Информация о результатах проверки финансово-хозяйственной деятельности муниципального унитарного предприятия бытового коммунального обслуживания «Спецавтохозяйство по уборке города»
На основании удостоверения на право проведения проверки от 02.07.2012, выданного председателем контрольно-счетной палаты муниципального образования «Город Саратов» Масютиной Н.С., специалистами контрольно-счетной палаты: аудитором Курушиной М.В., инспекторами Ломакиной О.В., Генеральской Т.Ю., Тарасовой С.В. с 03.07.2012 года по 17.08. 2012 года проведена проверка финансово-хозяйственной деятельности муниципального унитарного предприятия бытового коммунального обслуживания «Спецавтохозяйство по уборке города» (далее МУП БКО «Спецавтохозяйство», Предприятие)
Срок проведения проверки – с 03 июля по 17 августа 2012 года.
Проверяемый период – 2011 год, полугодие 2012 года.
Цель проверки: результаты финансово-хозяйственной деятельности муниципального унитарного предприятия бытового коммунального обслуживания «Спецавтохозяйство».
Проверка проведена с ведома директора МУП БКО «Спецавтохозяйство» и главного бухгалтера.
При проверке использовались: учредительные документы, приказы, бухгалтерские отчеты, регистры бухгалтерского и налогового учета, договоры, контракты, нормативные и правовые документы.
1. Анализ учредительных документов, локальных нормативных актов, регламентирующих финансово-хозяйственную деятельность МУП БКО «Спецавтохозяйство». Соответствие фактической деятельности МУП БКО «Спецавтохозяйство» целям, предметам и видам деятельности, закрепленными в Уставе предприятия.
Правовое положение МУП БКО «Спецавтохозяйство» определяется действующим законодательством и Уставом.
В соответствии с Уставом Предприятие создано с целью производства продукции, выполнения работ, оказания услуг, извлечения прибыли и решения социальных задач.
Предметом деятельности Предприятия является:
– деятельность в области обращения с отходами;
– благоустройство территории и аналогичная деятельность;
– деятельность автомобильного грузового специализированного транспорта.
Предприятие осуществляет следующие основные виды деятельности:
– оказание услуг населению, коммерческим и некоммерческим организациям, учреждениям всех форм собственности, индивидуальным предпринимателям по сбору, использованию, обезвреживанию, транспортированию (вывозу), размещению твердых бытовых, промышленных, жидких фекальных, биологических отходов;
– оказание услуг по сбору, транспортированию и размещению жидких фекальных отходов и хозяйственно-бытовых стоков;
– сортировка твердых бытовых и промышленных отходов;
– отлов безнадзорных животных, их содержание, использование, умерщвление;
– оказание услуг по стерилизации животных;
– уборка территории и ее благоустройство;
– содержание, эксплуатация, а также строительство полигонов, перегрузочных станций, мусороперерабатывающих комплексов;
Помимо основных видов деятельности, Предприятие вправе осуществлять следующие виды деятельности:
– производство, закупка и реализация товаров народного потребления, продукции производственно-технического назначения;
– осуществление общестроительных и ремонтно-строительных работ;
– осуществление деятельности по строительству зданий и сооружений;
– оказание услуг населению по обслуживанию жилого фонда;
– осуществление и организация перевозок грузов;
– предрейсовый и послерейсовый медицинский осмотр водителей транспортных средств, в том числе принадлежащих юридическим лицам и индивидуальным предпринимателям;
– осуществление внешнеэкономической деятельности, не запрещенной законодательством Российской Федерации.
 Предприятие осуществляет деятельность по сбору, использованию, обезвреживанию, транспортировке, размещению опасных отходов на основании лицензии от 24 марта 2009 года № ОТ-51-001496(64), выданной Федеральной службой по экологическому и атомному надзору. Срок действия лицензии – до 24 марта 2014 года.
2. Соблюдение порядка назначения руководителя МУП БКО «Спецавтохозяйство».
Проверкой соблюдения порядка назначения руководителя МУП БКО «Спецавтохозяйство» установлено.
В проверяемом периоде смена директора Предприятия происходила в июне 2012 года. При этом не были выполнены требования Инструкции о порядке приема и передачи муниципального имущества, бухгалтерской документации и архивных дел при смене руководителей муниципальных унитарных предприятий и муниципальных учреждений, утвержденной постановлением мэра города Саратова от 15.04.2004 г. № 255 (далее – Инструкция), в частности:
– В нарушение пункта 1. Инструкции не была создана комиссия по приему-передаче муниципального имущества, бухгалтерской документации и архивных дел.
– В нарушение пункта 2. Инструкции не были составлены акты приема-передачи дел.
– В нарушение пункта 3. Инструкции не была проведена полная инвентаризация имущества и финансовых обязательств.
– Приказов об исполнении обязанностей директора Предприятия с 10.06.2012 г. по 17.06.2012 г. не предоставлено.
– Документов по приему-передаче дел от директора Предприятия В. (уволен 09.06.2012 г.) Г. (принят 18.06.2012 г.) или лицу, его заменяющему, на проверку не предоставлено.
3. Соблюдение порядка передачи имущества в хозяйственное ведение.
Проверкой соблюдения порядка передачи имущества в хозяйственное ведение Предприятия установлено.
Между МУП БКО «Спецавтохозяйство» и комитетом по управлению имуществом г. Саратова заключен договор о закреплении муниципального имущества на праве хозяйственного ведения от 19.03.1996 г. № 112 .Прием и передача муниципального имущества в хозяйственное ведение Предприятия и изъятие имущества из его хозяйственного ведения осуществлялись в проверяемом периоде в соответствии с решением Саратовской городской Думы от 30.12.2003 г. № 41-395 «О Порядке создания и деятельности муниципальных унитарных и муниципальных казенных предприятий города Саратова». Изменения в составе и стоимости имущества оформлялись ежегодными дополнительными соглашениями к Договору.
Первоначальная стоимость муниципального имущества, закрепленного за МУП БКО «Спецавтохозяйство» на 01.01.2011 г., составляла 91 793,8 тыс. рублей, остаточная стоимость – 70 663,9 тыс. рублей, в том числе:
– 20 объектов недвижимости первоначальной стоимостью 3 324,6 тыс. рублей, остаточной стоимостью 2 983,9 тыс. рублей;
– 79 транспортных средств первоначальной стоимостью 74 966,4 тыс. рублей, остаточной стоимостью 57 277,6 тыс. рублей;
– 93 контейнера и бункера первоначальной стоимостью 3001,6 тыс. рублей, остаточной стоимостью 2 022,1 тыс. рублей;
– 76 контейнерных площадок первоначальной стоимостью 5 795,9 тыс. рублей, остаточной стоимостью 5 071,4 тыс. рублей;
– 67 объектов прочего имущества первоначальной стоимостью 4705,3 тыс. рублей, остаточной стоимостью 3 308,9 тыс. рублей.
Первоначальная стоимость муниципального имущества, закрепленного за МУП БКО «Спецавтохозяйство» на 01.01.2012 г., составляла 134 797,4 тыс. рублей, остаточная стоимость – 100 085,1 тыс. рублей, в том числе:
– 20 объектов недвижимости первоначальной стоимостью 3 324,6 тыс. рублей, остаточной стоимостью 2929,2 тыс. рублей;
– 103 транспортных средства первоначальной стоимостью 116 654,7 тыс. рублей, остаточной стоимостью 87144,1 тыс. рублей;
– 99 контейнеров и бункеров первоначальной стоимостью 3 601,6 тыс. рублей, остаточной стоимостью 1725,4 тыс. рублей;
– 77 контейнерных площадок первоначальной стоимостью 5 836,5 тыс. рублей, остаточной стоимостью 4 430,1 тыс. рублей;
– 69 объектов прочего имущества первоначальной стоимостью 5380,0 тыс. рублей, остаточной стоимостью 3 856,3 тыс. рублей.
На 30.06.2012 г. на балансе Предприятия числилось 20 объектов недвижимости, из них по следующим адресам:
1. г. Саратов, ул. Соколовая, д. 316:
– авторемонтная мастерская площадью 735,4 кв.м.
– гараж площадью 572,9 кв.м.
– здание административное площадью 393,2 кв.м.
– здание производственно-административное площадью 492,0 кв.м.
– здание производственно-административное площадью 994,4 кв.м.
– здание проходной на базе площадью 21,7 кв.м.
– кузнечный цех площадью 80,1 кв.м.
– сварочный цех площадью 96,3 кв.м.
– склад площадью 1641,3 кв.м.
– склад площадью 108,6 кв.м.
– участок производственный площадью 79,0 кв.м.
– участок производственный площадью 246,1 кв.м.
2. г. Саратов, ул. Шехурдина, д. 1:
– автозаправочная станция площадью 11,6 кв.м.
– мойка машин площадью 106,2 кв.м.
3. г. Саратов, ул. Шелковичная, д. 12:
– нежилое помещение площадью 189,4 кв.м.
4. г. Саратов, ул. Мичурина, д. 170:
– нежилое помещение площадью 60,8 кв.м.
5. г. Саратов, 2-я Гуселка:
– административный корпус площадью 139,4 кв.м.
– котельная площадью 60,7 кв.м.
– мастерская площадью 275,8 кв.м.
6. Саратовский район, Вольский тракт:
– жилой 8-ми квартирный дом площадью 395,8 кв.м.
Управлением Федеральной службы государственной регистрации, кадастра и картографии по Саратовской области Предприятию выданы свидетельства на право хозяйственного ведения на следующие объекты недвижимости:
– 64-АГ 148764 от 06.06.2011 г. на нежилое здание (административный корпус), 1-этажное, общей площадью 139,4 кв.м, лит. А,а,а1 по адресу: Саратовская область, г. Саратов, ул. 2-я Гуселка;
– 64-АГ 186934 от 06.04.2011 г. на нежилое здание (мастерская),
1-этажное, общей площадью 275,8 кв.м, лит. Б по адресу: Саратовская область, г. Саратов, ул. 2-я Гуселка;
– 64-АГ 346695 от 21.11.2011 г. на нежилое здание (котельная),
 1-этажное, общей площадью 60,7 кв.м, лит. В,в по адресу: Саратовская область, г. Саратов, ул. 2-я Гуселка ;
– 64-АВ 037519 от 03.09.2008 г. на нежилое помещение, этаж подвал, общей площадью 189,4 кв.м по адресу: г. Саратов, ул. Шелковичная, д. 12;
– 64 АБ 937859 от 05.08.2008 г. на нежилое помещение этаж цокольный, общей площадью 60,8 кв.м, лит. Б по адресу: г. Саратов, ул. им. Мичурина И.В., д. 170.
В нарушение п. 1 статьи 131 Гражданского кодекса РФ право хозяйственного ведения зарегистрировано всего на 5 объектов недвижимости из 20, числящихся на балансе Предприятия.
В проверяемом периоде между МУП БКО «Спецавтохозяйство» и комитетом по управлению имуществом города действовало 5 контрактов на право хозяйственного ведения объектами нежилого фонда:
– от 23.04.2008 г. № 336 на право хозяйственного ведения объектом нежилого фонда по адресу: г. Саратов, ул. Мичурина, 170, срок действия контракта с 01.05.2008 г. без ограничения срока;
– от 23.04.2008 г. № 337 на право хозяйственного ведения объектом нежилого фонда по адресу: г. Саратов, ул. Шелковичная, 12, срок действия контракта с 01.09.2009 г. без ограничения срока;
– от 21.10.2009 г. № 368 на право хозяйственного ведения объектом нежилого фонда по адресу: г. Саратов, ул. Соколовая, 316, срок действия контракта с 01.09.2009 г. без ограничения срока;
– от 21.10.2009 г. № 369 на право хозяйственного ведения объектом нежилого фонда по адресу: г. Саратов, ул. им. Шехурдина А.П., 1, срок действия контракта с 01.09.2009 г. без ограничения срока;
– от 21.10.2009 г. № 370 на право хозяйственного ведения объектом нежилого фонда по адресу: г. Саратов, 2-я Гуселка, б/н, срок действия контракта с 01.09.2009 г. без ограничения срока.
Контракт на право хозяйственного ведения 8-ми квартирным жилым домом общей площадью 395,8 кв.м, расположенным по адресу: Саратовский район, Вольский тракт, между МУП «Спецавтохозяйство» и комитетом по управлению имуществом г. Саратова не заключался. Указанный дом был передан МУП БКО «Спецавтохозяйство» комитетом по управлению имуществом в соответствии с договором о закреплении муниципального имущества № 112 от 19.03.1996 года, территориально дом расположен на площадях Объединенного муниципального образования Саратовского района Саратовской области, согласно домовой книге, в доме зарегистрировано 16 человек, оплату за жилье и коммунальные услуги жильцы не осуществляют. Затраты по содержанию дома, в виде оплаты за электроэнергию, МУП БКО «Спецавтохозяйство» полностью относит на внереализационные расходы, тем самым занижая полученную прибыль. За 2011 год расходы по содержанию составили 76, 2 тыс. руб., за 2012 год - 45.6 тыс. руб.
Проверкой правильности учета земельных участков, используемых в деятельности МУП БКО «Спецавтохозяйство» установлено.
В деятельности Предприятия в проверяемом периоде использовались 3 земельных участка:
1. Земельный участок площадью 26,5 га по адресу: г. Саратов, район 2-ой Гуселки, согласно кадастровому паспорту земельного участка от 21.04.2011 г. № 6448/209/11-1846, кадастровая стоимость земли составляет 402622,2 тыс. рублей. Данный земельный участок передан Предприятию в аренду администрацией г. Саратова согласно договору аренды земельного участка от 12.07.2004 г. № 673 под размещение полигона по утилизации твердых бытовых отходов на срок с 24.12.2003 г. по 24.12.2028 г. (25 лет).
В нарушение п. 1 статьи 131 Гражданского кодекса РФ право аренды земельного участка Предприятием не зарегистрировано.
2. Земельный участок площадью 2,35 га по адресу: г. Саратов, ул. Соколовая, д. 316. Согласно кадастровой выписке о земельном участке от 22.06.2011 г. № 6448/201/11-1557, кадастровая стоимость земли составляет 77433,9 тыс. рублей. Данный земельный участок предоставлен Предприятию в бессрочное пользование на основании постановления администрации г. Саратова от 23.06.1993 г. № 251-190. Государственный акт на право собственности на землю, пожизненного наследуемого владения, бессрочного (постоянного) пользования землей № Сар-39-03-000578, предоставление земли под ремонтные мастерские.
В нарушение п. 1 статьи 131 Гражданского кодекса РФ право бессрочного пользования земельным участком Предприятием не зарегистрировано.
3. Земельный участок площадью 0,24 га по адресу: г. Саратов, ул. Соколовая, без номера (ул. Шехурдина, д. 1). Кадастровый паспорт на данный земельный участок отсутствует. Данный земельный участок предоставлен Предприятию в бессрочное пользование на основании постановления администрации г. Саратова от 23.06.1993 г. № 251-190. Государственный акт на право собственности на землю, пожизненного наследуемого владения, бессрочного (постоянного) пользования землей № Сар-39-03-000577, предоставление земли для сливной станции.
В нарушение п. 1 статьи 131 Гражданского кодекса РФ право бессрочного пользования земельным участком Предприятием не зарегистрировано.
В нарушение Приказа Минфина РФ от 31.10.2000 г. № 34н у Предприятия отсутствует балансовый и забалансовый учет земельных участков. Данное нарушение ведет к искажению отчетности Предприятия. Дать стоимостную оценку суммы искажения не представляется возможным, ввиду отсутствия кадастровых паспортов на земельные участки.
4. Формирование уставного фонда.
Первоначальный уставный фонд МУП БКО «Спецавтохозяйство», согласно Уставу от 2003 г., утвержденного председателем комитета по управлению имуществом​​ составлял 161 825 (Сто шестьдесят одна тысяча восемьсот двадцать пять) рублей и был сформирован за счет имущества, закрепленного за Предприятием на праве хозяйственного ведения, согласно изменениям, внесенным в Устав от 10 августа 2010 года уставный фонд Предприятия стал составлять 34 991 041 (тридцать четыре миллиона девятьсот девяносто одна тысяча сорок один) рубль 84 копейки, сформированный за счет имущества, закрепленного на праве хозяйственного ведения.
В ходе проведения проверки перечень имущества, включенного в состав уставного фонда, утвержденный комитетом по управлению имуществом г. Саратова, к проверке не представлен.
Стоимость чистых активов Предприятия по состоянию на 31.12.2010 года составляла 80 239 тыс. руб., по состоянию на 31.12. 2011 года 150 083 тыс. руб.
5. Организация бухгалтерского учета.
Бухгалтерский учет на Предприятии осуществляется бухгалтерской службой как структурным подразделением, возглавляемым главным бухгалтером. В ходе проверки были представлены следующие документы:
– приказ № 163-П от 31 декабря 2010 года «Об утверждении учетной политики МУП БКО «Спецавтохозяйство» на 2011 год»;
– приказ № 178-П от 31 декабря 2011 года « О принятии учетной политики на 2012 год».
Бухгалтерский учет ведется в соответствии с Законом о бухгалтерском учете № 129 ФЗ от 21.11.1996 г., Положениями о бухгалтерском учете и отчетности в РФ.
Учетная политика Предприятия сформирована без учета структуры, отрасли и других особенностей деятельности Предприятия, что не соответствует ст. 5 п.3 Федерального закона от 21.11.1996 № 129 ФЗ. В учетной политике не определен способ распределения расходов между объектами калькулирования, не отражены особенности учета и списания ГСМ, состав управленческих расходов, порядок отражения стоимости основных средств при их выбытии, порядок определения стоимости основных средств, приобретенных не за денежные средства. Положения учетной политики противоречат действующей системе учета. Также в учетной политике в нарушение ст. 313, 314 НК РФ не утверждены формы налоговых регистров.
В нарушение требований ПБУ 8 /2010 и приказа Минфина от 24.10.2010 № 186-н Предприятием не создаются и не отражаются в отчетности оценочные обязательства и резервы, в учетной политике не прописаны условия и механизм их создания.
6. Учет внеоборотных активов.
По данным бухгалтерского учета остаточная стоимость внеоборотных активов составила по состоянию:
– на 01.01.2011 года – 70 664 тыс. руб.
– на 01.01.2012 года – 113 775 тыс. руб.
– на 01.07.2012 года – 120 550 тыс. руб. (оперативные данные)
Внеоборотные средства предприятия сформированы за счет основных средств, вложений во внеоборотные активы и отложенных налоговых активов.
Первоначальная стоимость основных средств по данным бухгалтерского учета составила по состоянию:
– на 01.01.2011 года – 91 794 тыс. руб.
– на 01.01. 2012 года – 134 797 тыс. руб.
– на 01.07.2012 года – 150 396 тыс. руб. (оперативные данные)
Остаточная стоимость соответственно:
– на 01.01.2011 года – 70 664 тыс. руб.
– на 01.01.2012 года – 100 085 тыс. руб.
– на 01.07.2012 года – 108 104 тыс. руб.
Проверкой правильности учета основных средств установлено.
На проверку представлены следующие документы: дополнительные соглашения на 2011 г., 2012 г. к договору «О закреплении муниципального имущества на праве хозяйственного ведения» от 19.03.1996 г. № 112, оборотно-сальдовые ведомости по счету 01.1 «Основные средства в организации» за 2011 г, и 6 месяцев 2012 г., первичные учетные документы.
Переоценка основных средств МУП БКО «Спецавтохозяйство» в проверяемом периоде не проводилась.
По данным бухгалтерского учета за 2011 год по счету 01.1 «Основные средства в организации» введено в эксплуатацию основных средств на общую сумму 47 171,5 тыс. рублей, за 5 месяцев 2012 года на общую сумму 14 826,9 тыс. руб.
Проверкой правильности оприходования и учета основных средств (автомобильного транспорта) в проверяемом периоде установлено.
При вводе в эксплуатацию объектов основных средств комиссионно определяется срок их службы и амортизационная группа. Ввод в эксплуатацию объектов основных средств сопровождается изданием письменного приказа директора Предприятия.
Прием и передача муниципального имущества в хозяйственное ведение Предприятия в проверяемом периоде осуществлялась на основании распоряжений комитета по управлению имуществом г. Саратова. Проверкой установлены факты нарушения постановки на баланс и ввода в эксплуатацию объектов основных средств до или после выхода распоряжений комитета по управлению имуществом, например:
 – на основании распоряжения комитета по управлению имуществом г. Саратова от 19.01.2011 г. № 38-р с баланса комитета по ЖКХ администрации МО «Город Саратов» следовало передать на баланс МУП БКО «Спецавтохозяйство» 4 транспортных средства (автомобиль мусоровоз большегрузный БМ-53229-1 номерной знак Х889МХ64, автомобиль КАМАЗ 45143-15, самосвал номерной знак У378НУ64, автомобиль КАМАЗ 45143-15, самосвал номерной знак Р625ВР64, автомобиль КАМАЗ 45143-15, самосвал номерной знак У495ЕМ64) общей стоимостью 8 735,0 тыс. рублей. Автомобили должны быть переданы по актам о приеме-передаче объекта основных средств № 98 от 20.01.2011 г., №№ 99-101 от 19.01.2011 г. между комитетом по ЖКХ и Предприятием.
В нарушение п. 5 статьи 8 Федерального закона № 129-ФЗ «О бухгалтерском учете» оприходование (ввод в эксплуатацию) 4 автомобилей произведено Предприятием несвоевременно - 31.12.2010 г. (инвентарные карточки учета объекта основных средств №№ 99019965 – 99019967 от 31.12.2010 г.), то есть до того, как были предоставлены первичные документы.
Таким образом, в нарушение п. 1 статьи 252 Налогового кодекса РФ расходы в сумме 80,9 тыс. рублей по амортизации 4 автомобилей за январь 2011 г., не переданных на баланс Предприятия – экономически необоснованные расходы. Искажение данных бухгалтерского учета Предприятия в сторону увеличения по счету 01 «Основные средства» по состоянию на 01.01.2011 г. составило 8 735,0 тыс. рублей.
Всего по Предприятию за 2011 год и полугодие 2012 года несвоевременно введено в эксплуатацию 25 транспортных средств первоначальной стоимостью 53 543 тыс. руб. и в связи с этим излишне начислена амортизация и отнесена на себестоимость на сумму 411, 4 тыс. руб. (за 2011 год – 231, 9 тыс. руб.; за 2012 год – 179,5 тыс. руб.), а также искажена бухгалтерская отчетность по счету «основные средства» в сторону увеличения:
– на 01.04.2011 года на сумму 2 140 тыс. руб.;
– на 01.09.2011 года на сумму 7 869 тыс. руб.;
– на 01.12.2011 года на сумму 7 869 тыс. руб.;
– на 01.01.2012 года на сумму 8 735 тыс. руб.;
– на 01.02.2012 года на сумму 8 617 тыс. руб.;
– на 01.06.2012 года на сумму 464 тыс. руб.
Кроме того, Предприятие, не имея первичных документов по поступлению транспортных средств, заключает фиктивные договора по покупке этих средств для постановки на учет в ГИБДД, оплата по этим договорам не осуществлялась. В отчетности Предприятия данные договора не проводились. Например:
– договора купли-продажи от 12 августа 2011 года № 123 и 124 между ООО «Саратовский Автоцентр КАМАЗ» и МУП БКО «Спецавтохозяйство» заключены на продажу двух мусоровозов по стоимости 3 934,7 тыс. руб. каждый. По акту приема-передачи транспортные средства приняты МУП БКО «Спецавтохозяйство» 12 августа 2011 года, согласно приказу руководителя № 118/1- П от 13.08.2011г. поставлены на баланс с 13 августа 2011 года, в паспорте транспортных средств на каждый автомобиль также имеется отметка о продаже спецтехники ООО Автоцентр «КАМАЗ» МУП БКО «Спецавтохозяйство», но по распоряжению от 15.09.2011 года данные транспортные средства передаются с баланса комитета по ЖКХ и в отчетности поставка проведена от комитета по ЖКХ.
Таким образом, первичные документы, составленные для принятия объекта к учету, не соответствуют данным бухгалтерской отчетности.
В нарушение п.5 статьи 8 Федерального закона № 129-ФЗ «О бухгалтерском учете», п. 7 р. II ПБУ 6/01, утвержденного приказом Минфина РФ от 30.03.2001 г. № 26н ввод в эксплуатацию 16 автомобилей по распоряжению от 09.09. 2011 года № 1007-р произведен Предприятием не по первоначальной стоимости, а по остаточной (нулевой) в количественном выражении. Таким образом, искажение данных бухгалтерского учета Предприятия в сторону уменьшения по счету 01 «Основные средства» по состоянию на 01.01.2012 г. составило 5992,8 тыс. рублей.
На основании актов о приеме-передаче объектов основных средств №№ 236/1 - 236/19, 237/1 – 237/13, 238/5, 238/8 – 238/19, 239/4 – 239/19, 240/1 – 240/10, 241/4 – 241/6, 241/8, 247/2 от 29.12.2011 г. между МУ «Городской центр механизации ЖКХ» и Предприятием, последним принято 76 единиц автомобильной техники на общую сумму 72 400 тыс. рублей. Распоряжение комитета по управлению имуществом г. Саратова о передаче основных средств с баланса МУ «Городской центр механизации ЖКХ» на баланс Предприятия отсутствует. В нарушение приказа Минфина от 31.10.2000 года №94-н, приказа Минфина от 13.10.2003 года № 91-н у Предприятия на счете 08.4 «Приобретение объектов основных средств» числятся эти транспортные средства, фактически весь транспорт эксплуатируется с 01.01.2012 года, но документально в эксплуатацию не вводился, соответственно к учету в качестве основных средств не принимался и в дополнительном соглашении от 10.04.2012 г. к договору от 19.03.1996 г. № 112 «О закреплении муниципального имущества на праве хозяйственного ведения» отсутствует. Тем самым не обеспечивается сохранность муниципального имущества.
Общая сумма затрат Предприятия по эксплуатации этой техники, состоящая из расходов на ГСМ, зарплату и взносов на зарплату за период с января по май 2012 года составила 14 151,2 тыс. руб.:
январь – 3 029,3 тыс. руб.
февраль – 2 732 тыс. руб.
март – 3 028,6 тыс. руб.
апрель – 2 878,1 тыс. руб.
май – 2 483,2 тыс. руб.
В соответствии со ст. 252 НК РФ данные расходы являются экономически необоснованными, т. к. основные средства в эксплуатацию не вводились, следовательно, и расходов по содержанию и эксплуатации этих объектов быть не может.
В нарушение приказа Минфина РФ от 13.10.2003г. № 91н «Об утверждении Методических указаний по бухгалтерскому учету основных средств» в инвентарных карточках учета объектов основных средств не заполнены такие предусмотренные реквизиты, как:
– номер паспорта (регистрационный);
– заводской номер;

