući primjenu zakona i propisa uočili smo slijedeće:
· Kupovina robe i usluga bez poštivanja procedure odabira najpovoljnijeg dobavljača i suštinskog nekontrolisanja pojedinačnih sa ugovorenim cijenama nabavke od dobavljača koji su odabrani putem tendera;

· Isplate posebnog dodatka na plaća u visini od 30 % uposlenim, a da to pravo nije utvrđeno onako kako su to predvidjeli zakoni i Kolektivni ugovor za službenike organa uprave i sudske vlasti u F BiH;

· Neuplaćivanje doprinosa za penzijsko i invalidsko osiguranje za slučaj gubitka radne sposobnosti, ako je gubitak radne sposobnosti posljedica povrede na radu za vrijeme izdržavanje kazne (Odluka o visini doprinosa za penzijsko i invalidsko osiguranje za lica osigurana u određenim okolnostima, «Sl. novine F BiH», broj: 46/02);

· Isplaćene finansijske transakcije u iznosu od 18.600 KM na ime troškova smještaja za sportske susrete i udruženja penologa FBiH, a prikazanih u troškovima izdataka za materijal i usluge Kazneno popravnog zavoda Sarajevo, a da to ne podržava finansijski plan.

Preporuka menadžmentu:

· Preporučuje se menadžmentu da dosljedno primjenjuje zakonske i podzakonske akte, koji se odnose na njihovo poslovanje, kako bi ispunili svoju administrativnu odgovornost upravljanja povjerenim javnim sredstvima.

· Isplatu finansijskih sredstava vršiti samo za predviđene i odobrene namjene.
Menadžment i sistem internih kontrola

Provedena revizija pokazala je da menadžment KPZ Sarajevo nema utvrđene značajnije rizike u poslovanju niti kontrolu nad tim rizicima, a time ni kontrolu nad finansijskim transakcijama.

Primjera radi proces nabavke roba i usluga i kapitalnih ulaganja nije rađen u potpunosti u skladu sa propisima, pa su se tako desile finansijske transakcije za nabavku roba i usluga i nabavku opreme bez odabira najpovoljnijeg dobavljača, a tamo gdje su dobavljači odabrani nije bilo suštinskog kontrolisanja procesa nabavke, pri čemu mislimo na prihvaćene cijene kod izbora ponuđača i fakturisane pri konkretnim nabavkama.

Sam izbor najpovoljnijeg dobavljača nije urađen u potpunosti kako to predviđaju propisi, a posebno se nismo uvjerili da se kupovina roba i usluga usmjerava prema domaćim proizvodima, što je zakonska obaveza utvrđena u Zakonu o izvršenju budžeta za 2002 godinu. Kupovinom domaćih roba, makar onih koje zadovoljavaju sve potrebne kriterije, neophodno je dati prioritet zbog ukupnog razvoja naše ekonomije.

Menadžment nema bliže procedure za način izvođenja pojedinih operacija, ili barem za značajnije, a isto tako nedovoljno su praćeni propisi i direktive koje se odnose na uređenje rada u kazneno - popravnim zavodima, pa je tako izostala primjena propisa ili njihova ugradnja u pravila ponašanja.

Takvi primjeri su nedovoljno uređenje posebnog dodatka na plaću u Pravilnik i izostanak plaćanja doprinosa za 2002. godinu i predviđanja sredstava za tu namjenu u 2003. godini. Neuplaćivanje sredstava u 2002 godini, za doprinos za penziono-invalidsko osiguranje, za slučaj gubitka radne sposobnosti – ako je gubitak radne sposobnosti posljedica povrede na radu za vrijeme izdržavanja kazne, može se razumjeti jer je ovaj propis donesen u oktobru 2002. godine, ali ne predviđanje kako će se ispoštovati ovaj propis u 2003. godini je propust Menadžmenta.

Preporuka menadžmentu:

· Menadžment treba da uspostavi funkciju interne kontrole kao skup postupaka kojih će se pridržavati svi uposleni u svrhu postizanja ciljeva na području:

· Efikasnog poslovanja

· Pouzdanog finansijskog izvještavanja

· I usklađenosti sa primjenjivim zakonima i propisima.

Izvršenje budžeta kazneno - popravnih zavoda

Kazneno - poravni zavodi u 2002. godini potrošili su ukupno 20.580.674 KM ili 88,9% sredstava od odobrenih Budžetom FBiH za 2002. godinu. Smanjena potrošnja nije rezultat ušteda ovih ustanova nego ograničenja potrošnje zaključkom Vlade FBiH od 10% svim budžetskim korisnicima, što je uslijedilo nakon sagledavanja ukupne potrošnje za devet mjeseci 2002 godine.

Na tekuće izdatke, koji obuhvataju troškove plata uposlenih i troškove materijala i usluga utrošeno je ukupno 17.657.390 KM, a na kapitalne izdatke 2.923.284 KM.

Tabela br: 2, u Prilogu Izvještaja, prikazuje ukupno planirana i utrošena sredstva, po vrstama troška, za sve KPZ-ode.

Najveći pojedinačni trošak ovih ustanova je trošak plata i naknada uposlenih, na šta je utrošeno 10.992.188 KM. Kod troškova plata, odnosno isplate posebnog dodatka na plaću u iznosu od 30%, revizijom smo utvrdili da nisu ispoštovani propisi u dijelu utvrđivanja pojedinačnog prava na plaću kao i visine istog, o čemu smo posebnim memorandumom obavjestili Federalnog ministra pravde kao resornog ministra i ukazali na neophodnost uređenja ovog prava i njegovu primjenu na isti način u svim kazneno - popravnim ustanovama.

Na dan 31.12.2002. godine, u kazneno – popravnim ustanovama bilo je uposleno ukupno 719 radnika.

Prelaskom na trezorsko poslovanje svih budžetskih korisnika, u finasijskim izvještajima istih ne iskazuju se prihodi, jer se isti po svim osnovama uplaćuju na jedinstveni račun trezora. Finansijski izvještaji korisnika budžeta imaju samo pozicije rashoda i pozicije imovine.

3.1.1 Rashodi Kazneno popravnog zavoda Sarajevo

Kazneno popravni zavodi kao specifične federalne jedinice imaju specifične troškove i poseban način obračuna određenih kategorija troškova.

