Załącznik nr 3 do Planu Audytu Wewnętrznego na 2016 rok

31 grudnia 2015r.

Analiza Ryzyka – Tabele
Tabela nr 1 – Lista wytypowanych w oparciu o systemy funkcjonalne obszarów audytu.
	Obszar audytu związany z działalnością podstawową (statutową)

	1.
	USŁUGI SPOŁECZNE

	2.
	PROMOCJA I ROZWÓJ POWIATU

	3.
	BUDŻET

	4.
	PROMOCJA I ROZWÓJ POWIATU

	Obszary audytu związane z działalnością wspomagającą

	5.
	FINANSE

	6.
	RACHUNKOWOŚĆ

	7.
	ZARZĄDZANIE I ORGANIZACJA

	8.
	GOSPODAROWANIE MIENIEM

	9.
	SYSTEM INFORMATYCZNY

	10.
	ZAMÓWIENIA PUBLICZNE

	11.
	NADZÓR WŁAŚCICIELSKI

	12.
	BEZPIECZEŃSTWO

Tabela nr 2 - Wyodrębnione tematy audytu w wytypowanych obszarach.
	Nazwa obszaru
	Lp.
	Temat audytu

	Obszary audytu związany z działalnością podstawową (statutową)

	Usługi społeczne
	1
	Edukacja publiczna i sport

	
	2
	Promocja i ochrona zdrowia

	
	3
	Pomoc społeczna

	
	4
	Rehabilitacja zawodowa

	
	5
	Przeciwdziałanie bezrobociu

	
	6
	Ochrona praw konsumentów

	
	7
	Transport zbiorowy

	
	8
	Drogi publiczne

	Usługi administracyjne
	9
	Decyzje administracyjne

	
	10
	Pozwolenia i licencje

	
	11
	Rejestracja i ewidencja pojazdów

	
	12
	Dokumentacja i geodezyjna i kartograficzna

	Budżet
	13
	Dochody

	
	14
	Wydatki

	
	15
	Przychody

	
	16
	Rozchody

	
	17
	Zadłużenie

	
	18
	Sprawozdawczość budżetowa

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju i za granicą

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju i za granicą

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu

	Obszary audytu związane z działalnością wspomagającą

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych

	
	24
	Zarządzanie wolnymi środkami finansowymi

	
	25
	Sprawozdawczość finansowa, analizy

	
	26
	Gospodarowanie Środkami Zakładowego Funduszu Świadczeń Socjalnych

	Rachunkowość
	27
	Dokumentacja opisująca zasady rachunkowości

	
	28
	Księgi rachunkowe

	
	29
	Windykacja należności

	
	30
	Inwentaryzacja

	
	31
	Aktywa, pasywa (bilans)

	Zarządzanie
i organizacja
	32
	Organizacja pracy

	
	33
	System komunikacji wewnętrznej

	
	34
	System komunikacji zewnętrznej

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej

	
	36
	Zarządzanie zasobami ludzkimi

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE

	Gospodarowanie mieniem
	38
	Ewidencja majątku

	
	39
	Gospodarowanie nieruchomościami

	
	40
	Gospodarowanie mieniem ruchomym

	System informatyczny
	41
	Legalność oprogramowania

	
	42
	Przetwarzanie i ochrona danych

	
	43
	Archiwizacja danych

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych

	
	45
	Procedury przetargowe

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi

	
	49
	Nadzór nad jednostkami pomocy społecznej

	
	50
	Nadzór nad pozostałymi jednostkami (PUP, ZDP)

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe

	
	52
	Zabezpieczenie mienia

	
	53
	Ochrona informacji niejawnych

	
	54
	BHP i ppoż

Tabela nr 3 – Kryteria ryzyka
	

	Kryteria ryzyka

	Ocena
	Istotność
	Jakość zarządzania
	Kontrola wewnętrzna
	Czynniki zewnętrzne
	Złożoność