– дата последнего капремонта, модернизации;
– сведения об объекте основных средств на дату передачи;
– переоценка.
Не заполнен или заполнен частично раздел 7 «Краткая индивидуальная характеристика объекта основных средств».
В результате не обеспечивается идентификация основных средств и, как следствие, сохранность муниципального имущества.
Проверкой обоснованности списания основных средств за 2011 год установлено.
За 2011 год выбыло основных средств на общую сумму 332,9 тыс. руб. (автомобильный транспорт в количестве 11 единиц), списана стоимость основных средств до 40,0 тыс. рублей каждое (контейнерные площадки в количестве 201 штуки) – на общую сумму 3835,1 тыс. рублей, за 6 месяцев 2012 года выбыло 16 единиц автомобильной техники без стоимости. Списание автомобильной техники произведено в соответствии с распоряжениями комитета по управлению имуществом г. Саратова, экспертными заключениями специалистов. Нарушений не установлено.
Учетной политикой Предприятия на 2011 год предусмотрено учитывать в составе основных средств объекты, предназначенные для использования в течение длительного времени и стоимостью более 40,0 тыс. рублей за единицу. Однако в учете Предприятия контейнерные площадки в количестве 201 штуки числятся на счете 01 «Основные средства» стоимостью 0,01 рубль каждая.
В то же время, согласно распоряжениям комитета по управлению имуществом г. Саратова от 06.05.2011 г. № 514-р, от 17.11.2011 г. № 1287-р, вышеуказанные контейнерные площадки должны быть закреплены на праве хозяйственного ведения за МУП БКО «Спецавтохозяйство», однако в дополнительном соглашении от 10.04.2012 г. к договору от 19.03.1996 г. № 112 «О закреплении муниципального имущества на праве хозяйственного ведения» они отсутствуют. Тем самым не обеспечивается сохранность муниципального имущества.
Проверкой правильности начисления амортизации по объектам основных средств установлено.
В нарушение ст. 252 НК РФ Предприятие начисляет и относит на себестоимость амортизацию по объекту полигон I очереди за 2011 год в сумме 31, 7 тыс. руб., и 15, 8 тыс. руб. за полугодие 2012 года. Данный объект был введен в 1999 году и не эксплуатируется Предприятием более 10 лет, первоначальная стоимость составляет 3 168, 4 тыс. руб., остаточная стоимость – 2 764,5 тыс. руб. по состоянию на 01.07.2012 г. срок эксплуатации, согласно инвентарной карточке, 100 лет. Учитывая, что Предприятие не имеет доходов от эксплуатации данного объекта основных средств, расходы в сумме уже начисленной амортизации за 2011 год, полугодие 2012 года в сумме 47,5 тыс. руб., а также расходы в сумме 2 764, 5 тыс. руб., которые в дальнейшем будут списываться через амортизацию и увеличивать расходы, не являются обоснованными.
Проверкой обоснованности отнесения затрат на увеличение первоначальной стоимости объектов основных средств установлено.
Согласно оборотно-сальдовой ведомости по 08.3 счету, затраты по строительству за 2011 год составили 3 875, 6 тыс. руб. Затраты включают в себя расходы на строительство основания по 202 контейнерным площадкам, которые были переданы распоряжениями комитета по управлению имуществом города Саратова № 514-р от 06.05.2011 г., № 1284-р от 17.11.11г.
По данным бухгалтерского учета по окончании работ по строительству площадок затраты в сумме 3 875, 6 тыс. руб. были отнесены на увеличение первоначальной стоимости основных средств. В нарушение ст. 252 НК РФ Предприятие относит затраты по капитальным вложениям на объекты, которые еще не приняты к бухгалтерскому учету, так распоряжение № 1284-р на передачу 73 площадок подписано 17.11.2011 года, а расходы по актам выполненных работ по оборудованию этих площадок, Предприятие принимает уже в июле, сентябре и октябре 2011 года.
Затрат по строительству в 2012 году у Предприятия не было.
7. Учет материально-производственных запасов.
Стоимость материально-производственных запасов по данным бухгалтерского учета составила:
по состоянию на 01.01.2011 года – 5 948 тыс. руб.
по состоянию на 01.01.2012 года – 17 515 тыс. руб.
по состоянию на 01.07.2012 года – 18 360 тыс. руб.
Материально-производственные запасы (далее МПЗ) Предприятия сформированы за счет сырья, материалов и иных аналогичных ценностей и расходов будущих периодов.
Проверкой достоверности отражения в учете и отчетности МПЗ установлено.
В нарушение п.5 ст.8 Закона РФ от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» и п.1. ст.252 НК РФ, Предприятие не отражает поступление материальных ценностей и не приходует их на баланс согласно первичным документам – товарным накладным. Например, в 2011 году от Поставщика ОАО «Стема» поступило 112 500 м3 грунта на общую сумму 18 000 тыс. руб., в 2012 году 20 720 м3 грунта на общую сумму 3 316, 2 тыс. руб. Карточка счета, подтверждающая поступление и движение грунта, в момент проверки не предоставлена. Согласно данным бухгалтерского учета (карточка счета 60 по контрагенту: ОАО «Стема»), вся стоимость грунта в день поступления списывалась на затраты, как услуга. Подтверждающих документов по оказанию услуг не предоставлено.