U specifične troškove spadaju: nabavka uniforme i obuće za stražarsko osoblje, nabavka odjeće za osuđena lica, naknade za osuđenički rad, obezbjeđenje hrane prema propisima za pritvorena i osuđena lica, obezbjeđenje zdravstvene zaštite, a poseban način obračuna su troškovi plata uposlenih u ovim ustanovama.

 U narednoj tabeli pojedinačno su navedeni troškovi i izdaci onako kako su planirani i ostvareni.

	R.b.
	Opis
	Budžet za 2002.godinu
	Raspoloživa sredstva 31.12.2002.g.
	Izvršenje Budžeta za 2002.godinu
	Indeks

5/4

	1
	2
	3
	4
	5
	6

	RASHODI I IZDACI (I+II)
	4.165.355
	4.192.233
	3.382.522
	80,69

	I Tekući rashodi (a+b+c+d)
	3.352.655
	3.453.733
	3.048.082
	88,25

	a) Plaće i naknade (od 1 do 2)
	1.920.736
	2.044.366
	1.784.208
	87,27

	1.
	Bruto plaće i naknade
	1.519.740
	1.558.664
	1.368.874
	87,82

	2.
	Naknade troškova zaposlenima
	400.996
	485.702
	415.334
	85,51

	b) Doprinosi poslodavca (= 3)
	206.895
	209.984
	207.205
	98,68

	3.
	Doprinosi na teret poslodavca
	206.895
	209.984
	207.205
	98,68

	c) Izdaci za materijal i usluge (od 4 do 12)
	1.225.024
	1.199.383
	1.056.669
	88,10

	4.
	Putni troškovi
	5.248
	4.935
	5.564
	112,75

	5.
	Izdaci za energiju
	114.205
	137.842
	117.776
	85,44

	6.
	Izdaci za komunalne usluge
	87.034
	96.752
	69.829
	72,17

	7.
	Nabavka materijala
	811.128
	719.938
	665.888
	92,49

	8.
	Izdaci za usluge prevoza i goriva
	26.178
	25.993
	21.900
	84,25

	9.
	Unajmljivanje imovine i opreme
	4.214
	9.214
	4.385
	47,59

	10.
	Izdaci za tekuće održavanje
	55.643
	54.766
	57.702
	105,36

	11.
	Izdaci za osiguranje i bankarske usluge i usluge platnog prometa
	15.741
	19.113
	12.232
	64,00

	12.
	Ugovorne usluge
	105.633
	130.830
	101.393
	77,70

	II Izdaci za nabavku stalnih sredstava (=13 + 14)
	812.700
	738.500
	334.440
	45,29

	13.
	Nabavka opreme
	419.200
	419.200
	334.440
	45,29

	14.
	Rekonstrukcija i investiciono održavanje
	393.500
	319.300
	0
	80,69

[image: image2.emf]planirani, preraspodjeljeni i izvršeni budžet 2002. godine za KPZ Sarajevo

Plaće i naknade troškova zaposl.

Doprinosi poslodavca

Izdaci za materijal i usluge

UKUPNI KAPITALNI IZDACI

UKUPNO TROŠKOVI I IZDACI

I

II

III

IV

I+II+III+IV Izvršenje

2002.god.

Budžet

2002.g.nakon

preras.

Budžet 2002.

godine

4.1.1.1. Plaće

Najveći pojedinačni trošak KPZ Sarajevo je trošak plata uposlenog osoblja. Za te troškove ukupno je potrošeno 1.576.078 KM što je 52 % ukupnih troškova. Navedeni iznos je ukupni trošak plata za 12 mjeseci revidirane godine za prosječno 120 uposlenih, a sastoji se od:

· neto plata

903.012 KM

· doprinosa na teret zaposlenih

421.117 KM

· doprinosa na teret poslodavca

207.205 KM

 poreza na platu

 44.744 KM.

Obračun plata u kazneno – popravnim zavodima ne obračunava se samo u skladu sa Zakonom o radnim odnosima i plaćama službenika organa uprave F BiH, nego i na osnovu posebnih zakona, kao što je Zakon o izvršenju krivičnih sankcija i Zakon o unutrašnjim poslovima.

Posebnosti utvrđene ovim federalnim propisima su:

· Obračun i uplata dodatnog doprinosa od 6 % u penziono – invalidsko osiguranje za uposlena lica kojima se u skladu sa propisima priznaje beneficirani radni staž;

· Zbog posebnih uslova rada i prirode poslova i zadataka, sredstva za plate osiguravaju se u uvećanom iznosu u odnosu na sredstva koja se osiguravaju za plaće drugih federalnih organa uprave;

Da bi se koristila naprijed navedena prava Vlada F BiH to pravo mora utvrditi posebnim aktom, na prijedlog Federalnog ministra pravde.

Mi smo utvrdili da se obračun i isplata plata uposlenim u KPZ Sarajevo radi na osnovu izdatih rješenja o rasporedu na radna mjesta u kojima je utvrđeno pravo na poseban dodatak, ali u skladu sa zakonom i rješenjem federalnog ministra pravde. Tog rješenja federalnog ministra pravde nema, niti je utvrđeno pravo na poseban dodatak, odnosno radna mjesta i osobe kojima to pravo pripada. Stvarni obračun plaća radi se tako da gotovo svi uposleni u KPZ Sarajevo (od 120 samo 6 nema ovo pravo) imaju poseban dodatak na platu u iznosu od 30 % iako je pravo uslovljeno sa sljedećim:

· Pravo na poseban dodatak, shodno propisima treba da primaju službenici koji rade na poslovima kojima se vrši neposredan uticaj na osuđene osobe i stražari, s tim da treba da postoji Odluka Vlade F BiH kojim radnim mjestima pripadaju ova prava. Ovakav akt, od strane Vlade F BiH ne postoji, a donošenje ovog akta trebao je da pokrene federalni ministar pravde (Čl. 130. Zakona o izvršenju krivičnih sankcija u F BiH, («Sl. novine F BiH», broj: 44/98 i 42/99)).

· Pravo na poseban dodatak utvrđeno je i Kolektivnim ugovorom za službenike organa uprave i sudske vlasti u F BIH (Čl. 26. Kolektivnog ugovora, («Sl. novine F BiH», broj: 23/00 i 50/00), gdje je rečeno da samo stražari u kazneno – popravnim ustanovama mogu primati do 30 % posebnog dodatka, dok svi drugi kojima je to pravo priznato zakonskim propisima do 20 %.

