


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Písemná příprava

Název předmětu: Řízení zdrojů v ozbrojených silách

Garant předmětu: doc. RSDr. Luboš Štancl, CSc.

Zpracoval: doc. Ing. Miroslav Cempírek, CSc.

Téma: Organizace řízení majetkových zdrojů v resortu obrany

Vzdělávací cíl: Objasnit studentům zabezpečení jednotného postupu a způsobu hospodaření a nakládání s majetkem státu, se kterým hospodaří Ministerstvo obrany. Seznámit studenty se zajišťováním majetkových potřeb organizačních celků resortu obrany. Přiblížit systém zásobování majetkem, jeho evidenci a objasnit postupy při nakládání s nepotřebným majetkem.

Obsah:

Úvod

1. Nabývání majetku v resortu Ministerstva obrany a zásady zabezpečení majetkem
2. Evidence u útvaru a jednotky
3. Nakládání s nepotřebným majetkem

Závěr

Operační program Vzdělávání pro konkurenceschopnost

Název projektu: Inovace magisterského studijního programu Fakulty vojenského leadershipu

Registrační číslo projektu: CZ.1.07/2.2.00/28.0326

PROJEKT JE SPOLUFINANCOVÁN EVROPSKÝM SOCIÁLNÍM FONDEM A STÁTNÍM ROZPOČTEM ČESKÉ REPUBLIKY.

Úvod

V roce 2013 došlo k významným procesním změnám řízení v oblasti nabývání majetku a služeb, účtování majetku a jeho evidenci. Jednotlivé logistické procesy musí být nastaveny tak, aby se v maximální míře účelově a efektivně využívaly finanční prostředky vyčleněné pro oblast logistiky, a tím se zabezpečilo plnění stanovených výcvikových úkolů útvarů a zařízení v rámci celé AČR. Pro využívání finančních prostředků je nezbytné, aby odpovědní pracovníci logistiky při zabezpečení majetku uměli přesně identifikovat požadavky uživatelů (jednotek) podle skutečných potřeb při zachování vysoké kvality požadované služby nebo materiálu, v souladu s platnými zákony, předpisy a interními nařízeními.

1. Nabývání majetku v rezortu Ministerstva obrany a zásady zabezpečení majetkem

Nabýváním majetku se rozumí postupy a způsoby úplatného nebo bezúplatného nabývání majetku (potřebného pro zajištění funkcí rezortu) do vlastnictví státu. Úplatné nabývání majetku centrálním způsobem představuje postup, kdy rezort nabývá stanovený majetek pro potřeby organizačních celků v souladu se schváleným centrálním plánem dodávek v rozsahu zohledňujícím výši předpokládané hodnoty veřejné zakázky stanovené v souladu se zákonem. Úplatné nabýváním majetku decentrálním způsobem znamená postup, kdy rezort nabývá stanovený majetek pro potřeby organizačních celků v souladu se schváleným decentrálním plánem dodávek v rozsahu zohledňujícím předpokládanou hodnotu veřejné zakázky stanovenou v souladu se zákonem pro veřejnou zakázku malého rozsahu.

Při všech způsobech nabývání majetku podle tohoto rozkazu je nezbytné dodržovat tyto zásady:

- a) zásadu efektivity – použití peněžních prostředků tak, aby bylo dosaženo nejvyššího možného rozsahu, kvality a přínosu při plnění cíle ve srovnání s objemem prostředků vynaložených na jeho splnění;
- b) zásadu hospodárnosti – použití peněžních prostředků k zajištění stanovených činností s co nejnižším vynaložením těchto prostředků, a to při dodržení odpovídající kvality plněných činností;
- c) zásadu účelnosti – použití peněžních prostředků tak, aby byla zajištěna optimální míra pro dosažení cílů při plnění stanovených činností;
- d) zásadu potřebnosti – nabývání pouze takového majetku a v takovém množství, který je nezbytně potřebný k plnění funkcí rezortu anebo v souvislosti s plněním těchto funkcí;