	1
	Brak implikacji finansowych
	Bardzo wysoka
	Silna
	Niski wpływ
	Mała

	2
	Małe implikacje Finansowe
	Wysoka
	Racjonalna
	Umiarkowany
	Umiarkowana

	3
	Duże implikacje finansowe
	Umiarkowana
	Umiarkowana
	Wysoki
	Wysoka

	4
	Kluczowy system finansowy
	Niska
	Słaba
	Bardzo wysoki
	Bardzo wysoka

	Waga w modelu

	
	0,25
	0,25
	0,20
	0,15
	0,15

	
	Czynniki wpływające na ocenę: liczba operacji finansowych, wartość operacji finansowych, wartość kontrolowanych zasobów przez system, możliwość wystąpienia strat
	Czynniki wpływające na ocenę: zmiany struktury organizacyjnej, rotacja kadr, zmiany przepisów prawnych, stopy procentowe, zmiana systemów informatycznych
	Czynniki wpływające na ocenę: jakość kadr, podział obowiązków, zakres delegowania uprawnień, wewnętrzne procedury i instrukcje, wnioski z wcześniejszych audytów i kontroli
	Czynniki wpływające na ocenę: opinia publiczna, wpływ błędu na dany system, podatność na nadużycia, oszustwa, korupcję, poufność danych
	Czynniki wpływające
na ocenę: złożoność przepisów prawnych
i regulacji, wzajemne powiązanie (granice) systemów, liczba podsystemów, liczba etapów w systemie

Tabela nr 4 – Analiza ryzyka wyodrębnionych tematów audytu (metoda „ważenia zagrożeń”)

	Kategorie ryzyka
	Istotność
	Jakość zarządzania
	Kontrola wewnętrzna
	Czynniki zewnętrzne
	Złożoność

	Waga w modelu
	0,25
	0,25
	0,20
	0,15
	0,15

	Obszar audytu
	Lp.
	Temat audytu
	 Kategorie Ryzyk
	Ocena po uwzględnieniu kategorii

	
	
	
	Istotność
	Jakość zarządzania
	Kontrola wewnętrzna
	Czynniki zewnętrzne
	Złożoność
	

	Obszary audytu związane z działalnością podstawową (statutową)

	Usługi społeczne
	1
	Edukacja publiczna i sport
	3
	3
	2
	3
	2
	66%

	
	2
	Promocja i ochrona zdrowia
	3
	4
	2
	2
	3
	73%

	
	3
	Pomoc społeczna
	2
	2
	3
	3
	4
	66%

	
	4
	Rehabilitacja zawodowa
	2
	2
	2
	3
	1
	50%

	
	5
	Przeciwdziałanie bezrobociu
	2
	3
	2
	3
	2
	60%

	
	6
	Ochrona praw konsumentów
	2
	2
	4
	3
	3
	68%

	
	7
	Transport zbiorowy
	3
	3
	2
	3
	2
	66%

	
	8
	Drogi publiczne
	3
	3
	2
	3
	2
	66%

	Usługi administracyjne
	9
	Decyzje administracyjne
	3
	2
	4
	2
	4
	74%

	
	10
	Pozwolenia i licencje
	3
	3
	3
	4
	3
	79%

	
	11
	Rejestracja i ewidencja pojazdów
	3
	2
	3
	3
	3
	69%

	
	12
	Dokumentacja geodezyjna kartograficzna
	2
	2
	3
	2
	2
	55%

	Budżet
	13
	Dochody
	4
	3
	2
	2
	3
	73%

	
	14
	Wydatki
	4
	3
	3
	2
	3
	78%

	
	15
	Przychody
	3
	3
	4
	3
	2
	76%

	
	16
	Rozchody
	3
	3
	4
	2
	3
	76%

	
	17
	Zadłużenie
	4
	3
	4
	3
	2
	83%

	
	18
	Sprawozdawczość budżetowa
	1
	3
	4
	4
	3
	71%

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju i za granicą
	3
	2
	2
	2
	1
	53%

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju i za granicą
	3
	2
	3
	2
	1
	58%

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu
	2
	2
	3
	2
	2
	55%

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu
	2
	3
	4
	2
	2
	66%

	Obszar audytu związane z działalnością wspomagającą

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych
	3
	2
	4
	3
	3
	74%

	
	24
	Zarządzanie wolnymi środkami finansowymi
	4
	3
	4
	2
	2
	79%

	
	25
	Sprawozdawczość finansowa, analizy
	2
	3
	3
	2
	2
	61%

	
	26
	Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych
	3
	3
	4
	2
	2
	73%

	Rachunkowość
	27
	Dokumentacja opisująca przyjęte zasady rachunkowości
	3
	3
	4
	3
	3
	80%

