
ul. Fi lt rowa 57, 02-056 Warszawa
tel . : (22) 444 53 08, fax: (22) 444 52 52, e-mai l : kap@nik.gov.p l

Adres korespondencyjny: Skr.poczt.P-14, 00-950 Warszawa 1

NajwyŜsza Izba Kontroli
Departament Administracji

Publicznej

Warszawa, dnia 11 lutego 2011 r.

Pan
Jan Dąbek
Starosta Piaseczyński

KAP-4114-04-07/2010

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej Izbie Kontroli1,

zwanej dalej „ustawą o NIK”, NajwyŜsza Izba Kontroli - Departament Administracji

Publicznej - przeprowadziła w okresie od 18 listopada do 17 grudnia 2010 r. kontrolę

kwalifikowalności wydatków ponoszonych przez Powiat Piaseczyński na realizację projektu:

Przebudowa ciągu dróg powiatowych: Nr 2838W - ul. Millenium (na odcinku od ul. Radnych

do szkoły) oraz 2836W (na odcinku od ul. Millenium do skrzyŜowania z drogą wojewódzką

nr 722), Gmina Piaseczno, współfinansowanego ze środków funduszy strukturalnych w ramach

działania 3.1. - „Infrastruktura drogowa” Regionalnego Programu Operacyjnego Województwa

Mazowieckiego 2007-2013, (dalej Projekt). Kontrolą objęto okres od 8 września 2008 r.

do 15 listopada 2010 r.

W związku z kontrolą, której wyniki zostały przedstawione w protokole kontroli

podpisanym w dniu 22 grudnia 2010 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ustawy

o NIK, przekazuje Panu Staroście niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli pozytywnie, pomimo stwierdzonych nieprawidłowości, ocenia

wykonanie przez Powiat Piaseczyński wydatków na realizację Projektu w zakresie

ich kwalifikowalności. Podstawę do pozytywnej oceny stanowi w szczególności fakt, Ŝe cele

Projektu zostały osiągnięte, a badane wydatki w kwocie 7.398,6 tys. zł zostały poniesione

na realizację umów niezbędnych do wykonania Projektu. Stwierdzone nieprawidłowości

polegały na udzieleniu zamówień publicznych na opracowanie studiów wykonalności

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.

2

i wykonanie robót budowlanych, z naruszeniem przepisów ustawy z dnia 29 stycznia 2004 r.

Prawo zamówień publicznych2 (dalej ustawa Pzp).

NIK zwraca uwagę, Ŝe uznane za kwalifikowalne wydatki, poniesione na podstawie

umów zawartych w wyniku nieprawidłowo udzielonych zamówień, nie spełniają warunku

kwalifikowalności, dotyczącego zgodności z obowiązującymi przepisami, w związku z czym

w części zrefundowanej ze środków Europejskiego Funduszu Rozwoju Regionalnego (dalej

EFRR) mogą zostać objęte korektą finansową.

1. Projekt był realizowany na podstawie zawartej przez Powiat Piaseczyński (dalej Beneficjent

lub Zamawiający) umowy o dofinansowanie Projektu z dnia 25 maja 2010 r.3 Stwierdzono,

iŜ realizacja inwestycji będącej przedmiotem Projektu odbywała się na podstawie wymaganych

prawem pozwoleń. W związku z realizacją Projektu zawarto siedem umów4. Zakres

określonych w nich prac był zgodny z umową o dofinansowanie Projektu. Zrealizowano

je i sfinansowano w okresach określonych w tej umowie5. Osiągnięto takŜe wskaźniki realizacji

celów Projektu, określone we wniosku o dofinansowanie Projektu6. Według stanu na dzień

15 listopada 2010 r. nakłady finansowe poniesione na realizację Projektu wyniosły ogółem

7.597,5 tys. zł, w tym wydatki kwalifikowane 7.398,6 tys. zł. Stanowiło to 100% wydatków

ogółem i wydatków kwalifikowalnych określonych w umowie o dofinansowanie Projektu.

Do dnia zakończenia kontroli NIK, ze środków EFRR zrefundowano wydatki w kwocie

2.985,6 tys. zł, tj. 94,2% ogółu wydatków kwalifikowanych z EFRR.

Wydatki na realizację Projektu wykazano w wyodrębnionej ewidencji księgowej. JednakŜe

poniesione w 2008 r. i 2009 r., tj. przed zawarciem umowy o dofinansowanie Projektu, wydatki

w łącznej kwocie 6.969,1 tys. zł zakwalifikowano niezgodnie z klasyfikacją budŜetową7,

w paragrafach z czwartą cyfrą „9”, tj. jako wydatki na współfinansowanie Projektu, podczas

gdy do dnia podpisania ww. umowy powinny one zostać wykazane z końcówką „0” jako

2 Dz. U. z 2010 r. Nr 113, poz. 759 ze zm.
3 Umowa Nr UDA.RPMA.03.01.00-14-473/08-00 o dofinansowanie Projektu „Przebudowa ciągu dróg

powiatowych: nr 2838W – ul. Millenium (na odcinku od ulicy Radnych do szkoły) oraz 2836W (na odcinku
od ul. Millenium do skrzyŜowania z drogą wojewódzką nr 722), Gmina Piaseczno”.