Pored navedenog, tokom revizije, uočili smo da se kod sistema obračuna plaća vrše izvjesna zaokruživanja koeficijenata koja su u principu naviše i u korist uposlenih. Ova zaokruživanja po nama nemaju uporišta ni u zakonu ni u Pravilniku i mi ih iznosimo kao sistem rada, što smatramo značajnim.

Preporuka menadžmentu:

· Predlaže se menadžmentu kazneno – popravnog zavoda da pokrene inicijativu uređenja prava na poseban dodatak na plaću, jer pravo na poseban dodatak utvrđeno u rješenju o rasporedu na radna mjesta uslovljena su sa usklađenošću sa zakonom i rješenjem federalnog ministra pravde;

· Predlažemo menadžmentu Ministarstva pravde da izradi prijedlog na kojim radnim mjestima osobama pripadaju prava na poseban dodatak i uputi Vladi F BiH na potvrđivanje.

4.1.1. 2. Naknade troškova zaposlenih

Naknade troškova zaposlenim isplaćene su u iznosu 415.330 KM, a značajnije po finansijskim iznosima su: naknade za troškove prevoza na posao i sa posla, naknade za ishranu u toku rada i regres za godišnji odmor. Što se tiče visine pobrojanih naknada, one su isplaćene u skladu sa propisima, s tim što se troškovi prevoza sa posla i na posao isplaćuju u gotovom, a propis je predvidio da se ta naknada, izuzetno može isplaćivati u gotovini samo u slučaju gdje nije organizovan javni prevoz.

Gotovinsku isplatu za prevoz sa posla i na posao isplaćuje trezor, tako da ovo pitanje ostaje za rješavanje sa Federalnim ministarstvom finansija, a ne sa menadžmentom KPZ Sarajevo.

Za isplatu naknada troškova zaposlenih korištena je unutarnja preraspodjela sredstava, u skladu sa utvrđenom procedurom, sa pozicije bruto plaća i naknada, što upućuje da se planiranju visine troškova za pojedine namjene ne pridaje dužna pažnja, iako se radi o dobro poznatim veličinama.

4.1.1.3. Naknade za rad osuđenih lica

Karakteristični troškovi u kazneno – popravnim zavodima su: naknade za rad osuđenih lica, zašto je isplaćeno 40.972 KM. Isplata ovih naknada ne vrši se preko KPZ-oda (jer nemaju svoj žiro – račun), već trezor prebacuje sredstva Privrednoj jedinici «Miljacka» koja jeste u sklopu KPZ-a Sarajevo, ali posluje po drugim zakonskim propisima koji vrijede za privredna preduzeća.

Obaveza isplate ovih naknada je utvrđena u posebnom Zakonu o izvršenju krivičnih sankcija, a visina istih je određena najmanje od ¼ do ½ plaće koja se može ostvariti na istim i sličnim poslovima u preduzećima.

Pravo na naknadu za rad osuđenih osoba pobliže je regulisano Pravilnikom o isplati istih koji je usvojen po propisanoj proceduri, s tim što je visina osuđeničke naknade za rad utvrđena u iznosu od 20 % prosječne mjesečne neto plaće u privredi F BiH.

Mi nismo mogli procijeniti pravilnost obračuna ovih naknada zbog zakonske nepreciznosti o visini osnova za obračun jer za osnovicu kakvu je propisao zakon ne postoje podaci, ali ističemo da je Pravilnik uzeo najniži mogući nivo, odnosno 20 %, a zakon je tu mogućnost predvidio u iznosu od 25% – 50 % koja se može ostvariti na istim i sličnim poslovima u preduzeću.

Isto tako tokom revizije uočili smo da se troškovi naknada za osuđenički rad iskazuju u grupi ugovorenih usluga, odnosno u zbirnim troškovima, a mi smatramo da bi bilo pravilnije da se osuđeničke naknade posebno iskazuju, tako da se iste mogu pratiti shodno zakonskim propisima.

Preporuka menadžmentu:

· da se uputi inicijativa za preciziranje osnove isplate resornom ministarstvu

· da menadžment Ministarstva pravde zatraži od Federalnog ministarstva finansija da se predvidi poseban račun za iskazivanja ovih naknada.

4.1.1.4. Izdaci za materijal i usluge

Za troškove materijala i usluga potrošeno je u revidiranoj godini 1.056.669 KM, a pojedinačni troškovi materijala i usluga navedeni su u tabelarnom pregledu rashoda.

Najznačajniji troškovi u ovoj grupi su izdaci koji nastaju po osnovu nabavke roba za pripremu hrane za lica koja se nalaze na izdržavanju kazne po svim osnovama za što je potrošeno 665.888 KM.

Za finansijske transakcije koje nastaju za kupovinu roba i usluga, a koje se finasiraju iz budžeta neophodan je odabir najpoviljnijeg ponuđača, što je ova ustanova djelimično ispoštovala, ali samo u dijelu koji se odnosi na objavljivanje tendera ili drugog instituta nabavke roba shodno propisima, (poziv za prikupljanje ponuda), bez suštinske kontrole nad ovim procesima.

Revizijom odabira najpovoljnijih punuđača, i primjene kriterija na bazi kojih su odabrani isti, utvrdili smo više nepravilnosti, počev od propusta Komisije, odnosno Zapisnika Komisije iz kojeg se ne može vidjeti na osnovu čega i kako je izvršen odabir najpovoljnijeg dobavljača jer nema komparativnih podataka učesnika na raspisanom tenderu, odnosno sravnjenja tenderske dokumentacije. Mi smo tokom revizije pronašli da neki učesnici nisu zadovoljili ni formalnu stranu tendera, odnosno uslova tendera. Primjera radi zahtijevano dostavljanje ponuda sa maloprodajnim i veleprodajnim cijenama, nije ispoštovano te dostavljena ponuda ne sadrži te podatke nego stoje cijene za koje nema oznake (maloprodajna, veleprodajna), pa se ne može iz te dokumentacije zaključiti o kojim cijenama se radi.