	
	28
	Księgi rachunkowe
	3
	4
	3
	3
	4
	80%

	
	29
	Windykacja należności
	4
	3
	2
	2
	2
	69%

	
	30
	Inwentaryzacja
	3
	2
	2
	3
	2
	60%

	
	31
	Aktywa, pasywa (bilans)
	3
	2
	2
	3
	2
	60%

	Zarządzanie i organizacja
	32
	Organizacja pracy
	2
	3
	2
	3
	1
	56%

	
	33
	System komunikacji wewnętrznej
	2
	3
	4
	3
	1
	66%

	
	34
	System komunikacji zewnętrznej
	1
	3
	3
	4
	1
	59%

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej
	2
	2
	3
	3
	4
	66%

	
	36
	Zarządzanie zasobami ludzkimi
	3
	2
	3
	3
	2
	65%

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE
	3
	2
	3
	2
	4
	69%

	Gospodarowanie mieniem
	38
	Ewidencja majątku
	3
	2
	2
	2
	2
	56%

	
	39
	Gospodarowanie nieruchomościami
	3
	2
	4
	3
	2
	70%

	
	40
	Gospodarowanie mieniem ruchomym
	2
	2
	4
	3
	2
	64%

	System informatyczny
	41
	Legalność oprogramowania
	2
	1
	3
	4
	2
	56%

	
	42
	Przetwarzanie i ochrona danych
	2
	1
	4
	3
	3
	54%

	
	43
	Archiwizacja danych
	2
	1
	3
	3
	1
	53%

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych
	2
	2
	3
	3
	2
	59%

	
	45
	Procedury przetargowe
	2
	3
	3
	3
	2
	73%

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem
	2
	3
	3
	3
	4
	65%

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia
	2
	2
	4
	3
	2
	64%

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi
	3
	3
	4
	3
	2
	76%

	
	49
	Nadzór nad jednostkami pomocy społecznej
	2
	3
	3
	2
	2
	61%

	
	50
	Nadzór nad pozostałymi jednostkami (PUP, ZDP)
	2
	3
	2
	3
	2
	60%

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe
	2
	3
	2
	3
	2
	60%

	
	52
	Zabezpieczenie mienia
	3
	3
	3
	2
	3
	71%

	
	53
	Ochrona informacji niejawnych
	2
	3
	2
	3
	2
	60%

	
	54
	BHP i ppoż
	3
	2
	4
	2
	4
	74%

Tabela nr 5 – Priorytet Kierownictwa (Zarządu Powiatu) do analizy ryzyka.
	Obszar audytu
	Lp.
	Temat audytu
	Priorytet
kierownictwa

	Obszary audytu związane z działalnością podstawową (statutową)