Если имущество не оприходовано, то оно не может принадлежат Предприятию на законном основании, следовательно никаких действий с этим имуществом Предприятие производить не может. Так как отсутствует документ, подтверждающий выполнение услуги, а по товарной накладной грунт не оприходован, то есть, не подтвержден факт его поступления, то и производить оплату у Предприятия не было основания.
Кроме того, если материалы не приходуются, отсутствуют и контроль за движением, перемещением и сохранностью этого имущества.
В проверяемом периоде по состоянию на 01.01.2011 г. на Предприятии числился остаток горюче-смазочных материалов (далее ГСМ) в общей сумме 612,1 тыс. рублей. Приобретено за 2011 год ГСМ в количестве 2 463,3 тыс. литров на сумму 49 107,6 тыс. рублей. Списано – 2 429,5 тыс. литров на сумму - 48 199,5 тыс. рублей. Приобретено за первое полугодие 2012 года ГСМ в количестве 1 184,1 тыс. литров на сумму 27 689,4 тыс. рублей, списано за первое полугодие 2012 года ГСМ на сумму 28 577,5 тыс. рублей – 1 221,3 тыс. литров. Остаток ГСМ по состоянию на 01.07.2012 г. составил 632,1 тыс. рублей (32,2 тыс. литров).
Поставщиком нефтепродуктов является ООО «Юпитер – 12». Горюче-смазочные материалы в 2012 году приобретались по цене без учета НДС:

 – бензин АИ-80 – 19,66 руб./л.;

 – дизельное топливо – 24,49 руб./л.

Списание топлива производится ежемесячно, средняя цена, по которой производилось списание ГСМ (без транспортных расходов), в 2012 году составила:

 – бензин АИ-80 – 19,76 руб./л.;

 – дизельное топливо – 24,46 руб./л.

В ходе проведения мониторинга оптовых цен на ГСМ по г. Саратову установлено. Например: оптовые цены ООО «Тикар» (г. Саратов) составляют:

 – бензин АИ-80 – 18,64 руб./л.;

 – дизельное топливо – 20,34 руб./л.

 Из сопоставления цен поставки от ООО «Юпитер-12» с ценами ООО «Тикар» следует, что цены приобретения ГСМ на Предприятии выше оптовых цен, сложившихся на рынке г. Саратова. Учитывая разницу в цене на дизельное топливо в размере 4,12 руб. за 1 литр и объем израсходованного дизельного топлива 522,4 тыс. литров, за полугодие 2012 года необоснованные расходы составили 2 152,3 тыс. руб., из-за разницы в цене на бензин АИ-80 в размере 1,12 руб. за 1 литр и, учитывая объем израсходованного топлива 354,1 тыс. литров, за полугодие 2012 года необоснованные расходы, составили 396,6 тыс. руб. Общая сумма завышенных расходов составила 2548,9 тыс. руб.
Данные расходы являются экономически необоснованными и приведут к занижению прибыли Предприятия.

В ходе проверки было произведено снятие показаний спидометра о пройденном километраже на автомобилях по состоянию на 20.07.2012 г. в 17 час.00 мин., 23.07.2012 г. в 13 час. 30 мин. Расхождений данных показаний спидометра и данных, указанных в путевых листах не установлено.

Фактическое списание ГСМ по бухгалтерскому учету производится на основании «Материального отчета» за месяц, в котором указан расход топлива за месяц по маркам топлива. Данный отчет составляется на основании «Сводной ведомости учета расхода топлива», составленной по путевым листам, с указанием марки автомобиля, государственного регистрационного номера, показаний спидометра, расхода горючего. Проверкой данных «Сводной ведомости учета расхода топлива» с путевыми листами расхождений не установлено.

В нарушении ст. 9 Федерального закона №129 -ФЗ от 21.11.1996 «О бухгалтерском учете» установлены факты внесения исправлений в путевые листы. Например: путевой лист № 17403 от 7 июня 2012 г на автомобиль государственный регистрационный номер Р 309 МК, выданный водителю С., № 18223 от 15 июня 2012г на автомобиль государственный регистрационный номер О 412 ВН выданный водителю Г., № 5778 от 22 февраля 2012 г. на автомобиль государственный регистрационный номер В 881 НЕ, выданный водителю К.
8. Доходы предприятия.
В бухгалтерском учете Предприятия аналитический учет доходов ведется в разрезе видов, выполняемых Предприятием работ и оказываемых им услуг. На услуги МУП БКО «Спецавтохозяйство» утверждены следующие тарифы на 2011 год:
Вывоз ТБО – 93,90 руб. за 1 куб.м. для населения, бюджетных организаций и организаций по управлению жил. фондом.
Вывоз ТБО – 202, 88 руб. за 1 куб.м. для прочих организаций.
Вывоз ЖБО – 208,47 руб. за 1 куб.м. для населения, бюджетных организаций и организаций по управлению жил. фондом.
Вывоз ЖБО – 351, 19 руб. за 1 куб.м. для прочих организаций.
Вывоз КГО – 234, 15 руб. за 1 куб.м.
Отлов безнадзорных животных – 422. 03 за 1 голову.
Утилизация ТБО – 29,43 за 1 куб.м.
С 01 января 2012 года, на срок не менее чем до 31.12.2012 года, для МУП БКО» Спецавтохозяйство» установлен тариф с календарной разбивкой на услугу по утилизации ТБО:
с 01.01.2012 по 30.06.2012 года – 29, 43 руб. за 1 куб.м.
с 01.07.2012 по 31.08.2012 года – 30,81 руб. за 1 куб.м.
с 01.09.2012 года по 31.12.2012 – 32, 1 руб. за 1 куб.м.
Тарифы, утвержденные Предприятию, соответствуют плановым калькуляциям, составленным на данные виды услуг.