Pored toga pronašli smo fakture od izabranih ponuđača koje se nisu fakturisale prema sklopljenim ugovorima i priloženim cjenovnicima na osnovu kojih su i odabrani, tako da zaključujemo da se samo formalno izvršio odabir najpovoljnijeg ponuđača, a da suština tog propisa nije ispoštovana i da proces nabavke roba i usluga nije pod kontrolom.

Zbog suštinskog nekontrolicanja procesa nabavke i nepoštivanja propisa za nabavke roba i usluga mi ne možemo potvrditi pravilnost iskazanih transakcija za ove namjene.

Najveći partneri za nabavku roba i usluga, kojima je izvršeno plaćanje u 2002. godini su:

	· DAYTON EXPORT IMPORT SARAJEVO

	(121.076 KM)

	· TAFIĆ COMMERCE

	(102.556 KM)

	· VINOJUG D.O.O

	(74.488 KM)

	· JP ELEKTROPRIVREDA BIH

	(60.319 KM)

	· PRIVREDNA JEDINICA «MILJACKA»
	(43.793 KM)

	· ROBOT KOMERC

	(35.962 KM)

	· FARMAVITA D.D.

	(34.231 KM)

	· ĐOZO KOMERC

	(26.314 KM)

	· ENERGOINVEST – ENERGOPETROL

	(25.100 KM)

	· KANTONALNI SUD SARAJEVO

	(24.848 KM)

	· SELECT EX. IMPORT

	(20.188 KM).

 Evidentiranje nabavljenog materijala se vodi prema propisima, ali za utrošak istog nismo pronašli nikakve kontrolne postupke. Popis zaliha je vršen sa 31.12.2002. godine i usaglašen, sa finasijiskim evidencijama.

Provođenjem revizije pronašli smo finansijsku transakciju u iznosu od 18.600 KM, koja je se odnosi na uplatu smještaja za učesnike sportskih igara i udruženja peneloga hotelu «Reumal» u Fojnici, a da za to nisu predviđena sredstva. Ova finansijaska transakcija iskazana je na troškovima KPZ Sarajevo, i to na troškovima materijala i usluga.

Ovakve isplate nisu u skladu sa propisima koji regulišu trošenje javnog novca, a svako trošenje koje nije predviđeno i odobreno je netransparentno potrošen javni novac.

Preporuka menadžmentu:

· Značajnije uložiti pažnju na usaglašenosti finansijskih transakcija sa propisima i obezbijediti pravilnost kod trošenja javnog novca. Procesi nabavki su procesi sa visokim rizikom koje je neophodno utvrditi i držati pod kontrolom.

 4.1.1.5. Kapitalni izdaci

Kazneno popravnom zavodu odobreno je ulaganje u kapitalna dobra u iznosu od 812.700 KM i to za:

- nabavku opreme

419.200 KM

- rekonstrukciju i adaptaciju
393.500 KM.

Realizacija planiranih ulaganja je izvršena samo za nabavku opreme, i to u iznosu od 334.441 KM.

Izdaci za rekonstrukciju i adaptaciju su planirani za:

· proširenje kapaciteta pritvora, i to izmještanjem kancelarija Ministarstva civilnih poslova i komunikacija BiH iz «Pravosudne palate», zamjenom prostorija sa sudskom policijom i vertikalno povezivanje namjenski za pritvor (vrijednost investicije 153.500 KM), i
· Uspostavu ženskog zatvora organizovanjem posebne ustanove, za izvršenje kazne zatvora za žene u za maloljetnice, umjesto posebnih odjeljenja u Tuzli i Mostaru (vrijednost investicije 240.000 KM).

Do realizacije namjeravanih ulaganja nije došlo jer se nisu ispunili potrebni uvjeti za to, ali istovremeno mora se skrenuti pažnja da planiranje ovih ulaganja zahtijeva duži vremenski period i da kod traženja budžetskih sredstava treba tražiti samo ono što je izvjesno da će se raditi.

Najveći trošak kod nabavke opreme je nabavka rentgen skenera i opreme za video nadzorni sistem, alarmni sistem i elektroinstalacione radove, za koje je raspisan tender. Vrijednost ove opreme je 172.609 KM. Iako je postojala Komisija koja je izvršila odabir i predložila najpovoljnije dobavljače, sami proces nabavke nije urađen na transparentan način.

Primjer: Zaključeni Ugovor za nabavku video nadzornog sistema, alarmnog sistema i elektroinstalacione radove, sa firmom H $ M COMPANY je veći za 16.260 KM (od čega 9.725 KM uvećana vrijednost osnovnog ugovora + 6.535 KM potpisani aneks ugovora u istom danu), od cijene kojom je firma dobila posao na tenderu (60.149 KM).

Obrazloženje ovlaštenih osoba je da je do ovog došlo iz razloga što su tehničke vrijednosti kupljenih aparata dodatno pobopljšane i hitnosti nabavke koncem godine. Ovakvo pojašnjenje ne bi se moglo prihvatiti baš iz razloga unaprijednog planiranja ulaganja i pripreme za to ulaganja.

Preporuka menadžmentu:

· Ustupanje radova i kupovina opreme mora se provoditi u skladu sa propisima i svako odstupanje od istih povlači za sobom netransparentno utrošeni javni novac.

Kratkoročna potraživanja
Kratkoročna potraživanja su iskazana u iznosu 2.374.452 KM, u čemu najznačajniji iznos predstavljaju potraživanja od kantona u iznosu od 2.161.890 KM po ispostavljenim fakturama za troškove izdržavanja kazne zatvora iz prekršajnog osnova i mjera pritvora.

Ova potraživanja su rezultat zakonskih rješenja, odnosno obaveze snošenja troškova za mjere pritvora i prekršajne kazne zatvora od strane kantona, 30 KM dnevno za jednu pritvorenu osobu. Fakturisanje ovih potraživanja vrši Ministarstvo pravde, od početka 2001. godine, na osnovu utvrđenih procedura.

U iskazanim ukupnim potraživanjima od kantona nalaze se i potraživanja iz 2001. godine u iznosu od 367.470 KM, koja do tada uopće nisu bile iskazivana u evidencijama. U toku 2002. godine, Ministarstvo pravde, odnosno Pomoćno operativni centar trezora je sačinio Zapisnik o stanju potraživanja za pritvor i prekršaj za 2001. godinu i na osnovu tog zapisnika uknjižio nenaplaćena potraživanja u navedenom iznosu.