	Usługi społeczne
	1
	Edukacja publiczna i sport
	20%

	
	2
	Promocja i ochrona zdrowia
	20%

	
	3
	Pomoc społeczna
	20%

	
	4
	Rehabilitacja zawodowa
	17%

	
	5
	Przeciwdziałanie bezrobociu
	23%

	
	6
	Ochrona praw konsumentów
	20%

	
	7
	Transport zbiorowy
	43%

	
	8
	Drogi publiczne
	30%

	Usługi administracyjne
	9
	Decyzje administracyjne
	27%

	
	10
	Pozwolenia i licencje
	17%

	
	11
	Rejestracja i ewidencja pojazdów
	20%

	
	12
	Dokumentacja geodezyjna i kartograficzna
	20%

	Budżet
	13
	Dochody
	27%

	
	14
	Wydatki
	27%

	
	15
	Przychody
	23%

	
	16
	Rozchody
	23%

	
	17
	Zadłużenie
	27%

	
	18
	Sprawozdawczość budżetowa
	20%

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju i za granicą
	13%

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju
i za granicą
	13%

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu
	23%

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu
	20%

	Obszar audytu związane z działalnością wspomagającą

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych
	23%

	
	24
	Zarządzanie wolnymi środkami finansowymi
	27%

	
	25
	Sprawozdawczość finansowa, analizy
	27%

	
	26
	Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych
	17%

	Rachunkowość
	27
	Dokumentacja opisująca zasady rachunkowości
	20%

	
	28
	Księgi rachunkowe
	20%

	
	29
	Windykacja należności
	27%

	
	30
	Inwentaryzacja
	23%

	
	31
	Aktywa, pasywa (bilans)
	23%

	Zarządzanie i organizacja
	32
	Organizacja pracy
	20%

	
	33
	System komunikacji wewnętrznej
	20%

	
	34
	System komunikacji zewnętrznej
	17%

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej
	13%

	
	36
	Zarządzanie zasobami ludzkimi
	20%

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE
	23%

	Gospodarowanie mieniem
	38
	Ewidencja majątku
	20%

	
	39
	Gospodarowanie nieruchomościami
	17%

	
	40
	Gospodarowanie mieniem ruchomym
	17%

	System informatyczny
	41
	Legalność oprogramowania
	27%

	
	42
	Przetwarzanie i ochrona danych
	27%

	
	43
	Archiwizacja danych
	20%

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych
	27%

	
	45
	Procedury przetargowe
	23%

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem
	20%

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia
	27%

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi
	27%

	
	49
	Nadzór nad jednostkami pomocy społecznej
	23%

	
	50
	Nadzór nad pozostałymi jednostkami (PUP,ZDP)
	23%

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe
	17%

	
	52
	Zabezpieczenie mienia
	20%

	
	53
	Ochrona informacji niejawnych
	20%

	
	54
	BHP i ppoż
	23%

Tabela nr 6 - Analiza ryzyka uwzględniająca datę ostatniego audytu.
	Data ostatniego audytu
	Waga w modelu

	2012r. i później
	0,30 (30%)

	2013r.
	0,20 (20%)

	2014r.
	0,10 (10%)

	2015r.
	0,0 (0%)

	Obszar audytu
	Lp.
	Temat audytu
	Data ostatniego audytu

	Obszary audytu związane z działalnością podstawową (statutową)

	Usługi społeczne
	1
	Edukacja publiczna i sport
	30%

	
	2
	Promocja i ochrona zdrowia
	30%

	
	3
	Pomoc społeczna
	0%

	
	4
	Rehabilitacja zawodowa
	30%

	
	5
	Przeciwdziałanie bezrobociu
	30%

	
	6
	Ochrona praw konsumentów
	30%

	
	7
	Transport zbiorowy
	30%

	
	8
	Drogi publiczne
	30%

	Usługi administracyjne
	9
	Decyzje administracyjne
	30%

	
	10
	Pozwolenia i licencje
	30%

	
	11
	Rejestracja i ewidencja pojazdów
	30%

	
	12
	Dokumentacja geodezyjna i kartograficzna
	30%

	Budżet
	13
	Dochody
	30%

	
	14
	Wydatki
	30%

	
	15
	Przychody
	30%

	
	16
	Rozchody
	30%

	
	17
	Zadłużenie
	30%

	
	18
	Sprawozdawczość budżetowa
	30%

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju i za granicą
	30%

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju i za granicą
	30%

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu
	30%

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu
	30%

	Obszar audytu związane z działalnością wspomagającą

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych
	30%

	
	24
	Zarządzanie wolnymi środkami finansowymi
	30%

	
	25
	Sprawozdawczość finansowa, analizy
	30%

	
	26
	Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych
	30%

	Rachunkowość
	27
	Dokumentacja opisująca zasady rachunkowości
	30%

	
	28
	Księgi rachunkowe
	30%

	
	29
	Windykacja należności
	0%

	
	30
	Inwentaryzacja
	30%

	
	31
	Aktywa, pasywa (bilans)
	30%

	Zarządzanie i organizacja
	32
	Organizacja pracy
	30%

	
	33
	System komunikacji wewnętrznej
	30%

	
	34
	System komunikacji zewnętrznej
	30%

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej
	30%

	
	36
	Zarządzanie zasobami ludzkimi
	30%

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE
	30%

	Gospodarowanie mieniem
	38
	Ewidencja majątku
	20%

	
	39
	Gospodarowanie nieruchomościami
	20%

	
	40
	Gospodarowanie mieniem ruchomym
	20%

	System informatyczny
	41
	Legalność oprogramowania
	10%

	
	42
	Przetwarzanie i ochrona danych
	10%

	
	43
	Archiwizacja danych
	30%

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych
	30%

	
	45
	Procedury przetargowe
	30%

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem
	30%

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia
	0%

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi
	20%

	
	49
	Nadzór nad jednostkami pomocy społecznej
	0%

	
	50
	Nadzór nad pozostałymi jednostkami (PUP, ZDP)
	30%

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe
	30%

	
	52
	Zabezpieczenie mienia
	10%

	
	53
	Ochrona informacji niejawnych
	10%

	
	54
	BHP i ppoż
	30%

Tabela nr 7 – Wynik analizy ryzyka
	Obszar audytu
	Lp.
	Temat audytu
	Kategorii
	Priorytet kierownictwa
	Data ostatniego audytu
	Ocena ryzyka po uwzględnieniu
	Ocena końcowa 10=9/160