За 2011 год Предприятие получило доход от основной деятельности – 169 078 тыс. руб., в том числе:
доход от вывоза ТБО – 127 162 тыс. руб.
доход от утилизации отходов – 36 771 тыс. руб.
доход от вывоза ЖБО – 1 239 тыс. руб.
доход от вет. службы – 497 тыс. руб.
доход от вывоза КГО – 3 409 тыс. руб.
Кроме доходов от основной деятельности, в соответствии с отчетом о прибылях и убытках, Предприятие получило доходы от прочей деятельности в сумме 65 514 тыс. руб., которые включают в себя субсидии, полученные МУП БКО «Спецавтохозяйство», в размере 59 249 тыс. руб.
Расходы, отнесенные на себестоимость, составили 221 013 тыс. руб., в том числе:
расходы от вывоза ТБО – 147 801 тыс. руб.
расходы от утилизации отходов – 43 329 тыс. руб.
расходы от вывоза ЖБО – 2 051 тыс. руб.
расходы от вет. службы – 1 691 тыс. руб.
расходы от вывоза КГО – 26 141 тыс. руб.
Расходы от прочей деятельности у Предприятия составили 10 426 тыс. руб.
Таким образом, при соотнесении доходов и расходов, Предприятие за 2011 год получило убыток от основной деятельности в размере – 51 935 тыс. руб., в том числе:
Убыток от деятельности по вывозу ТБО – 20 639 тыс. руб.
Убыток от деятельности по утилизации отходов – 6 558 тыс. руб.
Убыток от деятельности по вывозу ЖБО – 812 тыс. руб.
Убыток от деятельности вет. Службы – 1 194 тыс. руб.
Убыток от деятельности по вывозу КГО – 22 732 тыс. руб.
При соотнесении доходов и расходов от прочей деятельности Предприятие получило прибыль в размере 55 088 тыс. руб. В итоге, по результатам своей деятельности Предприятие получило прибыль в размере 3 153 тыс. руб.
Убыток от основной деятельности за 2011 год объясняется расходами по окончательной изоляции полигона III очереди в сумме 20 433 тыс. руб., которые не учитывались в тарифах, но учтены в расходах от деятельности по утилизации отходов. Следовательно, этот вид деятельности для Предприятия является прибыльным (даже без учета затрат на изоляцию, прибыль составила бы 13 875 тыс. руб.).
По вывозу и утилизации КГО Предприятие недополучило доходов на сумму 22 400 тыс. руб. за вывезенный объем 84 840 м3, следовательно, при этом виде деятельности доходы равны расходам. В калькуляцию по данному виду услуг заложена прибыль в размере 7%, следовательно, у Предприятия завышены расходы по деятельности с КГО.
Предприятие недополучило доходов по вывозу и утилизации ТБО в объеме 74 120 м3 на сумму 9 141,2 тыс. руб. Учитывая недополученные доходы, у Предприятия убыток составит 11 497,8 тыс. руб. В расчете тарифа на услугу по вывозу ТБО заложена прибыль в размере 13%, следовательно, по данному виду услуг у Предприятия также завышены расходы.
В составе прочих расходов основная доля приходится на затраты по переоборудованию контейнерных площадок в сумме 5 068 тыс. руб.
В соответствии с п. 3.7. Устава МУП БКО «Спецавтохозяйство по уборке города » Предприятие должно создавать резервный фонд на покрытие убытков, фонд создается в размере не менее 5% от величины Уставного фонда и формируется путем ежегодных отчислений в размере не менее 5 % от чистой прибыли. В нарушение п.1 ст.16 Федерального закона от 14.11.2002 года № 161 ФЗ и п.3.7. Устава Предприятия, МУП БКО «Спецавтохозяйство» не производило отчислений от чистой прибыли и не создавало резервный фонд по итогам 2011 года.
За 1 полугодие 2012 год Предприятие получило доход от основной деятельности – 86 473 тыс. руб., в том числе:
доход от вывоза ТБО – 65 364 тыс. руб.
доход от утилизации отходов – 18 044 тыс. руб.
доход от вывоза ЖБО – 409 тыс. руб.
доход от вет. службы – 124 тыс. руб.
доход от вывоза КГО – 2 532 тыс. руб.
Кроме доходов от основной деятельности, в соответствии с отчетом о прибылях и убытках, Предприятие получило доходы от прочей деятельности в сумме 13 935 тыс. руб., которые включают в себя субсидии, полученные МУП БКО «Спецавтохозяйство» в размере 7 223 тыс. руб.
Расходы, отнесенные на себестоимость составили 113 926 тыс. руб., в том числе:
расходы от вывоза ТБО – 85 281 тыс. руб.
расходы от утилизации отходов – 13 338 тыс. руб.
расходы от вывоза ЖБО – 975 тыс. руб.
расходы от вет. службы – 636 тыс. руб.
расходы от вывоза КГО – 13 696 тыс. руб.
Расходы от прочей деятельности у Предприятия составили 7 393 тыс. руб.
Таким образом, при соотнесении доходов и расходов, Предприятие за полугодие 2012 года получило убыток от основной деятельности в размере – 27 453 тыс. руб., в том числе:
Убыток от деятельности по вывозу ТБО – 19 917 тыс. руб.
Прибыль от деятельности по утилизации отходов – 4 706 тыс. руб.
Убыток от деятельности по вывозу ЖБО – 566 тыс. руб.
Убыток от деятельности вет. службы – 512 тыс. руб.
Убыток от деятельности по вывозу КГО – 11 164 тыс. руб.
При соотнесении доходов и расходов от прочей деятельности Предприятие получило прибыль в размере 6 542 тыс. руб. В итоге, по результатам своей деятельности, Предприятие получило убыток в размере 20 911 тыс. руб.
Убыток за полугодие 2012 года, согласно пояснениям начальника ПЭО, объясняется недополученными доходами при безвозмездно оказанных услугах, так в натуральном выражении было вывезено 78 349 м3 КГО на общую сумму 18 345 тыс. руб., фактически сумма дохода составила 2 532 тыс. руб., таким образом, недополученный доход составил 15 813 тыс. руб., а также вывезенные и утилизированные ТБО на безвозмездной основе от частного сектора в натуральном выражении 47 988 куб.м. на сумму 5 918 тыс. руб. привели к получению убытка. Так как в калькуляции по данному виду услуг заложена прибыль, то следует, что у Предприятия убыток сложился за счет завышения расходов, что подтверждается пояснительной запиской главного бухгалтера, согласно которой убыток объясняется ростом затрат на ГСМ, в связи с ростом фактической средней цены по дизтопливу на 24 % и ростом фонда оплаты труда на 8 % , в связи с двойной оплатой выходных и праздничных дней в январе 2012 года и оплатой дополнительных рейсов водителям.
9. Формирование финансового результата хозяйственной деятельности предприятия.
По данным бухгалтерской отчетности результат финансово-хозяйственной деятельности Предприятия по итогам 2011 года – прибыль 3 153 тыс. руб., по итогам полугодия 2012 года – убыток 20 911 тыс.руб.
В бюджет муниципального образования «Город Саратов» за 2011 год начислено 722, 25 тыс. руб., перечислено за период 13 по 17 апреля 2012 года – 90 тыс. руб., остаток задолженности на момент проверки составил 632, 25 тыс. руб.
Данный финансовый результат не может считаться обоснованным в связи с тем, что к учету принимаются расходы по документам, которые оформлены с нарушениями требований Федерального закона от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» и которые, исходя из норм ст. 252 НК РФ, не являются экономически обоснованными.
На основании постановления администрации МО «Город Саратов» № 2114 от 14.10.2011 года с изменениями и дополнениями № 2336 от 05.12.2011 года был заключен договор № 04-02-29/377-11 от 17.10.2011 между комитетом по жилищно-коммунальному хозяйству и МУП БКО «Спецавтохозяйство по уборке города». Предмет договора — получение субсидии на возмещение затрат по вывозу и утилизации крупногабаритных отходов. Сумма договора с учетом дополнительных соглашений № 1 от 07.12.2011года и № 2 от 26.12.2011года составляет 26 385, 894 тыс. руб. с НДС.
Для обоснования затрат по вывозу и утилизации крупногабаритных отходов Предприятием в комитет по жилищно-коммунальному хозяйству предоставляется расчет-заявка на предоставление субсидии.
В нарушение порядка предоставления субсидии в расчет-заявку вместо затрат по перевозке КГО включены затраты по перевозке снега. Например:
– по путевому листу № 2111 от 16.01.2011 года автомобиль КАМАЗ с гос. номером У 378 НУ совершил 5 рейсов по вывозу снега с улиц города, а не КГО;
– по путевому листу № 1712 от 17.01.2011 года автомобиль ЗИЛ с гос. номером Р 475 ЕС совершил 5 рейсов по вывозу снега с улиц города, а не КГО;
– по путевым листам № 3931 от 02.02.2011 года и № 3615 от 03.02.2011 года автомобиль ЗИЛ с гос. номером Р 475 ЕС совершил 10 рейсов по вывозу снега, а не КГО.
В соответствии с решением Саратовской городской Думы от 27.09.2007 года (в редакции от 29.09.2011 г.) «О правилах благоустройства территории муниципального образования «Город Саратов» крупногабаритные отходы (КГО) – это отходы производства и потребления, утратившие свои потребительские свойства товары (продукция), образовавшиеся в результате жизнедеятельности населения, по габаритам не помещающиеся в контейнеры, загрузка которых (по их размерам и характеру) производится в бункеры-накопители. Исходя из данного понятия, снег не относится к КГО.
Таким образом, общий объем вывезенных КГО за январь-февраль 2011 года завышен на 242 м3, на сумму 75,269 тыс. руб.
На основании постановления главы города от 24.12.2003 года № 38А-171 МУП БКО «Спецавтохозяйство по уборке города» передан в аренду земельный участок, на котором располагается полигон по утилизации ТБО в Волжском районе, сроком на 25 лет. Общая площадь арендуемого участка составляет 26,5 га.
На основании постановления администрации муниципального образования «Город Саратов» № 648 от 31 марта 2011 года «О предоставлении субсидий на возмещение затрат по закрытию и рекультивации III очереди полигона по утилизации ТБО в Волжском районе г. Саратова» был заключен договор № 04-02-28/14-11 от 12.04 2011 года между Комитетом по жилищно-коммунальному хозяйству администрации муниципального образования «Город Саратов» и МУП БКО «Спецавтохозяйство по уборке города». Предмет договора – получение субсидии на возмещение затрат по закрытию и рекультивации III очереди полигона по утилизации ТБО в Волжском районе г Саратова. Сумма договора 24 110, 954 тыс. руб. с НДС. Срок действия договора – с момента подписания до 31 декабря 2011года.
Для выполнения условий вышеуказанного договора Предприятием были заключены договора: с ОАО «Стема» на поставку грунта и ООО СМП «Народный водопровод» на работы по изоляции полигона грунтом.
Согласно п. 5.1 Постановления о предоставлении субсидий на возмещение затрат по закрытию и рекультивации III очереди полигона по утилизации ТБО в Волжском районе г. Саратова, для получения субсидии МУП БКО «Спецавтохозяйство» должно было предоставить копии договоров на поставку материалов для устройства рекультивационного покрытия, на выполнение рекультивационных работ на полигоне по утилизации ТБО в комитет по жилищно-коммунальному хозяйству. Фактически МУП БКО «Спецавтохозяйство» заключило договор на поставку материалов с ОАО «Стема» 11.04.2011 г., т.е. за 1 день до заключения договора на получение субсидии, а с ООО СМП «Народный водопровод» договор заключен 15.04.2011 года, т.е. через 3 дня после заключения договора на получение субсидии. Таким образом, договор на получение субсидии заключен с нарушениями постановления администрации муниципального образования «Город Саратов» от 31 марта 2011 года № 648 «О предоставлении субсидий на возмещение затрат по закрытию и рекультивации III очереди полигона по утилизации ТБО в Волжском районе г. Саратова».
Между МУП БКО «Спецавтохозяйство» и ОАО «Стема» заключен договор без № от 11.04.2011 года на сумму 16 400 тыс. руб. с НДС на поставку грунта I-II группы в количестве 102 500 м3 для закрытия и рекультивации полигона III очереди. Срок исполнения договора с 20.04.2011 года по 30.09.2011 года. Оплата по данному договору произведена в полном объеме за период с 18 апреля по 31 августа 2011 года.

Стоимость грунта составляет 100 рублей за 1 м3, что не превышает рыночной стоимости за 1 м3 грунта на момент заключения договора.
Стоимость доставки и складирования грунта составляет по 60 рублей за 1 м3. Расстояние доставки грунта от места выборки до места складирования на площадку Покупателя не конкретизировано.
В договоре поставки нет ссылки на калькуляцию по определению цены доставки и складирования грунта.
Предоставленная отдельно калькуляция расчета цены доставки и складирования грунта II группы, также не содержит ссылки на расстояние транспортировки грунта.
Таким образом, обоснование цены доставки и складирования грунта в договоре не определено.
Исполнение договора поставщиком ОАО «Стема» подтверждается только товарными накладными на поставку грунта, по которым грунт в объеме 102 500 м3 на баланс Предприятия не приходовался. Таким образом, согласно отчетности Предприятия факт поставки не подтверждается. Согласно п. 2.2. договора с ОАО «Стема», каждая партия продукции должна сопровождаться товарно-транспортными накладными, согласно п. 2.4., учет поставленной продукции осуществляется на основании товарно-транспортных накладных. Товарно-транспортные накладные, где указывается транспортное средство, на котором осуществлялась доставка грунта и тоннаж перевозимого им груза, отсутствуют. Кроме того, отрывные талоны к путевым листам с указанием количества рейсов и времени работы транспортного средства также не предоставлены. Журнал регистрации завоза грунта на полигон с подтверждающими записями о фактически принятых рейсах отсутствует. Оплата поставщику ОАО «Стема», по данным отчетности (Карточка счета 60 по контрагенту ОАО «Стема») производилась за оказанные услуги, а не за поставленный грунт. Акты выполненных работ, подтверждающие факт оказания услуги, Предприятием не представлены.
В момент проверки предоставлена калькуляция расчета цены доставки и складирования грунта, согласованная между ОАО «Стема» и МУП БКО «Спецавтохозяйство». Принимая во внимание предоставленную калькуляцию, сделан расчет максимального объема грунта, который может принять полигон за 1 день.

В соответствии с п.1 предоставленной калькуляции, транспортировка и складирование грунта II группы осуществляется скрепером. За смену (в расчет берется 8 часовой рабочий день) перевозится 210 м3 грунта или 367,5 тонн.
При грузоподъемности скрепера 16 тонн, одна машина за день должна осуществить 23 рейса, 1 рейс скрепера длится 21 мин. Согласно нормативам продолжительность цикла 21 мин. соответствует дальности транспортирования груза скрепером на 2 км. Затраты времени на набор грунта и отдельные рабочие операции составляют 160 сек. или около 3 мин. Таким образом, за 8 часовой рабочий день при постоянном прибытии скреперов с учетом затрат времени на набор грунта и отдельные рабочие операции, полигон может принять порядка 160 рейсов
(480/3=160).
Согласно расчетам по калькуляции, один скрепер осуществляет 23 рейса в смену, соответственно, работу производят 7 скреперов. Учитывая, что объем перевезенного грунта за смену одним скрепером составляет 210 м3, следовательно, 7 скреперов перевозят 1470 м3 грунта. Согласно товарным накладным доставка грунта осуществлялась в течение 8 дней, следовательно, за этот период Предприятие могло принять на полигон 11 760 м3 грунта.
 Общий объем грунта, поставленного в соответствии с товарными накладными, полученными от ОАО «Стема» и подтвержденного подписями ответственных лиц, составляет 102 500 м3, в том числе:
– по накладной № 1 от 17.05.2011 года принято А. – 13 450 м3 грунта в день;
– по накладной № 2 от 20.05.2011 года принято А. – 19 650 м3 грунта в день;
– по накладной № 3 от 23.05.2011 года принято А. – 10 700 м3 грунта в день;
– по накладной № 4 от 25.05.2011 года принято А. – 16 250 м3 грунта в день;
– по накладной № 5 от 09.06.2011 года принято А. – 0 300 м3 грунта в день;
– по накладной № 6 от 15.06.2011 года принято А. – 11 650 м3 грунта в день;
– по накладной № 9 от 29.07.2011 года принято А. – 8 500 м3 грунта в день;
– по накладной № 21 от 25.08.2011 года принято В. – 12 000 м3 грунта в день.
Таким образом, завышение объема на 90 740 м3 поставленного грунта и, как следствие, необоснованные расходы составляют 14 518,4 тыс. руб. (с НДС).
МУП БКО «Спецавтохозяйство по уборке города» и ООО строительно-монтажное предприятие «Народный водопровод» заключило договор без № от 15.04.2011года на выполнение работ по окончательной изоляции и озеленению III очереди полигона по утилизации ТБО в Волжском районе г. Саратова на сумму 7 710, 954 тыс. руб. с НДС.
Срок начала выполнения работ – с момента заключения настоящего договора.
Срок окончания выполнения работ – не позднее 30.11.2011 года.
Оплата по данному договору произведена в полном объеме в период с апреля по октябрь 2011 года.