Prilikom utvrđivanja stvarnog stanja potraživanja, uposleno osoblje u Ministarstvu pravde je pokrenulo tužbene zahtjeve putem Federalnog pravobranioca, u iznosu 1.141.990 KM, za naplatu dospjelih potraživanja, što je dug više kantona.

Naplata potraživanja ne prati se od strane Ministarstva pravde koje vodi evidencije o istima, jer se radi o prihodima koji se uplaćuju na Jedinstveni račun trezora. Od strane uposlenih, koji rade na ovim evidencijama, istaknut je problem praćenja naplate ovih prihoda zbog toga što nije riješen odnos izvještavanja za vlastite prihode između trezora i budžetskih korisnika.

Revizorski tim ne može u potpunosti prihvatiti ovakvo obrazloženje i ako uvažavamo početna ne snalaženja kod funkcionisanja novouvedenog trezorskog poslovanja, zbog toga što je obaveza svih koji rade na evidencijama da iste prate i usaglašavaju, predlažu rješenja u cilju postizanja efikasnosti rada.

Iskazano stanje ovih potraživanja ne može se potvrditi kao stvarno potraživanje jer naplata, ako je uopće bilo nije praćena, a samim tim i realnost ovih potraživanja kao značajne stavke u imovinskom bilansu je neprihvatljiva sa računovodstvenog stanovišta.

Preporuka menadžmentu:

· Predlažemo menadžmentu Ministarstvu pravde da značajno pojača kontrolu nad ovim potraživanjima i iznađe način izvještavanja i praćenja ovih potraživanja sa Ministarstvom finansija, odnosno trezorom.

Početna salda

Revizijom prenosa početnih salda 01.01.2002. godine, odnosno završnog stanja sa 31.12.2001. godine utvrdili smo:

1) iskazano stanje u finansijskim izvještajima (bilans stanja) na dan 31.12.2001. godine i prijenos tih stanja na dan 01.01.2002. godine nisu usklađeni. U bilansu stanja sa 31.12.2001. godine iskazana su kratkoročna potraživanja u iznosu od 74.069 KM, a u nalogu za otvaranje početnih stanje 2.904 KM. Razlika od 71.165 KM predstavlja pretplate na dobavljačima sa koncem 2001. godine. Dakle, bilans stanja je računski podešen da iskazuje potraživanja, a zapravo knjigovodstvena evidencija to ne podržava.

2) Obaveze u bilansu stanja su iskazane u iznosu od 34.293 KM, što se odnosi na dugovanja prema dobavljačima sa 31.12.2001. godine, a u početnom stanju 01.01.2002. godine obaveze nisu iskazane kao obaveza već kao pretplata dobavljačima u iznosu od 36.872 KM. Ovaj iznos je zapravo prebijeno stanje dugovnog i potražnog stanja obaveza sa 31.12.2001. godine. Dakle, pogrešno su unešene obaveze u početnom stanju i ne odražavaju stvarno stanje obaveza. Pored toga, iskazivanje dugovnog stanja na računu obaveza, odnosno iskazivanje pretplata na računu obaveza nije u skladu sa funkcijom računa jer se radi o pasivnom računu koji ne može iskazivati dugovno stanje.

Ovakav način rada imao je za posljedicu da je iz evidencija ispušteno sredstva u iznosu od 71.165 KM i to sredstava koja su nekom neosnovano prenesena na račun, što samo po sebi govori kakav je nadzor nad evidencijama.

Preporuka menadžmentu:

· Početna stanja hitno usuglasiti, što je bila obaveza da se uradi i prije naše revizije.

Stalna sredstva
Prema evidenciji stalnih sredstava KPZ –a Sarajevo ista su iskazana sa 31.12.2002. godine:

· Nabavna vrijednost
1.713.754 KM

· Otpisana vrijednost
 365.565 KM

· Sadašnja vrijednost
1.348.189 KM.

Evidencije stalnih sredstava KPZ Sarajevo, koje shodno propisima treba voditi ova ustanova i evidencije koje vodi Pomoćni operativni centar trezora u Ministarstvu pravde nisu usaglašena sa 31.12.2002. godine za slijedeće iznose:

· 9.600 KM, što se odnosi na uzetu krevete za potrebe ovog zatvora u kompenzaciji između Kantona Sarajevo, Agrokomerca i KPZ Sarajevo. Ova transakcija nije provedena kroz glavnu knjigu trezora iz razloga što trezor ne dozvoljava kompenzacije što je u skladu sa propisima, ali ova transakcija je urađena još u 2001. godini, te je trebala biti obuhvaćena kroz početna stanja koja su se unosila u imovinski bilans.

· 3.613 KM što se odnosi na kompjutersku opremu za Pomoćni operativni centar trezora u Ministasrtvu pravde iz sredstava namijenjenih za kapitalna ulaganja KPZ Sarajevo, koju nema KPZ Sarajevo u evidenciji stalnih sredstava jer nije do kraja realizirana odluka o ovakvom načinu nabavke.

Revizijom smo utvrdili da je preko zatvorenog sistema klase 8 iskazana nabavka stalnih sredstava u iznosu od 334.441 KM, a nabavka stalnih sredstava je izvršena u iznosu 296.323 KM, te razlika od 38.118 KM se odnosi na kupovinu uniformi i sitnog inventara, iz čega se izvlači zaključak da je KPZ Sarajevo koristio sredstva namijenjena kapitalnim ulaganjima za nabavku uniformi i sitnog inventara, zapravo za namjene koje nisu predviđene finansijskim planom.

Preporuka menadžmentu:

· Uskladiti evidencije stalnih sredstava u dogovoru sa Ministarstvom finansija, sektorom trezora, ne vršiti kompenzaciju potraživanja jer se radi o javnim prihodima koji se moraju naplaćivati u gotovini.
· Isplate sredstva vršiti samo za predviđene namjene.
Kratkoročne obaveze i razgraničenja

Kratkoročne obaveze i razgraničenja iskazana su u iznosu od 2.687.074 KM od čega na obaveze prema:

- dobavljačima otpada iznos od

338.417 KM

- obaveze prema radnicima

166.187 KM

- razgraničeni prihod

 2.161.890 KM

- razgraničeni rashod

 20.580 KM.

Obaveze prema dobavljačima iskazane u iznosu 338.417 KM su manje za 34.293 KM što smo utvrdili provedenom revizijom, a odraz je netačno unešenih početnih stanja u Glavnu knjigu trezora, što je pojašnjeno kod Početnih salda.