	
	
	
	
	
	
	Kategorii
	Daty ostatniego audytu 8=7+6
	Priorytetu kierownictwa 9=8+5
	

	1
	2
	3
	4
	5
	6
	7
	 8
	 9
	10

	Usługi społeczne
	1
	Edukacja publiczna
i sport
	66%
	20%
	30%
	66%
	96%
	116%
	73%

	
	2
	Promocja i ochrona zdrowia
	73%
	20%
	30%
	73%
	103%
	123%
	77%

	
	3
	Pomoc społeczna
	66%
	20%
	0%
	66%
	66%
	86%
	54%

	
	4
	Rehabilitacja zawodowa
	50%
	17%
	30%
	50%
	80%
	97%
	61%

	
	5
	Przeciwdziałanie bezrobociu
	60%
	23%
	30%
	60%
	90%
	113%
	71%

	
	6
	Ochrona praw konsumentów
	68%
	20%
	30%
	68%
	98%
	118%
	74%

	
	7
	Transport zbiorowy
	66%
	43%
	30%
	66%
	96%
	139%
	87%

	
	8
	Drogi publiczne
	66%
	30%
	30%
	66%
	96%
	126%
	79%

	Usługi administracyjne
	9
	Decyzje administracyjne
	74%
	27%
	30%
	74%
	104%
	131%
	82%

	
	10
	Pozwolenia i licencje
	79%
	17%
	30%
	79%
	109%
	126%
	79%

	
	11
	Rejestracja i ewidencja pojazdów
	69%
	20%
	30%
	69%
	99%
	119%
	74%

	
	12
	Dokumentacja geodezyjna i kartograficzna
	55%
	20%
	30%
	55%
	85%
	105%
	66%

	Budżet
	13
	Dochody
	73%
	27%
	30%
	73%
	103%
	130%
	81%

	
	14
	Wydatki
	78%
	27%
	30%
	78%
	108%
	135%
	84%

	
	15
	Przychody
	76%
	23%
	30%
	76%
	106%
	129%
	81%

	
	16
	Rozchody
	76%
	23%
	30%
	76%
	106%
	129%
	81%

	
	17
	Zadłużenie
	83%
	27%
	30%
	83%
	113%
	140%
	88%

	
	18
	Sprawozdawczość budżetowa
	71%
	20%
	30%
	71%
	101%
	121%
	76%

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju
i za granicą
	53%
	13%
	30%
	53%
	83%
	96%
	60%

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju i za granicą
	58%
	13%
	30%
	58%
	88%
	101%
	63%

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu
	55%
	23%
	30%
	55%
	85%
	108%
	68%

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu
	66%
	20%
	30%
	66%
	96%
	116%
	73%

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych
	74%
	23%
	30%
	74%
	104%
	127%
	79%

	
	24
	Zarządzanie wolnymi środkami finansowymi
	79%
	27%
	30%
	79%
	109%
	136%
	85%

	
	25
	Sprawozdawczość finansowa, analizy
	61%
	27%
	30%
	61%
	91%
	118%
	74%

	
	26
	Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych
	73%
	17%
	30%
	73%
	103%
	120%
	75%

	Rachunkowość
	27
	Dokumentacja opisująca zasady rachunkowości
	80%
	20%
	30%
	80%
	110%
	130%
	81%

	
	28
	Księgi rachunkowe
	80%
	20%
	30%
	80%
	110%
	130%
	81%

	
	29
	Windykacja należności
	69%
	27%
	0%
	69%
	69%
	96%
	60%

	
	30
	Inwentaryzacja
	60%
	23%
	30%
	60%
	90%
	113%
	71%

	
	31
	Aktywa, pasywa (bilans)
	60%
	23%
	30%
	60%
	90%
	113%
	71%

	Zarządzanie i organizacja
	32
	Organizacja pracy
	56%
	20%
	30%
	56%
	86%
	106%
	66%