Комитетом по экономике администрации МО «Город Саратов» данный договор согласован 15.04.2011 года.
Работы по окончательной изоляции и озеленению III очереди полигона подтверждены следующими актами выполненных работ:
– № 1 от 25.05.2011 года на сумму 4 264,224 тыс. руб.;
– № 2 от 27.06.2011 года на сумму 1 558,696 тыс. руб.;
– № 3 от 02.08.2011 года на сумму 421,385 тыс. руб.;
– № 4 от 25.08.2011 года на сумму 594,897 тыс. руб.
– № 5 от 24.10.2011 года на сумму 871,751 тыс. руб.
Всего принято работ по разравниванию грунта для окончательной изоляции III очереди полигона по утилизации ТБО в Волжском районе г. Саратова в количестве 102 500 м3 на сумму 6 839,203 тыс. руб. с НДС., по озеленению территории полигона на сумму 871, 751 тыс. руб. Локальным сметным расчетом стоимость грунта для окончательной изоляции полигона III очереди не предусмотрена, соответственно должен использоваться грунт Заказчика. Документов, подтверждающих переданный объем грунта Подрядчику, не предоставлено. Так как грунт в объеме 102 500 м3 отсутствовал на балансе Предприятия, то и передача его не могла осуществляться.
Так как фактически Предприятие могло принять на полигон 11 760 м3 грунта, то завышение объема работ по разравниванию грунта составляет 90 740 м3 грунта на сумму 6 054,5 тыс. руб. с НДС.
Актом № 5 от 24.10.2011 года закрыты работы по озеленению территории полигона на сумму 871,751 тыс. руб.
Таким образом, общая сумма экономически необоснованных расходов по окончательной изоляции полигона III очереди, составила 20 572,9 тыс. руб. с НДС. (без НДС 17 434,7 тыс.руб.) Следовательно, размер субсидии, полученной на выполнение работы по окончательной изоляции полигона, завышен на сумму 20 572, 9 тыс.руб.
Согласно проекту на расширение IV очереди полигона ТБО в Волжском районе, при его эксплуатации должна осуществляться промежуточная изоляция ТБО.
Для выполнения этих работ 05.09.2011 года между МУП БКО «Спецавтохозяйство» и ОАО «Стема» заключен договор без № на поставку грунта I-II группы в количестве 10 000 м3 по стоимости 100 рублей за 1 м3 грунта, и по стоимости 60 рублей за 1 м3 доставки и складирования. Стоимость договора составляет 1600 тыс. руб. с НДС. Срок действия договора – с момента подписания до 31.12.2011 года. Оплата по данному договору произведена в полном объеме в период с октября по декабрь 2011 года.
Поставка продукции осуществлялась по следующим накладным:
 – № 22 от 22.09.11 в объеме 1500 м3 на сумму 240 тыс. руб. с НДС, предоставленная в двух экземплярах, груз на одном экземпляре накладной принял директор, на другом начальник полигона;
 – № 23 от 12.10.11 в объеме 3 000 м3 на сумму 480 тыс. руб. с НДС, груз принял директор;
– № 24 от 26.10.11 в объеме 3 000 м3 на сумму 480 тыс. руб. с НДС, груз принял начальник полигона;
– № 26 от 07.11.11 в объеме 1500 м3 на сумму 240 тыс. руб. с НДС, груз принял начальник полигона;
– № 27 от 16.11.11 в объеме 1 000 м3 на сумму 160 тыс. руб. с НДС, груз принял начальник полигона.
В 2012 году между МУП БКО «Спецавтохозяйство» и ОАО «Стема» заключен новый договор поставки № 1/ 14-05-12. ​ от 14 мая 2012 года. Предмет договора - поставка грунта в объеме 20 720 м3 по цене 160 руб. Сумма договора 3 315, 2 тыс. руб. с НДС. Срок действия договора – с момента подписания и до 10 июля 2012 года. Оплата по данному договору за полугодие 2012 года произведена в сумме 1 000 тыс. руб., остаток задолженности перед ОАО «Стема» на 01.07.2012 года составил 2 300 тыс. руб.
Поставка осуществлялась по следующим накладным:

№ 1 от 18.05.2012 года в объеме 5 630 м3 на сумму 900, 8 тыс. руб. с НДС, груз принял заместитель директора по экономике;
№ 2 от 23.05.2012 года в объеме 5 560 м3 на сумму 889, 6 тыс. руб. с НДС, груз принял заместитель директора по экономике;
№ 3 от 28.05.2012 года в объеме 5 100 м3 на сумму 816 тыс. руб. с НДС, груз принял заместитель директора по экономике;
№ 4 от 01.06.2012 года в объеме 4 430 м3 на сумму 708, 8 тыс. руб. с НДС, груз принял заместитель директора по экономике.
Факт исполнения договоров подтверждается только товарными накладными на поставку, по которым грунт на баланс Предприятия не приходовался. Согласно п 2.2. договора с ОАО «Стема», каждая партия продукции должна сопровождаться товарно-транспортными накладными, согласно п. 2.4., учет поставленной продукции осуществляется на основании товарно-транспортных накладных. Товарно-транспортные накладные, подтверждающие фактическую доставку грунта, транспорт на котором осуществлялась доставка, отсутствуют. Отрывные талоны к путевым листам также не представлены, журнал регистрации завоза грунта на полигон отсутствует.
В период с 06.08.2012 по 10.08.2012 года проведена встречная проверка комитета по жилищно-коммунальному хозяйству администрации муниципального образования «Город Саратов» (далее комитет по ЖКХ), который являлся Заказчиком по строительству полигона IV очереди. По представленным на проверку комитетом по ЖКХ актам выполненных работ установлено, что подрядными организациями ОАО «Стема» и МУП БКО «Спецавтохозяйство по уборке города» при строительстве IV очереди полигона за период с 01.01.2004 г. по 31.12.2010 года разработано грунта в количестве 299 498,0 куб.м., в том числе вывезено избыточного грунта – 89 625, 0 куб.м., перемещено и уплотнено грунта в количестве 39 628, 0 куб.м. Количество грунта, оставшееся на полигоне, по состоянию на 01.01.2011 года составляет 170 245, 0 куб.м., из них:

– для промежуточной изоляции ТБО – 74 468,0 куб.м;

– для окончательной изоляции ТБО – 80 717 куб.м.
– для прочих работ – 15 060 куб.м.

Первичные документы, подтверждающие продажу или передачу третьим лицам грунта, оставшегося на полигоне ТБО для устройства промежуточной и окончательной изоляции твердых бытовых отходов, отсутствуют.

Согласно объяснительной записке заместителя начальника отдела по финансированию, бухгалтерскому учету и отчетности, оприходование и списание грунта в бухгалтерском учете комитетом по ЖКХ не проводилось.

При осмотре полигона установлено. Грунт в кавальерах имеется на полигоне, что подтверждается комиссией.
Учитывая тот факт, что грунт для промежуточной изоляции ТБО складировался на полигоне и, согласно первичным документам, никуда не передавался и не перемещался, следует, что покупка грунта в объеме 10 000 куб.м. на сумму 1 600 тыс. руб. по договору б/н от 05.09.2011года и в объеме 20 720 куб.м. на сумму 3 315, 2 тыс. руб. по договору № 1/ 14-05-12 ​ от 14 мая 2012 года экономически необоснованна.

Таким образом, при наличии на полигоне IV очереди грунта, необоснованное завышение расходов МУП БКО «Спецавтохозяйство по уборке города» во 2 полугодии 2011 года составляет 1600 тыс. руб. с НДС, а в 1 полугодии 2012 года – 3 315,2 тыс. руб. с НДС. (без НДС соответственно 1355,9 тыс. руб. и 2 809,5 тыс. руб.)
 Работы по промежуточной изоляции IV очереди полигона по утилизации ТБО в Волжском районе г.Саратова проводились подрядчиком ООО «Иста-А» по договорам без № от 05.09. 2011 года на сумму 1299,9 тыс.руб. с НДС и № 2​/-05-12 ОТ 16 мая 2012 года на сумму 2791,5 тыс.руб. с НДС. Суммы договоров подтверждаются локальными сметными расчетами. При проверке составления локальных сметных расчетов нарушений не установлено.
Работы по изоляции полигона за период с 05 сентября 2011года по 30 ноября 2011 года по договору без № от 05.09.2011 года оформлялись следующими документами:

– акт о приемке выполненных работ от 30.09.2011 на сумму 194, 988 тыс. руб. с НДС по разработке 1500 м3 грунта;
– акт о приемке выполненных работ от 14.10.2011 года на сумму 389, 977 тыс. руб. с НДС по разработке 3000 м3 грунта;
– акт о приемке выполненных работ от 25.11.2011 года на сумму 714, 957 тыс. руб. с НДС по разработке 5500 м3 грунта.
Оплата по данному договору произведена в полном объеме в период с октября по декабрь 2011 года.
Работы по изоляции полигона за период с 17 мая по 06 июня 2012 года по договору № 2​/-05-12 от 16 мая 2012 года оформлялись следующими документами:

– акт № 1 от 22.05. 2012 года на разравнивание грунта в объеме 5 630 м3 и полив его водой на сумму 758,5 тыс. руб. с НДС;
– акт № 2 от 31.05.2012 года на разравнивание грунта в объеме 5 560 м3 и полив его водой на сумму 749, 1 тыс. руб. с НДС;
– акт № 3 от 06.06.2012 года на разравнивание грунта в объеме 9 530 м3 и полив его водой на сумму 1 283, 9 тыс. руб. с НДС.

Оплата по данному договору произведена в сумме 1090 тыс. руб., задолженность перед ООО «Иста-А» на 01.07.2012 года составляет 1 701 тыс. руб.
Между МУП БКО «Спецавтохозяйство» и ООО «РемПромСтрой» заключен договор без № от 01.07.2011 года на ремонт кровли здания диспетчерской и здания раздевалки зоны ТО на сумму 299,7 тыс. руб. Договор заключен на срок с 01.07.2011 по 31.07.2011 года. В соответствии с п. 1 договора Подрядчик обязан своими силами и средствами выполнить предусмотренные планом монтажные и иные строительные работы в соответствии с утвержденной проектно-сметной документацией. В качестве обоснования цены договора предоставлен локальный сметный расчет без № от 01.07.2011 года на ремонт кровли здания диспетчерской и здания раздевалки зоны ТО на сумму 299,7 тыс. руб. с НДС, ссылка на него в договоре отсутствует.
На проверку представлен акт выполненных работ № 1 от 31.07.2011 года на сумму 299,7 тыс. руб. Предприятием работы приняты в полном объеме, однако материалы, необходимые для проведения ремонтных работ, в акт выполненных работ не включены. (Доски обрезные хвойных пород 1 сорта в объеме 3,02 м3 на работы по установке стропил в количестве 3,68 м3, материал – профлист в количестве 319,5 м2 на монтаж кровельного покрытия.)
Выполнение работ из давальческого сырья договором не предусмотрено. Пиломатериал для проведения работ по ремонту кровли диспетчерской Предприятием подрядчику не передавался, выполнение работ из ранее снятого материала не предусмотрено.
При невыполненном объеме работ по устройству стропил не может быть выполнена работа по устройству обрешетки и, соответственно, по ремонту кровли диспетчерской.
Таким образом, по акту о приемке выполненных работ № 1 от 31.07.2011 года исполнение работ по 1 разделу по ремонту кровли здания диспетчерской не подтверждается на сумму 190,102 тыс. руб.
В акте о приемке выполненных работ № 1 от 31.07.2011 года пунктом 1 предусмотрены работы по разборке покрытий кровли из листовой стали в количестве 319,5 м2, в результате разборки образовывается 1629 кг металлолома, который не оприходован Предприятием и не отнесен на доходы Предприятия в соответствии со ст. 250 НК РФ.
На основании постановления администрации муниципального образования «Город Саратов» № 1133 от 06.06.2011 года «О предоставлении субсидий на возмещение затрат в связи с оборудованием площадок с покрытием для размещения контейнеров металлических» был заключен договор № 04-02-28/20-11 от 14.06.2011 года между комитетом по жилищно-коммунальному хозяйству администрации МО «Город Саратов» и МУП БКО «Спецавтохозяйство по уборке города» на сумму 6018,4 тыс. руб. с НДС.
Для выполнения работ по оборудованию площадок с покрытием для размещения контейнеров металлических между МУП бытового коммунального обслуживания «Спецавтохозяйство по уборке города» и ООО «Садор» заключены договоры на общую сумму 6 018,4 тыс. руб., в том числе:
– договор от 07.06.2011 года № 65 на сумму 4 019,5 тыс. руб. с НДС на выполнение работ по оборудованию площадок с покрытием в количестве 135 штук для размещения контейнеров металлических, сроки выполнения работ с 08.06.2011 по 30.11.2011г. Договор согласован комитетом по экономике администрации МО «Город Саратов» и комитетом по управлению имуществом г. Саратова;
– договор без № от 02.08.2011 года на сумму 1998,9 тыс. руб. с НДС на выполнение работ по оборудованию площадок с покрытием в количестве 67 штук для размещения контейнеров металлических, сроки выполнения работ с 10.08.2011 по 11.11.2011 года.
Дефектные ведомости к договорам с ООО «Садор» составлялись с учетом актов о техническом состоянии контейнерных площадок без № от 23.05.2011 года, от 29.07.2011 года и от 02 августа 2011 года, подписанные представителями администраций Волжского, Октябрьского, Кировского и Фрунзенского районов. В указанных актах техническое состояние контейнерных площадок обозначено как «технически неисправна», описание вида, конструкции и размера площадки по обозначенным адресам в документах отсутствует.
Исполнение договора № 65 от 07.06.2011 года на сумму 4 019,5 тыс. руб., заключенного с ООО «Садор» подтверждено актами выполненных работ:
– № 1 от 08.06. 2011 года на сумму 1 034,3 тыс. руб. с НДС на демонтаж железобетонных плит и металлоконструкций;
– № 2 от 08.06.2011 года на сумму 959,9 тыс. руб. с НДС на выполнение работ по оборудованию 44 площадок;
– №3 от 08.07.2011 года на сумму 2 025, 3 тыс. руб. с НДС на выполнение работ по оборудованию 91 площадки.
 Акты № 2 от 08.06.2011года и № 3 от 08.07.2011 года, кроме работ по оборудованию площадок, содержали также работы по разборке оснований с помощью молотков отбойных и работы по разборке бортовых камней.
Согласно дефектной ведомости и пояснительной записке, полученной от инженеров МУП БКО «Спецавтохозяйство» Л. и Е., 37 площадок не имели основания, а по 49 площадкам основания состояли из железобетонных плит, демонтаж которых уже подтвержден актом выполненных работ № 1 от 08.06.2011 года. Работы по разборке бортовых камней дефектной ведомостью не предусматривались. Соответственно работы по разборке покрытий и оснований асфальтобетонных с помощью молотков отбойных и работы по разборке бортовых камней по 86 площадкам включены в акты № 2 от 08.06.2011 года и № 3 от 08.07.2011 года необоснованно.
Завышение стоимости работ по этим актам составило 324,359 тыс. руб. без НДС. (Расчеты произведены с учетом пересчета локальных смет.)
Исполнение договора б\н от 02.08.2011 года на сумму 1 998,9 тыс. руб. с НДС, заключенного с от ООО «Садор» подтверждено следующими актами:
– № 1 от 05.09. 2011 года на сумму 410,9 тыс.руб. с НДС на демонтаж бетонных плит и металлоконструкций;
– № 2 от 26.09.2011 года на сумму 432,1 тыс.руб. с НДС на выполнение работ по оборудованию 19 площадок;
– № 3 от 24.10.2011 года на сумму 1 155,9 тыс. руб. с НДС на выполнение работ по оборудованию 48 площадок.
Акты № 2 от 26.09.2011года и № 3 от 24.10.2011 года кроме работ по оборудованию площадок содержали также работы по разборке оснований с помощью молотков отбойных и работы по разборке бортовых камней.
Согласно дефектным ведомостям и пояснениям, полученным от инженеров МУП БКО «Спецавтохозяйство» Л. и Е., 16 площадок не имели основания, а по 50 площадкам основания состояли из железобетонных плит, демонтаж которых уже подтвержден актом № 1 от 05.09.2011 года. Работы по разборке бортовых камней дефектной ведомостью не предусматривались. Соответственно работы по разборке покрытий и оснований асфальтобетонных с помощью молотков отбойных и работы по разборке бортовых камней по 66 площадкам включены в акты № 2 от 26.09.2011 года и № 3 от 24.10.2011 года необоснованно.
Завышение стоимости работ по этим актам составило 221, 299 тыс. руб. без НДС. (Расчеты произведены с учетом пересчета локальных смет.)
Кроме того, в нарушение МДС81-35.2004 к нормативам сметной прибыли не применен понижающий коэффициент к=0,85. В результате чего завышение стоимости выполненных работ составило 53 тыс. руб., в том числе по договору № 65 от 07.06.2011 г. на сумму 37 тыс. руб. и по договору б\н от 02.08.2011 на сумму 16 тыс. руб.
В ходе проведения проверки на основании приказа директора Предприятия № 93/1-«П» от 6 августа 2012 года произведен осмотр устройства контейнерных площадок, выполненных подрядчиком ООО «Садор» (акт осмотра от 13.06.2012 года прилагается). В нарушение п 7.10 решения Саратовской городской думы № 20-185 от 27.09.2007 года контейнерные площадки не имеют ограждения высотой не менее 1,5 метров. При визуальном осмотре выполненных строительных работ установлено, что асфальтобетонное покрытие лежит «волнами», местами проваливается, бортовые камни повалены, частично разрушены. В результате проведения контрольных обмеров установлено завышение объемов выполненных работ по укладке асфальтобетонного покрытия в количестве 291,85 м2, бортового камня в количестве 214,36 м на общую сумму 205,0 тыс. руб., в том числе:

