
UCHWAŁA NR XXXIII/395/2016
RADY MIASTA SANDOMIERZA

z dnia 23 listopada 2016 r.

w sprawie utworzenia samorządowego zakładu budżetowego pod nazwą "Targowiska Miejskie
samorządowy zakład budżetowy"

Na podstawie art. 9 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn.
Dz. U. z 2016 r. poz.446 z późn. zm.), art. 6 ust. 1 ustawy z dnia 20 grudnia 1996 r. o gospodarce
komunalnej (tekst jedn. Dz. U. z 2016 r. poz. 573 z późn. zm.,) oraz art. 14 pkt 5, oraz art. 16 ust. 1 i
2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885 z późn. zm.)
uchwala się, co następuje:

§ 1.

Z dniem 1 stycznia 2017r. tworzy się samorządowy zakład budżetowy pod nazwą"Targowiska

Miejskie samorządowy zakład budżetowy"z siedzibą w Sandomierzu przy ul. Przemysłowej 2,

zwany dalej Zakładem.

§ 2.

Przedmiotem działalności Zakładu jest wykonywanie na terytorium Gminy Miejskiej Sandomierz

jej zadań własnych w zakresie:

1) targowisk i hal targowych,

2) administrowania targowiskami miejskimi.

§ 3.

1. Wewnętrzną strukturę organizacyjną Zakładu określa Regulamin organizacyjny, opracowany
przez kierownika Zakładu i zatwierdzony przez Burmistrza.

2. Przepis ust. 1. stosuje się również do innych regulaminów wewnętrznych obowiązujących
w Zakładzie.

§ 4.

1. Burmistrz, powołuje i odwołuje Kierownika Zakładu oraz udziela mu i odwołuje
pełnomocnictwo do składania oświadczeń woli w imieniu Gminy Miejskiej Sandomierz w zakresie
dotyczącym działalności Zakładu.

2. Kierownik Zakładu może powoływać i odwoływać kierowników oddziałów Zakładu, po
zasięgnięciu opinii Burmistrza.

3. Burmistrz ocenia i kontroluje działalność Zakładu oraz podejmuje decyzje w sprawie
nagradzania i premiowania Kierownika Zakładu.

§ 5.

Zakład osiąga przychody własne z następujących źródeł:

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 1

1) z działalności podstawowej,

2) z działalności ubocznej,

3) ze sprzedaży zbędnych składników majątkowych,

4) z dotacji budżetowych,

5) z innych źródeł, przewidzianych odrębnymi przepisami.

§ 6.

1. Wyposaża się Zakład w składniki majątkowe określone w załączniku nr 1 do niniejszej
uchwały.

2. Wyposaża się Zakład w środki obrotowe w wysokości 800.000,00zł (słownie: osiemset
tysięcy złotych).

§ 7.

1. Zakład rozlicza się z budżetem Gminy Miejskiej Sandomierz.

2. Terminy i sposób ustalania zaliczkowych wpłat nadwyżki środków obrotowych oraz sposób
i terminy rocznych rozliczeń i dokonywania wpłat Zakładu do budżetu Gminy Miejskiej Sandomierz
określone zostały w załączniku nr 2 do niniejszej uchwały.

§ 8.

Wykonanie uchwały powierza się Burmistrzowi.

§ 9.

Uchwała wchodzi w życie z dniem podjęcia, przy czym Zakład rozpoczyna działalność z dniem

1 stycznia 2017 r.

Przewodniczący Rady
Miasta Sandomierza

Robert Pytka

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 2

Składniki majątkowe stanowiące wyposażenie Zakładu

Lp. Nazwa Ilość sztuk

1. Budka wjazdowa 3

2. Budka wyjazdowa 2

3. Kolczatki - wyjazd 1

4. Szlabany z osprzętem - wjazd 2

5. Szlabany z osprzętem - wyjazd 1

6. Szlabany - Wyjazd 2

7. Urządzenia na budkach wyjazdowych 3

8. Terminal 3

9. Monitor 3

10. Drukarki fiskalne 3

11. Serwerownia do automatycznego

sterowania wjazdem

1

12. Serwer IBM 1

13. DSL 6

14. Switch przemysłowy 2

15. Pętla prądowa na bramę 3

16. Kasy fiskalne mobilne-ręczne 2

17. System nagłośniający plac targowy 1

18. Głośniki 44

19. Okablowanie 1

20. Monitoring na bramy wjazdowe 1

21. Klimatyzatory 1

22. Ogrodzenie betonowe 133

23. Brama ewakuacyjna stalowa 1

Załącznik Nr 1 do Uchwały Nr XXXIII/395/2016

Rady Miasta Sandomierza

z dnia 23 listopada 2016 r.