	
	33
	System komunikacji wewnętrznej
	66%
	20%
	30%
	66%
	96%
	116%
	73%

	
	34
	System komunikacji zewnętrznej
	59%
	17%
	30%
	59%
	89%
	106%
	66%

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej
	66%
	13%
	30%
	66%
	96%
	109%
	68%

	
	36
	Zarządzanie zasobami ludzkimi
	65%
	20%
	30%
	65%
	95%
	115%
	72%

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE
	69%
	23%
	30%
	69%
	99%
	122%
	76%

	Gospodarowanie mieniem
	38
	Ewidencja majątku
	56%
	20%
	20%
	56%
	76%
	96%
	60%

	
	39
	Gospodarowanie nieruchomościami
	70%
	17%
	20%
	70%
	90%
	107%
	67%

	
	40
	Gospodarowanie mieniem ruchomym
	64%
	17%
	20%
	64%
	84%
	101%
	63%

	System informatyczny
	41
	Legalność oprogramowania
	56%
	27%
	10%
	56%
	66%
	93%
	58%

	
	42
	Przetwarzanie i ochrona danych
	54%
	27%
	10%
	54%
	64%
	91%
	57%

	
	43
	Archiwizacja danych
	53%
	20%
	30%
	53%
	83%
	103%
	64%

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych
	59%
	27%
	30%
	59%
	89%
	116%
	73%

	
	45
	Procedury przetargowe
	73%
	23%
	30%
	73%
	103%
	126%
	79%

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem
	65%
	20%
	30%
	65%
	95%
	115%
	72%

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia
	64%
	27%
	0%
	64%
	64%
	91%
	57%

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi
	76%
	27%
	20%
	76%
	96%
	123%
	77%

	
	49
	Nadzór nad jednostkami pomocy społecznej
	61%
	23%
	0%
	61%
	61%
	84%
	53%

	
	50
	Nadzór nad pozostałymi jednostkami (PUP, ZDP)
	60%
	23%
	30%
	60%
	90%
	113%
	71%

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe
	60%
	17%
	30%
	60%
	90%
	107%
	67%

	
	52
	Zabezpieczenie mienia
	71%
	20%
	10%
	71%
	81%
	101%
	63%

	
	53
	Ochrona informacji niejawnych
	60%
	20%
	10%
	60%
	70%
	90%
	56%

	
	54
	BHP i ppoż
	74%
	23%
	30%
	74%
	104%
	127%
	79%

Tabela nr 8 – Szacowany poziom ryzyka oraz liczba dni przewidziana na realizację poszczególnych zadań.

	Kryteria przyporządkowania szacowanego poziomu ryzyka oraz ilości dni roboczych poszczególnym tematom audytowym

	

	Poziom ryzyka
	Ryzyko o wartości z podziałem
	Ilość dni roboczych

	Wysoki
	od 75% do 100%
	od 50 do 80

	Średni
	od 50% do 75%
	od 25 do 50

	Niski
	poniżej 50 %
	od 15 do 25

	Obszar audytu
	Lp.
	Zadanie audytowe
	Ocena końcowa
	Szacowany poziom ryzyka
	Liczba dni roboczych

	 Obszary audytu związane z działalnością podstawową (statutową)

	Usługi społeczne
	1
	Edukacja publiczna i sport
	73%
	Średni
	25-50

	
	2
	Promocja i ochrona zdrowia
	77%
	Wysoki
	50-80

	
	3
	Pomoc społeczna
	54%
	Średni
	25-50

	
	4
	Rehabilitacja zawodowa
	61%
	Średni
	25-50

	
	5
	Przeciwdziałanie bezrobociu
	71%
	Średni
	25-50

	
	6
	Ochrona praw konsumentów
	74%
	Średni
	25-50

	
	7
	Transport zbiorowy
	87%
	Wysoki
	50-80

	
	8
	Drogi publiczne
	79%
	Wysoki
	50-80

	Usługi administracyjne
	9
	Decyzje administracyjne
	82%
	Wysoki
	50-80

	
	10
	Pozwolenia i licencje
	79%
	Wysoki
	50-80

	
	11
	Rejestracja i ewidencja pojazdów
	74%
	Średni
	25-50

	
	12
	Dokumentacja geodezyjna i kartograficzna
	66%
	Średni
	25-50

	Budżet
	13
	Dochody
	81%
	Wysoki
	50-80

	
	14
	Wydatki
	84%
	Wysoki
	50-80

	
	15
	Przychody
	81%
	Wysoki
	50-80

	
	16
	Rozchody
	81%
	Wysoki
	50-80

	
	17
	Zadłużenie
	88%
	Wysoki
	50-80

	
	18
	Sprawozdawczość budżetowa
	76%
	Wysoki
	50-80

	Promocja i Rozwój Powiatu
	19
	Promocja kultury regionalnej w kraju i za granicą
	60%
	Średni
	25-50