– по акту № 2 от 08.06.2011 года на сумму 55,0 тыс. руб.
– по акту № 3 от 08.07.2011 года на сумму 80,1 тыс. руб.
– по акту № 2 от 26.09.2011 года на сумму 33,0 тыс. руб.

– по акту № 3 от 24.10.2011 года на сумму 36,9 тыс. руб.
Таким образом, общая сумма необоснованных расходов в результате несоответствия объемов фактически выполненных работ по оборудованию контейнерных площадок объемам, указанных в актах ф. КС-2, составила 803, 7 тыс. руб., без НДС. Следовательно, объем полученной субсидии также завышен на 803,7 тыс. руб. без НДС.
Согласно п. 2.5 договоров подряда, заключенных с ООО «Садор», определен гарантийный срок на выполненные работы – 2 года, однако Предприятием за истекший период не было предъявлено претензий и требований по исправлению работ.

В нарушение ст.250 НК РФ не были признаны внереализационным доходом железобетонные плиты в количестве 653 штуки и металлическое ограждение – 452 м2 (23, 5 т), полученные в результате демонтажа согласно актам выполненных работ, предоставленным ООО «Садор». Предприятием, по отчетным документам, данные материалы не приходовались на баланс. (Письмо Министерства финансов РФ от 15 сентября 2005 года № 03-03-04\1\1890)
В проверяемом периоде Предприятием для осуществления своей деятельности были произведены расходы за транспортные услуги с почасовой оплатой работы транспортных средств. При проверке обоснованности осуществленных Предприятием расходов по оплате данных услуг установлено, что в актах о приемке выполненных работ не конкретизированы места выполнения работ, а время работы спецтехники не подтверждено первичными учетными документами (копиями путевых листов или отрывными талонами). Например:

– ОАО «Стема» предоставлены акты за аренду транспортных средств без подтверждающих документов за январь, март 2011 года на общую сумму 454,0 тыс. руб. (без НДС). Услуги оплачены в полном объеме.

Таким образом, исходя из норм ст.252 НК РФ указанные расходы в сумме 454,0 тыс. руб. не являются экономически оправданными. Осуществление данных расходов привело к искажению себестоимости и, как следствие, занижению прибыли предприятия до налогообложения, то есть к искажению бухгалтерской и налоговой отчетности.
В проверяемом периоде на основании договора № 08\12-10 от 10 декабря 2010 года, заключенному с ООО «Империал», последнее оказывало услуги по предоставлению персонала:

– в январе 2011 года Предприятием был принят и оплачен акт № 1 от 13 января 2011 года на сумму 106, 5 тыс. руб. (без НДС)
– в феврале 2011 года Предприятием были приняты и оплачены акты № 2 от 01 февраля 2011 года и № 3 от 28 февраля 2011года на общую сумму 41,8 тыс. руб. (без НДС). Услуги оплачены в полном объеме.

Экономического расчета обоснования численности привлеченного персонала, необходимого Предприятию для выполнения работ не предоставлено, в актах выполненных работ не детализированы виды работ, отработанные часы, качество предоставляемых услуг. Таким образом, исходя из норм ст.252 НК РФ указанные расходы в сумме 148,5 тыс. руб. не являются экономически оправданными.
В нарушение требований Федерального закона от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» Предприятием в январе 2011 года был принят акт б\н от ООО «ФЕРО» на сумму 101,2 тыс. руб., датированный 28 декабря 2010 года. Перечень услуг, оказанных ООО «ФЕРО», в акте не указан, договор не предоставлен, услуга оплачена в полном объеме.
10. Учет оборотных активов.
В ходе проверки за проверяемый период сплошным порядком были рассмотрены кассовые книги, отчёты кассира. Учет операций с денежными средствами на Предприятии в проверяемом периоде за 2011 год осуществлялся на основании «Порядка ведения кассовых операций в Российской Федерации», утвержденного решением Совета Директоров Центрального Банка России от 22 сентября 1993 года №40 (далее – Порядка ведения кассовых операций) и за первое полугодие 2012 года на основании Положения «О порядке ведения кассовых операций с банкнотами и монетой Банка России на территории Российской Федерации» от 12 октября 2011 г. №373-П (далее – Положение о прядке ведения кассовых операций).
Проверкой кассой документов установлено:
В нарушение п.14 р. II. Порядка ведения кассовых операций и п.4.2. Положения о порядке ведения кассовых операций кассовые документы не подписаны главным бухгалтером за 25 января 2011 года: приходный кассовый ордер № 24 от 25.01.2011 г. от Ж. (выручка за талоны) на сумму 1,596 тыс. руб. и приходный кассовый ордер № 23 от 25.01.2011 г. от Ж. (выручка за ТБО) на сумму 41,557 тыс. руб.; расходный кассовый ордер К. № 28 от 25.01.2011 г. на сумму 0,015 тыс. руб. – возврат излишне потраченных средств, расходный кассовый ордер К. № 29 от 25.01.2011 г. на сумму 0,850 тыс. руб. выдано под отчет на оплату за копию проекта полигона, расходным кассовым ордером № 30 от 25.01.2011 г. на сумму 7,0 тыс. руб. выдано Д. под отчет на приобретение запасных частей, расходным кассовым ордером № 31 от 25.01.2011 г. на сумму 32,1 тыс. руб. выдано Я. под отчет на приобретение запасных частей для горполигона, расходным кассовым ордером № 32 от 25.01.2011 г. на сумму 5,0 тыс. руб. выдано Ж. для выплаты заработной платы за январь 2011 г. Всего выдано денежных средств по неоформленным установленным порядком документам за 25 января 2011 года на сумму 44, 965 тыс. руб.
Кассовые документы с 26.09.2011г.по 29.09.2011 г.на общую сумму 111,2 тыс. руб. подписаны директором предприятия, хотя в данное время он находился в командировке на основании приказа Комитета по жилищно-коммунальному хозяйству администрации муниципального образования «Город Саратов» от 21.09.2011г. № 89 и приказа по Предприятию «Спецавтохозяйство» от 21.09.2011г. №241-К. Таким образом, документы были подписаны неуполномоченным лицом, выдача денежных средств происходила необоснованно.
В нарушение п.11 р. II Порядка ведения кассовых операций и п.4.4 Главы 4 Положения о порядке ведения кассовых операций выдача наличных денег под отчет производилась без полного отчета конкретного лица по ранее выданному ему авансу. Например:
– расходными кассовыми ордерами № 8, 9 от 14.01.2011 г. Д. выдано из кассы 8,0 тыс. руб. при наличии остатка ранее выданных денежных средств в сумме 9,762 тыс. руб.;
– расходным кассовым ордером №15 от 18.01.2011г. Д. выдано из кассы 7,0 тыс. руб. при наличии остатка денежных средств в сумме 17,762 тыс. руб.;
– расходным кассовым ордером № 255 от 20.05.2011 г. С. выдано из кассы 5,0 тыс. руб. при наличии остатка денежных средств, выданных под отчет в сумме 13,389 тыс. руб.
В нарушение Федерального закона № 54-ФЗ от 22 мая 2003 года «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» имеются случаи оприходования денежных средств в кассу Предприятия без применения контрольно-кассовой техники. Например:

В 2011 году без применения контрольно-кассовой техники оприходовано в кассу выручки в сумме 14,146 тыс. руб. по приходным ордерам: №146 от 20.04.2011 г. на сумму 13,507 тыс. руб., № 299 от 27.07.2011 г. на сумму 0.139 тыс. руб., № 405 от 03.10.2011 г. на сумму 0,5 тыс. руб.
В 2012 году на сумму 2,474 тыс. руб. по приходным кассовым ордерам: № 14 от 16.01.2012 г. на сумму 0,15 тыс. руб., № 232 от 21.06.2012 г. на сумму 1,191 тыс. руб., № 237 от 25.06.2012 г. на сумму 0,486 тыс. руб.
Превышение лимита, утвержденного банком Предприятию на 2011 год и установленного Предприятием на 2012 год, остатка денежных средств в кассе не установлено.
11. Расчеты с подотчетными лицами.
В ходе сплошной проверки расчетов с подотчетными лицами за 2011 год и полугодие 2012 года установлено.
Авансовые отчеты заполнены с нарушениями п.2 ст.9 Федерального Закона РФ «О бухгалтерском учете» № 129-ФЗ от 21 ноября 1996 г. (с учетом изменений и дополнений) и Указаний по применению и заполнению унифицированной формы «Авансовый отчет» утвержденной Госкомстатом России от 01.08.2001 г. № 55. Во всех авансовых отчетах отсутствует информация об остатке подотчетной суммы и о полученной сумме под отчет. В результате данные авансовых отчетов о состоянии расчетов с конкретным подотчетным лицом не соответствуют данным бухгалтерского учета. Например:
– по авансовому отчету № 107 от 30.04.2012 г. С. имеется перерасход в сумме 1,476 тыс. руб., а по данным бухгалтерского учета (карточка счета 71.1 «расчеты с подотчетными лицами») у подотчетного лица имеется остаток средств в сумме 20,692 тыс. руб.;
– по авансовому отчету № 91 от 10.05.2011 г. С. имеется перерасход в сумме 2,411 тыс. руб., а по данным бухгалтерского учета (карточка счета 71.1 «расчеты с подотчетными лицами») у подотчетного лица имеется остаток средств в сумме 15,589 тыс. руб.
12. Учет расчетов с персоналом по оплате труда.
По данным отчета о выполнении программы финансово-хозяйственной деятельности МУП БКО «Спецавтохозяйство по уборке города» за 2011 год среднесписочная численность работников Предприятия составила 336 человек, в том числе:
– 48 человек – аппарат управления;
– 288 человек – рабочие.
Среднемесячная заработная плата на 1-го работающего за 2011 год составила 18,2 тыс. руб., в том числе:
– 19,3 тыс. рублей по аппарату управления;
– 18,0 тыс. рублей по прочему персоналу.
По данным отчета о выполнении программы финансово-хозяйственной деятельности МУП БКО «Спецавтохозяйство по уборке города» за I квартал 2012 года среднесписочная численность работников Предприятия составила 334 человека, в том числе:
– 49 человек – аппарат управления;
– 285 человек – рабочие.
Среднемесячная заработная плата на 1-го работающего за I квартал 2012 года составила 19,8 тыс. рублей, в том числе:
– 19,8 тыс. рублей по аппарату управления;
– 19,8 тыс. рублей по прочему персоналу.
Штатные расписания на 2011 год и 2012 год согласованны с комитетом по жилищно-коммунальному хозяйству администрации муниципального образования «Город Саратов».
Фонд оплаты труда Предприятия на 2011 год установлен в сумме 69 118.2 тыс. руб., фактически начислено заработной платы за 2011 год – 73 836 тыс. рублей, перерасход составил – 4 717,9 тыс. руб.. На основании объяснительной записки начальника ПЭО перерасход сложился за счет оплаты дополнительных рейсов водителей и грузчиков, т.к. за 2011 год Предприятием фактически было вывезено крупногабаритных грузов на 67,7 тыс.куб.м. больше по сравнению с плановыми показателями. Фонд оплаты труда на 2012 год установлен в сумме 71 010,0 тыс. рублей., в том числе на 1 полугодие – 35 505,0 тыс. рублей, на пять месяцев 2012 года 29 587,0 тыс. рублей, начислено заработной платы за пять месяцев 2012 года в сумме 34 464,5 тыс. рублей, перерасход фонда заработной платы за пять месяцев 2012 года составил 4 877,5 тыс. руб. На основании объяснительной записки начальника ПЭО перерасход сложился за счет оплаты дополнительных рейсов водителей и грузчиков, т.к. за пять месяцев 2012 года Предприятием фактически было вывезено крупногабаритных грузов на 54,0 тыс. куб.м больше по сравнению с плановыми показателями и ввода новых тарифов на вновь полученные автомобили.