Zbog netačno iskazanih obaveza, iste se ne mogu potvrditi kao realne i objektivne.

Obaveze prema radnicima iznose 166.187 KM, a odnose se na neizmirene plate, topli obrok i prevoz za decembar mjesec revidirane godine. Ove obaveze su izmirene u prvoj polovini mjeseca januara 2003. godine.

Razgraničeni prihodi iskazani u iznosu od 2.161.890 KM predstavljaju zapravo nenaplaćena potraživanja od kantona, po osnovu izrečenih kazni zatvora u prekršajnom postupku i mjerama pritvora za 2002 godinu. Šire obrazloženje ove pozicije obrađeno je kod potraživanja, jer se zapravo ovde radi o istim poslovnim događajima koji se samo knjigovodstveno iskazuju na imovini i obavezama. Iz istih razloga, zbog koji ne priznajemo potraživanja, ni ove obaveze mi ne potvrđujemo jer naplata nije praćena, ako je i bilo.

Preporuka menadžmentu:

· Mi smo Vam iznijeli nepravilnosti oko iskazivanja obaveza, te Vam predlažemo da izvršite sva sravnjenja iskazanih pretplata, kao i razloge zbog čega je došlo do toga, zatražite prijenos iskazanih pretplata na račun trezora, usaglasite početna stanja po dobavljačima i nas pismeno izvijestite o tome do 31.12.2003. godine.

Sudski sporovi

Kazneno popravni zavod Sarajevo, odnosno njegova privredna jedinica «Miljacka» vode spor za izgubljenu dobit po osnovu zajedničkog ulaganja sa firmom «Cenex Inžinjeringom» u zajedničku firmu «Miljacka Cening», d.o.o. Prema prognozama Federalnog pravobranilaštva spor najvjerovatnije neće biti riješen u korist ove ustanove, što znači da će troškovi ovog spora pasti na teret budžeta.

Kako je došlo do ovog ulaganja šire je obrazloženo kod Privredne jedinice «Miljacka», a ovdje ističemo da je menadžment Kazneno popravnog zavoda, odnosno njegova privredna jedinica u više navrata pismeno informisala resorno ministarstvo i Vladu FBiH.

Računovodstvo
Tokom revidirane godine izmijenjen je način vođenja poslovnih promjena tako da Glavnu knjigu vodi isključivo trezor za sve budžetske korisnike. Upravo zato što je ovo prva godina rada putem jedinstvenog računa trezora, odnosno novi sistem otpočeo je bez prethodnog testiranja tako da je gotovo cijela godina obilježena sa problemima prelaska na novi sistem.

Naime, sa 01.01. revidirane godine svi budžetski korisnici bili su dužni u Glavnu knjigu trezora prenijeti početna stanja koja se odnose na iskazivanja imovine, potraživanja, obaveza i izvora. Problem kod unosa početnih stanja ili nepravilno unešena početna stanja su se odrazila i na Izvještaj 2002. godine jer nisu usaglašena o čemu smo govorili kod pojedinih bilansnih pozicija.

Knjigovodstvene evidencije, koje su obavezni voditi korisnici budžeta su: knjiga ulaznih računa, knjiga izlaznih računa, knjiga skladišta, knjiga (popis invenatara), knjiga (popis) kapitalne imovine, knjiga blagajne i registar plaća. Pored navedenog, budžetski korisnici obavezno vode pomoćne knjige na kojima iskazuju stanja i promjene stanja stalnih sredstava i zaliha, po vrsti i količini.

Sve navedene evidencije, KPZ Sarajevo ima, s tim što se sve (osim onih evidencija koje se odnose na obavezne pomoćne knjige) vode u Pomoćnom operativnom centru trezora, pri Federalnom ministarstvu pravde.

Dakle, ovaj centar unosi sve poslovne promjene, za sve kazneno – popravne zavode i glavna je spona između njih i Trezora.

Naša zapažanja tokom revizije jesu, a koja temeljimo na osnovu nalaza da nije najbolje organizovan ovaj rad ili ne postoji saradnja između kazneno – popravnih zavoda, nešto zbog nesnalaženja u novom sistemu rada, a više zbog neorganizovanja ovog Pomoćnog operativnog centra.

Kada govorimo o organizaciji, prije svega mislimo, na nepostojanje nikakvih procedura između KPZ-ova i ovog centra u smislu dostavljanja knjigovodstvene dokumentacije, evidentiranja i praćenja tako evidentiranih promjena.

Primjer olabavljenog odnosa u odnosu na evidencije jesu prije svega propusti kod unosa početnih stanja, ne preduzimanje radnji koje bi dovele do ispravljanja istih, zatim neefikasno praćenje naplate potraživanja i drugo.
Obrazloženja osoblja koje radi u Ministarstvu pravde na poslovnim evidencijama kazneno – popravnih zavoda je njihovo nezadovoljstvo neriješenim statusom istih, a što se sigurno odražava na posao. Naime, oni ističu da ne mogu efikasno ni pokrenuti rješenje nekog problema jer nemaju ovlaštenja za to.

Preporuka menadžmentu:
· Menadžmenti kazneno – popravnih zavoda i Ministarstva pravde trebaju urediti funkcionisanje i odgovornosti za evidentiranje i praćenje poslovnih događaja.

4 Privredna jedinica «Miljacka»

Shodno zakonskim propisima, u kazneno – popravnim zavodima mogu postojati privredne jedinice koje u svom sastavu mogu imati pogone, ekonomije, radionice i druge slične organizacione jedinice. Smisao postojanja ovih privrednih jedinica jeste da osuđena lica, kroz razne vidove rada, imaju mogućnost sa njihovim psihofizičkim i stručnim sposobnostima što lakšeg uključivanja u koristan život na slobodi. Postizanje ekonomske koristi, od rada osuđenih osoba, ne smije ići na štetu ostvarenja svrhe toga rada.

Dakle, privredne jedinice su u funkciji izvršenja kazneno – krivičnih sankcija, ali se osnivaju shodno propisima privrednih društava, što znači da se iste upisuju u sudski registar i da svoje finansijsko poslovanje iskazuju kao privredna društva.