	
	20
	Promocja potencjału gospodarczego i turystycznego Powiatu w kraju i za granicą
	63%
	Średni
	25-50

	
	21
	Przygotowanie propozycji nowych elementów koncepcji rozwoju Powiatu
	68%
	Średni
	25-50

	
	22
	Aktualizacja i monitoring realizacji zadań ujętych w Strategii Rozwoju Gospodarczego Powiatu
	73%
	Średni
	25-50

	Obszar audytu związane z działalnością wspomagającą

	Finanse
	23
	Gospodarka kasowa i obsługa rachunków bankowych
	79%
	Wysoki
	50-80

	
	24
	Zarządzanie wolnymi środkami finansowymi
	85%
	Wysoki
	50-80

	
	25
	Sprawozdawczość finansowa, analizy
	74%
	Średni
	25-50

	
	26
	Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych
	75%
	Wysoki
	50-80

	Rachunkowość
	27
	Dokumentacja opisująca zasady rachunkowości
	81%
	Wysoki
	50-80

	
	28
	Księgi rachunkowe
	81%
	Wysoki
	50-80

	
	29
	Windykacja należności
	60%
	Średni
	25-50

	
	30
	Inwentaryzacja
	71%
	Średni
	25-50

	
	31
	Aktywa, pasywa (bilans)
	71%
	Średni
	25-50

	Zarządzanie i organizacja
	32
	Organizacja pracy
	66%
	Średni
	25-50

	
	33
	System komunikacji wewnętrznej
	73%
	Średni
	25-50

	
	34
	System komunikacji zewnętrznej
	66%
	Średni
	25-50

	
	35
	Powierzenie pracownikom obowiązków w zakresie gospodarki finansowej
	68%
	Średni
	25-50

	
	36
	Zarządzanie zasobami ludzkimi
	72%
	Średni
	25-50

	
	37
	Zarządzanie projektami współfinansowanymi z udziałem środków UE
	76%
	Wysoki
	50-80

	Gospodarowanie mieniem
	38
	Ewidencja majątku
	60%
	Średni
	25-50

	
	39
	Gospodarowanie nieruchomościami
	67%
	Średni
	25-50

	
	40
	Gospodarowanie mieniem ruchomym
	63%
	Średni
	25-50

	System informatyczny
	41
	Legalność oprogramowania
	58%
	Średni
	25-50

	
	42
	Przetwarzanie i ochrona danych
	57%
	Średni
	25-50

	
	43
	Archiwizacja danych
	64%
	Średni
	25-50

	Zamówienia publiczne
	44
	Opracowanie materiałów stanowiących podstawę udzielania zamówień publicznych
	73%
	Średni
	25-50

	
	45
	Procedury przetargowe
	79%
	Wysoki
	50-80

	
	46
	Zgodność zakresu dostaw z udzielonym zamówieniem
	72%
	Średni
	25-50

	Nadzór właścicielski
	47
	Nadzór nad jednostkami ochrony zdrowia
	57%
	Średni
	25-50

	
	48
	Nadzór nad jednostkami oświatowo-wychowawczymi
	77%
	Wysoki
	50-80

	
	49
	Nadzór nad jednostkami pomocy społecznej
	53%
	Średni
	25-50

	
	50
	Nadzór nad pozostałymi jednostkami (PUP, ZDP)
	71%
	Średni
	25-50

	Bezpieczeństwo
	51
	Zarządzanie kryzysowe
	67%
	Średni
	25-50

	
	52
	Zabezpieczenie mienia
	63%
	Średni
	25-50

	
	53
	Ochrona informacji niejawnych
	56%
	Średni
	25-50

	
	54
	BHP i ppoż
	79%
	Wysoki
	50-80

28