Заработная плата сотрудникам муниципального унитарного предприятия бытового коммунального обслуживания «Спецавтохозяйство по уборке города» начисляется на основании Положения об оплате труда и материальном стимулировании сотрудников МУП БКО «Спецавтохозяйство», штатного расписания, утвержденного директором и согласованного с комитетом по жилищно-коммунальному хозяйству администрации муниципального образования «Город Саратов», табелей учета рабочего времени.
Коллективный договор на Предприятии отсутствует в связи отсутствием инициативы со стороны работников на заключение договора. Трудовые отношения регулируются Правилами внутреннего трудового распорядка, утвержденными приказом № 86-п от 27 декабря 2006 года.
Датами выплаты заработной платы, установленными Правилами внутреннего трудового распорядка, являются 15 и 30 числа месяца. В нарушение Трудового кодекса Российской Федерации при проверке своевременности выплаты заработной платы установлено ежемесячное нарушение сроков выплаты заработной платы и очередности выплаты задолженности по заработной плате. Например:
– по ведомости № 1508 от 02.03.2011 г. на сумму 6,1 тыс. руб. из кассы Предприятия выплачена заработная плата за январь 2011 г.;
– по ведомости № 1509 от 02.03.2011 г. на сумму 2.8 тыс. руб. из кассы выплачена заработная плата за март 2011 г.;
– по ведомости № 1520 от 04.03.2011 г. на сумму 13,9 тыс. руб. кассы выплачена заработная плата за январь 2011 г.;
– по ведомости № 298 от 03.04.2012 г. на сумму 33,7 тыс. руб. выплачена заработная плата за февраль 2012 г.
В нарушение ст.252 НК РФ в ходе проверки выявлены факты необоснованно начисленной заработной платы водителям. Предприятием оплачиваются рейсы, которые в путевых листах не подтверждены пройденным километражем и расходом топлива. Например:
– за март 2012 года оплачено семь рейсов на сумму 4.4 тыс.руб. (путевой лист № 8789 от 20 марта 2012 г. и № 9411 от 26 марта 2012 г. на автомобиль КАМАЗ КО 440-5А, путевой лист № 6997 от 4 марта 2012 г., № 7836 от 12 марта 2012 г., № 9584 от 28 марта 2012 г., № 9760 от 29 марта 2012 г., № 9918 от 31 марта 2012 г. на автомобиль КАМАЗ КО 415 М;
– за апрель 2012 года два рейса на сумму 1, 0 тыс.руб. (путевой лист № 10322 от 3 апреля 2012 г. на автомобиль КАМАЗ КО 440-5А, путевой лист № 12291 от 22 апреля 2012 г. на автомобиль КАМАЗ КО 415 М).
13. Дебиторская и кредиторская задолженность.
Согласно данным бухгалтерской отчетности по состоянию на 31.12.2011 года, за Предприятием числится дебиторская задолженность - 48 123 тыс. руб., в том числе:
– по расчетам с покупателями 47 502 тыс. руб.
– по авансам выданным 621 тыс. руб.
Кредиторская задолженность по состоянию на 31.12.2011 года составила 31 289 тыс. руб., в том числе:
– по расчетам с поставщиками 7 836 тыс. руб.
– по авансам полученным 2 489 тыс. руб.
– по расчетам с внебюджетными фондами 2 624 тыс. руб.
– по налогам и сборам 13 212 тыс. руб.
– по расчетам по оплате труда 4 083 тыс. руб.
– по расчетам с пр. дебиторами и кредиторами 1 045 тыс. руб.
Согласно данным бухгалтерской отчетности по состоянию на 30.06.2012 года, за Предприятием числится дебиторская задолженность 55 692 тыс. руб., в том числе:
– по расчетам с покупателями 54 896 тыс. руб.
– по авансам выданным 622 тыс. руб.
– по расчетам с пр. дебиторами и кредиторами 174 тыс. руб.
Кредиторская задолженность по состоянию на 30.06.2012 года составила 46 702 тыс. руб., в том числе:
– по расчетам с поставщиками 20 603 тыс. руб.
– по авансам полученным 3 484 тыс. руб.
– по расчетам с внебюджетными фондами 5 462 тыс. руб.
– по налогам и сборам 9 082 тыс. руб.
– по расчетам по оплате труда 7 848 тыс. руб.
– по расчетам с пр.дебиторами и кредиторами 223 тыс. руб.
Рост дебиторской задолженности произошел за счет роста долгов по расчетам с покупателями и составил 7 394 тыс. руб. Основная доля задолженности приходится на ТСЖ, ЖСК, управляющие компании и население, что составляет 78%, а также на задолженность коммерческих организаций-18% и на задолженность муниципальных учреждений- 4%.
Рост кредиторской задолженности произошел за счет роста долгов перед поставщиками и составил 12 767 тыс. руб. Значительное увеличение задолженности произошло по следующим поставщикам: ООО «Автоцентр КАМАЗ» на 1 763 тыс. руб., ООО «Иста-А» на 1 701 тыс. руб., ОАО «Стема» на 2 303 тыс. руб., ООО Юпитер -12 на 4 000 тыс. руб.

14. Обеспечение сохранности и рационального использования муниципального имущества.
Проверкой сохранности имущества и материальных запасов установлено.
В соответствии со статьей 12 Федерального Закона «О бухгалтерском учете» от 21.11.1996 г. № 129-ФЗ последняя инвентаризация всех статей баланса, в том числе основных средств и материальных запасов, проведена Предприятием на основании приказа директора № 56-«П» от 14 мая 2012 года. По данным Предприятия, по результатам инвентаризации, проведенной МУП БКО «Спецавтохозяйство по уборке города», недостач и излишков не установлено.
На основании приказа директора Предприятия от 09.07.2012 г. № 82-П «О проведении внеплановой инвентаризации» по состоянию на 26.07.2012 г. проведена выборочная сверка фактического наличия имущества и материальных запасов с данными бухгалтерского учета комиссией в составе: главного инженера (председатель), инженера отдела снабжения Ф., инспектора абонентского отдела Г., бухгалтера материального стола Ж.
Сверкой документов, представленных на проверку, с фактическим наличием материальных ценностей, проинвентаризированных комиссией, установлена недостача основных средств и материальных запасов на общую сумму 227,982 тыс. рублей, выявлены излишки материальных запасов на общую сумму 72,721 тыс. рублей.

По основным средствам недостача на общую сумму 25,242 тыс. руб. у следующих материально-ответственных лиц:

– Начальник горполигона ТБО - недостача на сумму 12,083 тыс. руб. (вагон строительный К40-4). Излишков нет.

– Начальник автоколонны - недостача, стоимостная оценка которой не произведена (автомагнитола СО KCN W OOd, водонагреватель). Излишков нет.

– Заведующая складом – недостачи нет. Излишков нет.

– Главный бухгалтер – недостачи нет. Излишки, стоимостная оценка которых не произведена (в том числе стол компьютерный – 1 шт., стул ИЗО – 3 шт.)

– Секретарь руководителя – недостача, стоимостная оценка которой не произведена (в том числе моноблок THOMSON, приставка к столу, радиотелефон Siemens, сканер НР, стол журнальный, стол офисный, тумба выкатная). Излишки, стоимостная оценка которых не определена (в том числе стол 00030028 – 1 шт., тумба 00090027 – 1 шт., стол 00090029 – 1 шт.)

– Начальник абонентского отдела – недостача на сумму 13,159 тыс. руб. (в том числе компьютер и комплектующие ГЦМ 4 АО – 1 шт., системный блок АО – 1 шт.). Недостача, стоимостная оценка которой не определена (радиотелефон – 1 шт., стол – приставка – 4 шт., тумба выкатная – 2 шт., чайник – 1 шт.) Излишки, стоимостная оценка которых не определена (стул – 11 шт., шкаф для одежды – 1 шт.).
– Начальник отдела кадров – недостачи нет. Излишков нет.

– Начальник юридического отдела – недостачи нет. Излишков нет.

– Инженер отдела эксплуатации К. – недостача материалов, стоимостная оценка которой не определена (радиотелефон Siemens – 1, тумба выкатная – 1 шт.). Излишков нет.

– Начальник ПЭО – недостачи нет. Излишков нет.

– Начальник вет. отдела – недостачи нет. Излишки, стоимостная оценка которых не определена (сейф – 1 шт., стул – 4 шт.).

– Старшая медсестра – недостачи нет. Излишков нет.

– Первый заместитель директора – недостачи нет. Излишки, стоимостная оценка которых не определена – 1 тумба.

– Начальник ОЗ – недостачи нет. Излишков нет.

Недостача материальных запасов у следующих материально-ответственных лиц на общую сумму 202,74 тыс. рублей, выявлены излишки материальных запасов на общую сумму 72,721 тыс. руб.:
– Начальник автоколонны – недостача на сумму 4,862 тыс. руб. (в том числе бетономешалка СБ 200Р). Недостача, стоимостная оценка которой не произведена (печь СВЧ и крышка для СВЧ). Излишков нет.

– Заведующая складом – недостача на сумму 156,858 тыс. руб. (в том числе: автошина 260х508 – 2 шт., алмазный круг – 1 шт., ацетилен – 1 баллон, батарейка – 6 шт., бумага туалетная – 4 шт., валик покрасочный – 1 шт., ведро – 1 шт., вкладыш нижний – 8 шт., вкладыш рулевого пальца компрессора – 2 шт., вкладыш рулевой тяги – 6 шт., втулка напр. клапана – 2 шт., выключатель – 1 шт., выключатель массы – 2 шт., выключатель стоп н/р – 1 шт., гайки разных видов для машин – 21 шт., генератор- 1 шт., грибок монтажный – 1 шт., грунтовка – 1 шт., евроконтейнер – 5 шт., заклепка клепка – 4 компл., замок навесной – 1 шт., изолента – 5 шт., кабель к дом. кинотеатру – 0,5 м, картридж – 2 шт., кислород – 5 баллонов, кисть – 1 шт., клапан – 1 шт., клапан перепускной компрессорный – 1 шт., кольцо компрессорное – 1 компл., котел с решеткой – 1 шт., кран сливной в сборе – 2 шт., кран тормозной – 1 шт., краска аэрозоль – 2 баллона, краска ВДАК фасадная – 24 кг, краска МА-15 – 1,9 кг, крестовина – 2 шт., лист стальной – 87 кг, личинки – 1 шт., лопата – 2 шт., муфта – 1 шт., мыло – 43 шт., накладки тормозные – 10 шт., насос НШ-50 – 2 шт., опора карданного вала – 2 шт., освежитель воздуха – 1 шт., палец поршневой – 7 шт., палец рулевой тяги – 6 шт., перчатки – 4 пары, перчатки резиновые – 9 пар, подставка под календарь – 1 шт., порошок стиральный – 3 шт., поршень – 7 шт., пробка радиатора – 4 шт., провода В/В – 1 компл., прокладка – 1 шт., пыльник рулевой – 5 шт., пятаки втягив. – 1 компл., растворитель – 30 литров, РВД – 1 шт., реле – 1 шт., реле поворота – 1 шт., ремкомплект наконечника – 4 шт., ручка шариковая – 10 шт., рычаг – 1 компл., рычаги разные – 10 шт., салфетки – 8 шт., смазка WD-40 – 1 шт., стремянка перед. – 6 шт., трос жалюзи – 1 шт., указатель поворота – 1 шт., указатель температуры – 3 шт., фильтр топливный – 8 шт., шланг гидравл. – 3 шт., шланг подкачки – 4 шт., шланг тормозной – 1шт., шпатлевка – 1 кг, электрофильтр масляный – 8 шт., электрофильтр топливный – 2 шт., электроды – 95 кг, электролит – 3 л, элемент фильтрующий – 6 шт., эмаль – 190 кг).