- e) zásadu transparentnosti – zabezpečení a zdokumentování všech postupů, rozhodnutí a úkonů při nabývání majetku tak, aby v každém okamžiku procesu nabývání, a to i zpětně, byla možnost řádného přezkoumání. Kontrola ze strany veřejnosti se uskutečňuje zejména prostřednictvím zveřejňování informací o připravovaných, probíhajících i již uskutečněných případech nabytí majetku;
- f) zásadu rovného zacházení a zákazu diskriminace – přistupování ke všem uchazečům v celém procesu nabývání majetku stejným způsobem a zajištění a poskytování stejných podmínek a informací. Tato zásada však nevylučuje oprávnění osoby zadavatele stanovit přesné podmínky účasti v zadávacím řízení tak, aby umožňovaly výběr nejvhodnějšího uchazeče, ale zároveň neuzavíraly přístup jinému uchazeči do řízení, např. z důvodů, které nesouvisí s předmětem veřejné zakázky;
- g) zásadu osobní odpovědnosti – definování odpovědnosti zaměstnanců v procesu nabývání majetku. Příslušný zaměstnanec, který činí v těchto klíčových bodech rozhodnutí a úkony, nese osobní odpovědnost za věcnou správnost každého rozhodnutí a úkonů, které osobně vykoná a za jeho soulad s příslušnými právními předpisy a vnitřními předpisy rezortu;
- h) zásadu získání nejvhodnější nabídky – zpracování zadávací dokumentace veřejné zakázky a zadávacích podmínek v souladu se zákonem a dalšími příslušnými právními předpisy, vnitřními předpisy rezortu a způsobem vytvářejícím podmínky pro obdržení nejvhodnější nabídky;
- i) zásadu proporcionality – zohlednění ceny veřejné zakázky malého rozsahu ve srovnání s náklady na proces jejího zadání.

2. Evidence u útvaru a jednotky

Problematika evidence a účtování majetku u rozpočtového úseku MO je řešena předpisem Všeob-P-16.

Evidence majetku a závazků se člení na:

- a) účetní;
- b) doplňkovou;
- c) operativní.

Účetní evidence

Účetní evidence je základní (prvotní) evidencí majetku a závazků v účetní jednotce. Vede se v účtárnách prostřednictvím APV UCR98 v rámci FIS. Účetní případy se zaznamenávají

do účetních knih účetními zápisy na základě účetních dokladů formou podvojného zápisu. Podvojný zápis znamená, že každý účetní případ se zaznamenává na dva účty podle zásad stanovených v Postupech účtování pro účetní jednotku. Účetní evidence se vede v účtárnách účetní jednotky za nákladová střediska, která jsou přiřčleněna k účtárnám podle spádové působnosti. Vstupní údaje do systému účetnictví obdrží účtárna zejména od nákladového střediska na podkladových účetních záznamech.

Doplňková evidence

Doplňková evidence je podpůrná evidence, ve které vznikají podkladové účetní záznamy dlouhodobého majetku, zásob, ostatního majetku (tj. pohledávek, cenin apod.) a závazků. Obsahuje další doplňující údaje o hospodářských operacích, které nejsou rozhodující pro vedení účetní evidence, ale jsou určeny zejména pro management jednotlivých stupňů velení a řízení.

Doplňková evidence dlouhodobého majetku a zásob se vede v ISL. Za obsahovou správnost údajů o majetku v ní obsažených odpovídá každý vedoucí organizačního celku rezortu Ministerstva obrany. Za nákladové středisko může doplňkovou evidenci v ISL vést a podkladové účetní záznamy vystavovat jiné nákladové středisko, do jehož majetkové péče zabezpečované nákladové středisko náleží. Na podkladovém účetním záznamu se vždy uvádí krycí číslo zabezpečovaného nákladového střediska. K podkladovým účetním záznamům připojuje podpisový záznam osoba odpovědná za účetní případ zabezpečovaného nákladového střediska.