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 1

 1

Terminy i sposób ustalenia zaliczkowych wpłat nadwyżki środków obrotowych

dokonywanych przez Zakład do budżetu Gminy Sandomierz oraz sposób

i terminy rocznych rozliczeń i dokonywania wpłat do budżetu.

1. Zaliczkowe wpłaty do budżetu nadwyżek środków obrotowych Zakładu są

przekazywane do budżetu Gminy Sandomierz zwanego dalej Budżetem, co kwartał

w terminie 20 dni po zakończeniu kwartału, a za IV kwartał - zaliczkowo, w terminie do

dnia 20 grudnia roku budżetowego.

2. Zaliczkowa wpłata do Budżetu wynosi ¼ planowanych wpłat do Budżetu.

Zakład planuje jako wpłatę do Budżetu różnicę między sumą planowanych przychodów,

powiększonych o planowany stan środków obrotowych na początek roku, a sumą

planowanych wydatków, powiększonych o planowany stan środków obrotowych na koniec

roku.

3. W terminie 15 dni od złożenia rocznego sprawozdania finansowego (bilansu)

Zakład wpłaca do Budżetu różnicę między faktycznym a planowanym stanem środków

obrotowych na koniec roku.

4. Faktyczny stan środków obrotowych Zakładu na koniec roku ustala się jako

różnicę między sumą stanu środków obrotowych na początek roku i przychodów

należnych związanych z prowadzoną działalnością a sumą opłaconych kosztów,

zobowiązań i nieponiesionych wydatków na inwestycje finansowane ze środków

własnych, ujętych w zatwierdzonym planie finansowym Zakładu. Przy czym dotacje

celowe udzielone z Budżetu na finansowanie lub dofinansowanie kosztów realizacji

inwestycji nie mogą być wykorzystywane na inne cele; dotacje te, w części, w jakiej nie

zostały wykorzystane w roku budżetowym, podlegają zwrotowi do Budżetu.

Załącznik Nr 2 do Uchwały Nr XXXIII/395/2016

Rady Miasta Sandomierza

z dnia 23 listopada 2016 r.

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 1

Uzasadnienie

Prowadzenie targowisk i hal targowych należy do zadań własnych gminy, o czym przesądza
art. 7 ust. 1 pkt 11 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, przy czym takie zadanie
własne może być wykonywane przez samorządowe zakłady budżetowe, o czym stanowi z kolei
art. 14 pkt 5 ustawy o finansach publicznych.

Realizując zadania publiczne samorząd może prowadzić je w różnych formach.

Jednostka budżetowa

Realizację zadania publicznego samorząd może powierzyć np. jednostce budżetowej lub
zakładowi budżetowemu (ustawa o finansach publicznych). Mechanizm wyrównywania jednostce
budżetowej różnicy między opłatą za usługę a jej faktycznym kosztem opiera się na ogólnych
zasadach finansowania zadań z budżetu gminy. Opłatę pozyskaną za usługę jednostka budżetowa
odprowadza na rachunek budżetu (jako dochód budżetu), skąd otrzymuje środki na swoje wydatki
(wydatki budżetu), w tym na pokrycie kosztów świadczonej usługi. Wysokość wydatków budżetu
ponoszonych na usługę świadczoną przez jednostkę budżetową nie jest uzależniona od wysokości
otrzymywanej opłaty.

W tym przypadku nie mamy do czynienia z przepływem specjalnej kompensaty (wyrównania) do
wykonawcy usługi, ponieważ związane z usługą wydatki osobowe i rzeczowe jednostki budżetowej
obejmowane są w całości budżetem samorządu.