Выявлены излишки материальных ценностей на сумму 64,419 тыс. руб. (в том числе автокамера R 16 – 2 шт., барабан тормозной – 7 шт., болт – 3 шт., болт кардан. осн. – 13 шт., болт колеса – 5 шт., выключатель аварийн. сигнала – 2 шт., выключатель стартера – 1 шт., гайка реактивн. штанги – 1 шт., известь – 313,5 кг, кольцо – 15 шт., кольцо уплотнительное – 13 шт., накладка сцепления – 2 шт., подшипник – 4 шт., подшипник 102304 – 8 шт., подшипник 7305 – 8 шт., пробка б/б – 4 шт., прокладка головки блока – 2 шт., прокладка клапана крышки – 14 шт., прокладка коллектора – 8 шт., прокладка паука – 3 шт., пружина – 22 шт., пруток – 10 шт., пыльник – 1 шт., ремкомплект – 34 шт., сальник перед. ступицы – 2 шт., сальник ступицы – 2 шт., свеча зажигания – 2 шт., стекло оконное дверное – 1 шт., сухари – 11 шт., трос газа – 1 шт., трубка фитинг – 14 шт., фильтр масляный – 7 шт., фильтр топливный – 1 шт., чашка защитная – 9 шт., шайба – 1 компл., шайба коленч. вала – 2 шт., шайба медная – 10 шт., шланг – 2,5 м, шланг – 5 шт., шланг соединит. – 1 шт., шпилька – 4 шт.).

Излишки, стоимостная оценка которых не произведена (бензонасос – 1 шт., клапан электромагнитный – 1 шт., лампа фары – 2 шт., лампа сцепления – 3 шт., насос омывателя – 1 шт., опора подвесного подшипника – 1 шт., палец звена гусеницы – 2 шт., подшипник 50310 – 1 шт., подшипник перед. ступицы – 4 шт., прокладка термостата – 1 шт., рычаг нижн. подвески – 1 шт., фильтр воздушный – 4 шт., шайба пружин. – 4 шт.).

– Главный бухгалтер – недостача, стоимостная оценка которой не произведена (в том числе френч-пресс). Излишки на сумму 0,392 тыс. руб. – кресло – 4 шт. Излишки, стоимостная оценка которых не определена (в том числе кресло – 1 шт., стол письменный – 1 шт., модем – 2 шт., чайник – 2 шт.).
– Инженер ГО ЧС – недостача на сумму 3,342 тыс. руб. (соль техническая) Излишки, стоимостная оценка которых не определена (в том числе стол – 2 шт., стул – 48 шт.).
– Секретарь руководителя – недостача на сумму 35,056 тыс. руб. (в том числе кресло бамбук 90035 – 1 шт., кресло офисное – 2 шт., полка – 3 шт., принтер НР LJ 1120 – 1 шт., стол бамбук 90025 – 1 шт., тумба выкатная – 1 шт.). Излишки на сумму 4,955 тыс. руб. – стул ИЗО – 12 шт. Излишки, стоимостная оценка которых не определена (в том числе принтер 154 9333 – 1 шт., жалюзи – 5 шт.).

– Начальник абонентского отдела – недостача, стоимостная оценка которой не определена (облучатель – 1 шт., принтер абонентский – 1 шт, лицензия – 1 шт., стул – 3 шт., шкаф ЛДСП – 1 шт.). Излишки на сумму 1,676 тыс. руб. (в том числе антресоль – 1 шт., кресло – 1 шт., приставка угловая – 2 шт.).

– Начальник отдела кадров – недостача на сумму 2,567 тыс. руб. (в том числе кресло – 1 шт., стол 1-тумбовый – 1 шт., стол письменный – 2 шт.). Излишки, стоимостная оценка которых не определена, в количестве 3 штук (стол № 00050117 – 1 шт., стол – 2 шт.).
– Начальник юридического отдела – недостачи нет. Излишки, стоимостная оценка которых не определена, в количестве 3 штук тумб.

– Инженер отдела эксплуатации К. – недостача материалов, стоимостная оценка которых не определена (видеокамера–8 шт., видеорегистратор – 1 шт.). Излишков нет.

– Начальник ПЭО – недостачи нет. Излишки на сумму 0,593 тыс. руб. – 2 стула.

– Начальник вет. отдела – недостача на сумму 0,055 тыс. руб. – мыло – 5 шт.

– Начальник снабжения – недостачи нет. Излишки на сумму 0,546 тыс. руб. – 5 стульев.

– Старшая медсестра – недостачи нет. Излишки, стоимостная оценка которых не определена (кушетка медицинская – 1 шт., стул – 2 шт., холодильник «Саратов» – 1 шт., стол медицинский – 1 шт., вешалка – 1 шт., лампа настольная – 1 шт.).

– Буфетчица – недостачи нет. Излишки, стоимостная оценка которых не определена – 3 стула.

– Первый заместитель директора – недостачи нет. Излишки на сумму 0,532 тыс. руб. – 1 приставка угловая.

15. Ведение забалансового учета.
В нарушение раздела I «Внеоборотные активы», раздела «Забалансовые счета» Инструкции по применению счетов бухгалтерского учета финансово-хозяйственной деятельности организаций, утвержденной приказом Минфина РФ от 31.10.2000 г. № 34н, Предприятием не ведется учет арендованных земельных участков на счете 001 «Арендованные основные средства».
Выводы.
Проверкой результатов финансово-хозяйственной деятельности МУП БКО «Спецавтохозяйство» установлено:

1. В нарушение п. 1 статьи 131 Гражданского кодекса РФ право хозяйственного ведения зарегистрировано всего на 5 объектов недвижимости из 20, числящихся на балансе Предприятия. Не зарегистрировано право бессрочного пользования тремя земельными участками.

2. В нарушение п.5 ст.8 Федерального закона от 21.11.1996 года № 129-ФЗ «О бухгалтерском учете» Предприятием за 2011 год и полугодие 2012 года несвоевременно введено в эксплуатацию 25 транспортных средств первоначальной стоимостью 53 543 тыс. руб. и в связи с этим излишне начислена амортизация и отнесена на себестоимость на сумму 411, 4 тыс. руб. (за 2011 год – 231, 9 тыс. руб.; за 2012 год – 179,5 тыс. руб.), 16 автомобилей приняты к учету по остаточной, не по первоначальной стоимости, а также искажена бухгалтерская отчетность по счету «основные средства» в сторону увеличения:
– на 01.04.2011 года на сумму 2 140 тыс. руб.;

– на 01.09.2011 года на сумму 7 869 тыс. руб.;

– на 01.12.2011 года на сумму 7 869 тыс. руб.;

– на 01.01.2012 года на сумму 8 735 тыс. руб.;

– на 01.02.2012 года на сумму 8 617 тыс. руб.;

– на 01.06.2012 года на сумму 464 тыс. руб.
3. В нарушение приказа Минфина от 31.10.2000 года №94-н, приказа Минфина от 13.10.2003 года № 91-н Предприятием с января 2012 года эксплуатируется 76 единиц транспортной техники, которая документально не вводилась в эксплуатацию, соответственно к учету в качестве основных средств не принималась и в дополнительном соглашении от 10.04.2012 г. к договору от 19.03.1996 г. № 112 «О закреплении муниципального имущества на праве хозяйственного ведения» отсутствует (акты приема передачи между МУ «Городской центр механизации ЖКХ» и МУП БКО «Спецавтохозяйство» датированы 29.12.2011 года). Тем самым не обеспечивается сохранность муниципального имущества. В соответствии со ст.252 НК РФ общая сумма затрат Предприятия по эксплуатации этой техники за период с января по май 2012 года в размере 14 151,2 тыс. руб. является экономически необоснованной, в том числе:

– затраты по ГСМ – 7 234,0 тыс. руб.;

– затраты по з/плате – 5 309,0 тыс.руб.;
– взносы на з/плату – 1 608,2 тыс.руб.
4. В нарушение п.5 ст.8 Закона РФ от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» и п.1 ст.252 НК РФ, Предприятие не отражает поступление материальных ценностей и не приходует их на баланс согласно первичным документам - товарным накладным: в 2011 году от Поставщика ОАО «Стема» не оприходовано 112 500 м3 грунта на общую сумму 18 000 тыс. руб, в 2012 году - 20 720 м3 грунта на общую сумму 3 316,2 тыс. руб.
5. В нарушение ст.252 НК РФ Предприятием необоснованно завышены расходы, отнесенные на списание ГСМ за полугодие 2012 года на общую сумму 2 548,9 тыс. руб., так как оптовые цены приобретения ГСМ на Предприятии выше оптовых цен на топливо, сложившихся на рынке г. Саратова. За 2011 год отклонений не установлено.
По данным бухгалтерской отчетности результат финансово-хозяйственной деятельности Предприятия по итогам 2011 года – прибыль – 3 153 тыс. руб., по итогам полугодия 2012 года – убыток 20 911 тыс. руб. Данный финансовый результат не может считаться обоснованным в связи с тем, что к учету принимаются расходы по документам, которые оформлены с нарушениями требований Федерального закона от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» и которые, исходя из норм ст. 252 НК РФ не являются экономически обоснованными.
В частности проверкой установлено:

1) Общий объем вывезенных КГО за январь – февраль 2011 года завышен на 242 м3 на сумму 75,3 тыс. руб., так как в нарушение порядка предоставления субсидии в расчет-заявку вместо затрат по перевозке КГО включены затраты по перевозке снега.
2) Общий объем необоснованно используемых денежных средств, выделенных в виде субсидии на окончательную изоляцию полигона III очереди, составил 20 572,9 тыс. руб., в том числе за счет:

– завышения объема поставленного грунта по договору без № от 11.04.2011 года, заключенного между ОАО «Стема» и МУП БКО «Спецавтохозяйство», на 90 740 м3 и, как следствие, экономически необоснованных расходов на 14 518,4 тыс. руб.;
– завышения объема работ подрядчиком ООО «Народный водопровод» по выравниванию грунта на 90 470 м3 на сумму 6 054,5 тыс. руб. согласно договору без № от 15.04.2011 года.

3) Общий объем необоснованных расходов при приобретении грунта для промежуточной изоляции полигона IV очереди, проводимой МУП БКО «Спецавтохозяйство по уборке города», составил 4 915,2 тыс. руб. с НДС, так как при строительстве полигона IV очереди грунт для промежуточной и окончательной изоляции ТБО, согласно первичным документам, складировался на полигоне, никуда не передавался и не перемещался.
4) Выполнение работ по акту № 1 от 31.07.2011 года, заключенному с ООО «РемПромСтрой» на ремонт кровли здания диспетчерской, не подтверждается на сумму 190,102 тыс. руб., т.к. материалы, необходимые для проведения ремонтных работ, в акт выполненных работ не включены.
5) Общий объем необоснованно используемых денежных средств, выделенных в виде субсидии на возмещение затрат в связи с оборудованием площадок с покрытием для размещения контейнеров металлических в 2011 году составил 803,7 тыс. руб., в том числе за счет:

– необоснованного завышения объемов выполненных работ по разборке покрытий и оснований асфальтобетонных с помощью молотков отбойных и работ по разборке бортовых камней по 86 площадкам в актах № 2 от 08.06.2011 года и № 3 от 08.07.2011 года, предоставленных ООО «Садор». Завышение стоимости работ по этим актам составило 324,359 тыс. руб. без НДС. (Расчеты произведены с учетом пересчета локальных смет);
– необоснованного завышения выполненных работ по разборке покрытий и оснований асфальтобетонных с помощью молотков отбойных и работ по разборке бортовых камней по 66 площадкам в актах № 2 от 26.09.2011 года и № 3 от 24.10. 2011 года, предоставленных ООО «Садор». Завышение стоимости работ по этим актам составило 221,299 тыс. руб. без НДС. (Расчеты произведены с учетом пересчета локальных смет);
– необоснованного завышения объемов выполненных работ по укладке асфальтобетонного покрытия в количестве 291,85 м2, бортового камня в количестве 214,36 м на общую сумму 205,0 тыс. руб. (Расчеты произведены с учетом пересчета локальных смет).

Кроме того, в нарушение МДС81-35.2004 к нормативам сметной прибыли не применен понижающий коэффициент к=0,85, в результате чего завышение стоимости выполненных работ составило 53 тыс. руб.

6) В нарушение норм ст. 252 НК РФ Предприятием приняты и отнесены на себестоимость расходы за предоставленные услуги, которые не подтверждены документально, на общую сумму 602,3 тыс. руб., в том числе:

– акты за январь, март 2011 года, предоставленные ОАО «Стема», за аренду транспортных средств на общую сумму 454,0 тыс. руб.;
– акты за январь, февраль 2011 года, предоставленные ООО «Империал», за услуги по предоставлению персонала на общую сумму 148,3 тыс.руб.

7) Проверкой сохранности имущества и материальных запасов установлено: недостача на сумму 228 тыс. руб., излишки на сумму 72,7 тыс. руб.
8) В нарушение требований Федерального закона от 21.11.1996 года № 129 ФЗ «О бухгалтерском учете» Предприятием в январе 2011 года приняты к учету услуги по акту от 28.12.2010 г. б\н от ООО «ФЕРО» на сумму 101,2 тыс. руб. Перечень услуг, оказанных ООО «ФЕРО», в акте не указан, договор не представлен, услуга оплачена в полном объеме.
По итогам проверки финансово-хозяйственной деятельности муниципальному унитарному предприятию бытового коммунального обслуживания «Спецавтохозяйство по уборке города» выписано представление.

Информация по результатам проверки направлена главе муниципального образования «Город Саратов» и исполняющему обязанности главы администрации муниципального образования «Город Саратов».
Аудитор контрольно-счетной палаты

муниципального образования
«Город Саратов» М.В. Курушина
PAGE
42