Doplňková evidence slouží především k potřebám:

- zásobování,
- provozu,
- údržby,
- oprav,

a dále k vedení evidence majetku, který se účtuje přímo do spotřeby, ale fyzicky existuje.

Doplňková evidence majetku poskytuje ucelený přehled o veškerém majetku:

- přiděleném,
- nakoupeném,
- vyrobeném.

Operativní evidence

Operativní evidence majetku a závazků je podpůrnou evidencí účetní a doplňkové evidence zachycující skutečnosti, které se v účetní ani doplňkové evidenci neevidují. Operativní evidence se dělí na operativní evidenci dlouhodobého majetku a zásob a operativní evidenci ostatního majetku a závazků. V operativní evidenci dlouhodobého majetku a zásob se zachycuje např. materiál, který se při pořízení účtuje přímo do nákladů, přičemž se okamžitě nespotebovává

3. Nakládání s nepotřebným majetkem

S nepotřebným majetkem nakládá ředitel Agentury pro nakládání s nepotřebným majetkem po projednání v komisích pro nakládání s movitým a nemovitým majetkem. S majetkem, který je v zahraničí, nakládá vedoucí příslušného organizačního celku rezortu. Ředitel Agentury pro nakládání s nepotřebným majetkem stanovuje položky majetku, se kterými se nakládá výhradně prostřednictvím Agentury pro nakládání s nepotřebným majetkem. Na tyto položky se nevztahují pravomoci vedoucích zaměstnanců podle přílohy s výjimkou ředitele Vojenského zpravodajství pro majetek vedený v zakryté části evidence.

Nakládání s nepotřebným majetkem v rezortu plánuje ředitel Agentury formou střednědobého a ročního plánu nakládání s nepotřebným majetkem. Střednědobý a roční plán nakládání s nepotřebným majetkem se zpracovává na základě střednědobého a ročního plánu vyřazování majetku z užívání. Ke zpracování střednědobého a ročního plánu nakládání s nepotřebným majetkem předkládají majetkoví hospodáři řediteli Agentury plány vyřazování nejpozději do 31. května příslušného roku, ve kterém plánování probíhá. S majetkem, který byl prohlášen za nepotřebný, se nesmí bez souhlasu ředitele Agentury manipulovat, zejména se z něj nesmí nic odebírat, demontovat nebo k němu doplňovat a nesmí se přemísťovat mezi organizačními celky a sklady. Za dodržení těchto pokynů odpovídají majetkoví hospodáři a velitelé organizačních celků v rámci své působnosti. Nepotřebný majetek se skladuje do rozhodnutí o naložení s ním ve skladech odděleně od ostatního majetku zřetelně označen nápisem NEPOTŘEBNÝ MAJETEK.

Závěr

Zvláštnosti a podrobnosti nabývání a hospodaření s majetkem, zejména jeho evidenci, zásobování, používání a nakládání (včetně skladování) z hlediska odborných činností

a specifických vlastností jednotlivých druhů majetku (majetkových uskupení) upravují majetkoví hospodáři se souhlasem odboru správy majetku odbornými pokyny v rozsahu jim stanovené majetkové působnosti. Dále se vyjadřují k tvorbě a udržování zásob potřebných k plynulému a včasnému zabezpečení běžné spotřeby materiálu u vojsk v mírovém stavu, k zabezpečení života a zdraví vojáků, výcviku, provozu a k udržení bojové pohotovosti organizačních celků resortu MO a pro přechod z mírového stavu na stav ohrožení státu a válečný stav.

Úkoly pro samostatnou práci:

1. Charakterizujte zásady zabezpečení majetkem
2. Popište evidenci majetku u útvaru a jednotky
3. Rozeberte nakládání s nepotřebným majetkem