Zakład budżetowy

Mechanizm kompensaty kosztów usługi świadczonej przez zakład budżetowy opiera się na dotacji
przedmiotowej. Co do zasady, koszty usług powierzonych w statucie zakład pokrywa
z uzyskiwanych przychodów własnych. Jeśli otrzymywane opłaty od osób korzystających z usługi
nie pokrywają kosztów świadczenia bądź gdy wykonywanie zadania nie wiąże się z odpłatnością od
mieszkańców (np. utrzymanie czystości gminnych skwerów, parków i placów), zakład budżetowy
otrzymuje z budżetu dotacje zgodnie z ustawą o finansach publicznych).

Przedmiot samorządowych zakładów budżetowych został ograniczony do następujących zadań:
gospodarki mieszkaniowej i gospodarowania lokalami użytkowymi, dróg, ulic, mostów, placów oraz
organizacji ruchu drogowego, gospodarki wodno-kanalizacyjnej, utrzymania czystości i porządku
oraz urządzeń sanitarnych, wysypisk i unieszkodliwiania odpadów komunalnych, zaopatrzenia
w energię elektryczną i cieplną oraz gaz, lokalnego transportu zbiorowego, targowisk i hal
targowych, zieleni gminnej i zadrzewień, kultury fizycznej i sportu, pomocy społecznej, reintegracji
zawodowej i społecznej oraz rehabilitacji zawodowej i społecznej osób niepełnosprawnych,
utrzymywania różnych gatunków egzotycznych i krajowych zwierząt, cmentarzy. art. 14 u.f.p.

Samorządowego zakładu budżetowego nie uznaje się za przedsiębiorcę w rozumieniu ustawy
o swobodzie działalności gospodarczej, (art. 4 definiuje przedsiębiorcę jako osobę fizyczną, osobę
prawną i jednostkę organizacyjną niebędącą osobą prawną, której odrębna ustawa przyznaje
zdolność prawną, wykonującą we własnym imieniu działalność gospodarczą, a także wspólników
spółki cywilnej w zakresie wykonywanej przez nich działalności gospodarczej). Zakład budżetowy
stanowi formę prawa budżetowego, a nie wykonywania działalności gospodarczej i mimo
wyodrębnienia organizacyjnego, majątkowego i finansowego nie ma osobowości prawnej. Korzysta
natomiast z osobowości prawnej Skarbu Państwa lub jednostek samorządu terytorialnego, a zatem
nie działa w imieniu własnym (wyrok WSA z dnia 6 lipca 2005 r., VI SA/Wa 2083/04, LEX nr
190634).

Samorządowe zakłady budżetowe są tworzone przez organy stanowiące jednostek samorządu
terytorialnego np. radę gminy. Przepisy ustawy o finansach publicznych nie przesądzają o formie
aktu niezbędnego do utworzenia zakładu budżetowego. Z interpretacji art. 16 ust. 1 u.f.p. wynika, że
jest nią uchwała organu stanowiącego JST. W akcie erekcyjnym organ stanowiący określa:

nazwę i siedzibę zakładu,

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 1

przedmiot jego działalności,

źródła przychodów własnych zakładu,

stan wyposażenia zakładu w środki obrotowe i składniki majątkowe,

terminy i sposób ustalania rozliczeń z budżetem samorządowym.

Administrowanie targowiskami i pobór opłaty targowej w drodze inkasa Gmina Sandomierz zleca
podmiotom zewnętrznym. Roczny koszt usługi to kwota 1 100 000 - 1 200 000 zł. Powołanie
zakładu budżetowego spowoduje oszczędności rzędu kilkuset tysięcy złotych. Zakup nowego
systemu poboru opłaty targowej i racjonalizacja opłat pobieranych na targowisku jak i ponoszonych
kosztów spowoduje dalsze oszczędności dla budżetu gminy.

Według oferty złożonej przez PGKiM Sandomierz roczny koszt działalności oscylować będzie na
poziomie 2mln. zł brutto, z czego ponad 350 tys. stanowić będzie naliczony podatek VAT.

Id: 004CC5BB-02A0-4A4F-9A55-6E6A91061013. Uchwalony Strona 2