Karakteristično za rad privredne jedinice je da se uposleni u ovoj jedinici smatraju uposlenici kazneno – popravnih zavoda i da se ti troškovi iskazuju na kazneno – popravnim jedinicama. Pravilnikom o unutrašnjoj organizaciji kazneno – popravnog zavoda uređeno je postojanje privredne jedinice, djelatnost, način osiguranja sredstava, prava i obaveze osnivača i druge odredbe.

Prihodi ostvareni poslovanjem privredne jedinice koriste se za izmirivanje obaveza nastalih zbog obavljanja funkcije privredne jedinice, a ako taj prihod nije dovoljan razlika se pokriva iz Budžeta F BiH.

Investiciona ulaganja radi proširenja djelatnosti privrednih jedinica, rekonstrukcija i modernizacija istih može se raditi uz suglasnost Vlade F BiH, koji program pokreće direktor ustanove. Privredne jedinice ne plaćaju porez na dobit, ali ga obračunavaju. Također, ne plaćaju doprinose i porez.

Naknade za rad osuđenih osoba se smatraju troškovima poslovanja.

FINANSIJSKI POKAZATELJI POSLOVANJA PRIVREDNE JEDINICE «MILJACKA»

SKRAĆENI BILANS STANJA

	AKTIVA
	
	PASIVA
	

	Stalna sredstva (građ.,oprema)
	220.408
	Kapital
	300.805

	Finansijski ulozi
	5.000
	Tekuće obaveze
	91.037

	Tekuća sredstva
	166.434
	
	

	Ukupna aktiva
	391.842
	Ukupno pasiva
	391.842

SKRAĆENI BILANS USPJEHA
	Prihodi
	174.818

	Rashodi
	155.589

	Porez na dobit
	5.629

	Dobit perioda
	13.238

Značajnost utvrđena revizijom finansijskih izvještaja Privredne jedinice «Miljacka»
· Provedenom revizijom utvrdili smo da je Privredna jedinica «Miljacka» na ime osnivačkog uloga, uložila 5.000 KM gotovog novca, za forniranje mješovitog preduzeća «Miljacka Cening d.o.o.», a na osnovu Odluke Vlade F BiH iz 1998. godine. Drugi pratner je Cenex Inžinjering. Osnivanje ovog preduzeća imalo je za cilj korištenje Kamenoloma na Igmanu, koji je inače dat na eksploataciju KPZ Sarajevo, odnosno Privrednoj jedinici «Miljacka». Prema sklopljenom ugovoru, ulaganje je trebalo vršiti u iznosu 50% : 50 %, s tim što je PJ «Miljacka» svoje učešće obezbjeđivala infrastrukturom kamenoloma i eksploatacionim pravom. Druga strana, odnosno «Cenex Inžinjering» trebala je uložiti opremu, čime bi se obezbijedili uslovi eksploatacije navedenog kamenoloma. Dobit i gubitak, prema Ugovoru, bi se dijelio u iznosu 50 % : 50 %.

Međutim, realizacija Ugovora nije praćena i nije ispoštovan u dijelu ispunjenja obaveze unosa opreme od Cenex Inžinjeringa, iako u sudskom registru postoji da se ista unosi u novoosnovano društvo. Nije jasno kako se je krenulo u eksploataciju bez opreme, ali su stvorene obaveze u značajnom iznosu na novoosnovanom preduzeću.

Izmirenje ovih obaveza moglo bi imati finansijskih posljedica na budžetska sredstva, i zbog toga je veoma značajno usko sarađivati sa Federalnim pravobranilaštvom i obezbijediti mu potrebnu dokumentaciju i saradnju.

Novoosnovana firma je ostvarila gubitak i nagomilani problemi doveli su do prestanka rada iste, koja se nalazi u likvidacionom postupku.

Kazneno – popravni zavod – PJ «Miljacka» je pokrenula tužbeni zahtjev preko Federalnog pravobranilaštva, na ime naknade štete za uložena sredstava i izgubljenu dobit, koji spor je u toku.

Ishod ovog spora, prema prognozama Federalnog pravobranilaštva je negativan za pokretača.

· Sa 31.12.2002. godine PJ «Miljacka» ima iskazano gotovinu i ekvivalenata gotovine u iznosu od 142.678 KM. Revizijom smo došli do podataka da je na račun iste prebačeno 42.456 KM sa računa KPZ-oda prije nego što im je ukinut račun, shodno novim propisima. Ova sredstva su prebačena iz Budžeta KPZ-odu za izmirivanje obaveza sa 31.12.2001. godine, što isti nije učinio. Zbog neosnovanog prenosa sredstva sa KPZ-oda na PJ «Miljacka» mi predlažemo da se isti iznos vrati u korist jedinstvenog računa trezora jer ta sredstva ni po kom osnovu ne mogu ostati na raspolaganju PJ «Miljacka».

· Revizijom smo utvrdili da je KPZ Sarajevo plaćao, iz budžetskih sredstava, račune ispostavljene na PJ «Miljacka», što se ne bi smjelo raditi shodno zakonskim propisima. Propisi su predvidjeli da se obaveze nastale zbog obavljanja funkcije PJ izmiruju prije svega iz prihoda te jedincie, a ako isti nije dovoljan tek se tada obaveze mogu plaćati iz Budžeta. U konkretnom slučaju PJ je imala dovoljno prihoda, te je te obaveze trebala izmirivati iz svog prihoda.

Predlažemo menadžmentu da se u budućim periodima ovakva plaćanja ne izvršavaju jer se zamagljuje prava slika poslovanja ove jedinice, a javni novac troši za nepredviđene namjene, kao i da se izvrši poravnanje međusobnih plaćanja između KPZ-a i Privredne jedinice i višak prenese na Jedinstveni račun trezora.

· Iz finansijskih pokazatelja vidljivo je da je PJ «Miljacka» ostvarila dobit čime je postala obaveznik obračuna poreza na dobit u iznosu od 5.629 KM. Ova dobit bi prema zakonskim propisima trebala biti uplaćena u Fond za razvoj ustanova, ali to nije učinjeno jer isti Fond nije osnovan.

5 ZAKLJUČAK

Provedenom revizijom KPZ Sarajevo utvrdili smo da menadžment istog nema zadovoljavajuće interne kontrole i da iste znatno treba ojačati. Istovremeno u našim preporukama dali smo naša viđenja za poboljšanje sistema internih kontrola, izvještavanja ali i druge prijedloge koje zajednički trebaju riješiti menadžmenti kazneno –popravnih zavoda i Ministarstva pravde. Razlog davanja ovakvih preporuka, koje se odnose na menadžmente KPZ-oda i Ministarstva prije svega je u tome što je u zakonskim propisima, koji regulišu izvršenje krivičnih sankcija naloženo da Ministarstvo pravde treba dataljnije urediti određena pitanja, a koja su vezana za efikasan rad kazneno – popravnih zavoda. Tu prije svega mislimo na neuređeno pravo od 30 %, kao poseban dodatak na plate, osobama zaposlenim u kazneno – popravnim zavodima, a koje pravo utvrđuje Vlada F BiH na prijedlog federalnog ministra pravde.

Za otklanjanje uočenih nedostataka tokom naše revizije mi smo preporučili menadžmentu da:

· Kod narednog donošenja plana o potrebnim sredstvima za izvršenje funkcije posla realnije sagledati potrebe i u svojim finansijskim planovima obezbjediti analitičnost troškova tako da se obezbijedi mogućnost praćenja svih transakcija onako kako se predvidjelo i odobrilo;

· Kod eventualnih izmjena finansijskih planova, resorno ministarstvo treba uključiti u te izmjene i kazneno – popravne zavode jer se radi o njihovim finansijskim planovima.

· dosljedno primjenjuje zakonske i podzakonske akte, koji se odnose na njega, kako bi ispunili svoju administrativnu odgovornost upravljanja povjerenim javnim sredstvima.

· Isplatu finansijskih sredstava vršiti samo za predviđene i odobrene namjene.

· uspostavi funkciju interne kontrole kao skup postupaka kojih će se pridržavati svi uposleni u svrhu postizanja ciljeva na području:Efikasnog poslovanja, Pouzdanog finansijskog izvještavanja i usklađenosti sa primjenjivim zakonima i propisima.

· Ministarstvo pravde izradi prijedlog na kojim radnim mjestima osobama pripadaju prava na poseban dodatak i uputi Vladi F BiH na potvrđivanje, kao i da obezbijedi istovjetnu primjenu tog prava u svim kazneno – porpavnim ustanovama.

· se uputi inicijativa za preciziranje osnove isplate resornom ministarstvu naknada za rad osuđenih lica i zatraži od Federalnog ministarstva finansija da se predvidi poseban račun za iskazivanje.

· Značajnije uloži pažnju na usaglašenosti finansijskih transakcija sa propisima i obezbijedi pravilnost kod trošenja javnog novca, što se posebno odnosi na poštivanje propisanog postupka za kupovinu roba i usluga. Procesi nabavki su procesi sa visokim rizikom koje je neophodno utvrditi i držati pod kontrolom.

· Ministarstvo pravde značajno pojača kontrolu nad potraživanjima i iznađe način izvještavanja i praćenja istih sa Ministarstvom finansija, odnosno trezorom.

· Početna stanja usuglasiti, što je bila obaveza da se uradi i prije naše revizije.

· Uskladi evidencije stalnih sredstava u dogovoru sa Ministarstvom finansija, sektorom trezora, ne vršiti kompenzaciju potraživanja jer se radi o javnim prihodima koji se moraju naplaćivati u gotovini.

· da izvrše sva sravnjenja iskazanih pretplata, kao i razloge zbog čega je došlo do toga, zatraže prijenos iskazanih pretplata na račun trezora, usaglase početna stanja po dobavljačima i nas pismeno izvijesti o tome do 31.12.2003. godine.

· Menadžmenti kazneno – popravnih zavoda i Ministarstva pravde trebaju urediti funkcionisanje i odgovornosti za evidentiranje i praćenje poslovnih događaja.

KOMENTAR:

Naše preporuke, koje su date u Izvještaju, odnosile su se i na Federalno ministarstvo pravde i Kazneno – popravni zavod Sarajevo, zbog zakonske uslovljenosti poslovanja, naglašavamo da se Federalno ministarstvo pravde nije očitovalo po Izvještaju o reviziji, u predviđenom roku.

U ostavljenom roku Kazneno – popravni zavod Sarajevo se je očitovao na Izvještaj o provedenoj reviziji.

U očitovanju, prije svega Menadžment KPZ-a Sarajevo je istakao da je Izvještaj korektno urađen i da će se poduzeti, od strane njih, odgovarajuće mjere na otklanjanju uočenih nedostataka i nepravilnosti i poboljšati ukupan rad u sadašnjem i u narednom periodu, što i jest cilj revizije.

Nijedna činjenica, odnosno nalaz nije doveden u pitanje, ali je rečeno da smo, po njihovom mišljenju, dali preoštre konstatacije.

Obzirom da nam nisu prezentirali nikakve nove činjenice, mi i dalje ostajemo kod iznesenih nalaza i datih preporuka.

[image: image3.png]

Tim za reviziju

Ismeta Junuzović , dipl.ecc.

Nasiha Biberović , dipl.ecc.

BOSNA I HERCEGOVINA

Federacija Bosne i Hercegovine

Ured za reviziju budžeta-proračuna F BiH

Sarajevo

Ložionička 3, 71 000 Sarajevo, Tel/Fax: ++ 387 (0) 33 221632, www saifbih.ba, e-mail: � HYPERLINK "mailto:urrevfed@bih.net.ba" ��urrevfed@bih.net.ba�, saifbih@saifbih.ba

BOSNA I HERCEGOVINA

Federacija Bosne i Hercegovine

Ured za reviziju budžeta-proračuna F BiH

Sarajevo

Ložionička 3, 71 000 Sarajevo, Tel/Fax: ++ 387 (0) 33 221632, www saifbih.ba, e-mail: � HYPERLINK "mailto:urrevfed@bih.net.ba" ��urrevfed@bih.net.ba�, saifbih@saifbih.ba

Generalni revizor

mr.sc. Ibrahim Okanović, dipl. oec.

Zamjenik generalnog revizora

Branko Kolobarić, dipl.oec.

PAGE
6
Kazneno-popravni zavod Sarajevo