4 Zawartych pisemnie na: opracowanie studium wykonalności, wykonanie robót drogowych objętych I etapem,
wykonanie robót drogowych objętych II etapem oraz nie zawartych w formie pisemnej na wykonanie
i dostawę trzech tablic informacyjnych, na zamieszczenie dwóch ogłoszeń prasowych oraz dostawę 57 sztuk
pamięci przenośnej.

5 Określony od 8 września 2008 r. do 15 listopada 2010 r. w zakresie rzeczowym i do 20 grudnia 2010 r.
w zakresie finansowym.

6 Dwa wskaźniki: długość przebudowanych dróg powiatowych - 4,78 km i długość wybudowanych chodników
- 4,18 km.

7 Określoną w rozporządzeniach Ministra Finansów: z dnia 28 lipca 2006 r. w sprawie szczególnych zasad
rachunkowości oraz planów kont dla budŜetu państwa, jednostek samorządu terytorialnego oraz niektórych
jednostek spoza sektora finansów publicznych (Dz. U. Nr 142, poz. 1020 ze zm.) i z dnia 2 marca 2010 r.
w sprawie szczegółowej klasyfikacji dochodów, wydatków, przychodów i rozchodów oraz środków
pochodzących ze źródeł zagranicznych (Dz. U. Nr 38, poz. 207).

3

wydatki Powiatu, a po tej dacie, wydatki w kwocie 2.985,6 tys. zł, które podlegały refundacji

z EFRR, powinny zostać ujęte w ewidencji w paragrafach z czwartą cyfrą 7. Tym samym

w ewidencji księgowej nie wykazano właściwych źródeł finansowania Projektu.

Wydatki na realizację Projektu ponoszono zgodnie z Harmonogramem rzeczowo -

finansowym (stanowiącym załącznik nr 3 do umowy o dofinansowanie Projektu), z wyjątkiem

wydatków na promocję Projektu w łącznej kwocie 7,8 tys. zł. Wydatki na ten cel zostały

zaplanowane w ww. Harmonogramie do realizacji w IV kwartale 2009 r. i w I kwartale

2010 r.8, a faktycznie zostały poniesione w II i III kwartale 2010 r.9 Nie miało to wpływu

na rzeczową realizację Projektu. NIK zwraca jednak uwagę, iŜ Beneficjent zgodnie z § 3 pkt 5

umowy o dofinansowanie powinien wystąpić o aktualizację tego Harmonogramu.

Wnioski o płatność składane były w terminach określonych w Harmonogramie wydatków

(stanowiącym załącznik nr 2 do umowy o dofinansowanie Projektu).

2. Beneficjent w związku z realizacją Projektu przeprowadził trzy postępowania

o zamówienia publiczne w trybie przetargu nieograniczonego na:

• opracowanie studiów wykonalności, o wartości 6.490,00 zł10;

• roboty budowlane „Przebudowa i budowa drogi nr 2838W w Głoskowie do drogi

wojewódzkiej nr 722 oraz przebudowa drogi nr 2836W na odcinku od ul. Głównej

do ul. Millenium. Etap I - Przebudowa ul. Millenium na odcinku od ul. Radnych

do szkoły”, o wartości 2.565.903,02 zł11, (dalej I etap);

• roboty budowlane „Przebudowa i budowa drogi nr 2838W w Głoskowie do drogi

wojewódzkiej nr 722 oraz przebudowa drogi nr 2836W na odcinku od ul. Głównej

do ul. Millenium. Etap II - Przebudowa drogi powiatowej nr 2836W od ul. Głównej

w Piasecznie do ul. Millenium w Głoskowie”, o wartości 4.818.421,23 zł12, (dalej II etap).

Kontrola wykazała, Ŝe wszystkie ww. postępowania zostały przeprowadzone

z naruszeniem przepisów ustawy Pzp. I tak:

2.1. W postępowaniu o udzielenie zamówienia publicznego na opracowanie studiów

wykonalności Zamawiający Ŝądał od wykonawców wykazania się doświadczeniem

w realizacji prac, które otrzymały dofinansowanie ze środków Unii Europejskiej (dalej UE),

na potwierdzenie czego Ŝądał przedstawienia wykazu zrealizowanych prac, w tym

co najmniej trzech prac, które finansowane były z takich środków. Ponadto, w postępowaniu

8 Odpowiednio 3,6 tys. zł i 4,1 tys. zł
9 Odpowiednio 3,1 tys. zł i 4,7 tys. zł.
10 Umowa z dnia 15 lipca 2008 r.
11 Umowa z dnia 8 września 2008 r.
12 Umowa z dnia 17 kwietnia 2009 r.

4

tym, jak równieŜ w postępowaniu na wykonanie robót budowlanych w I etapie, Zamawiający

oprócz warunku posiadania odpowiednio osób posiadających doświadczenia przy

opracowaniu studiów wykonalności i uprawnienia do kierowania robotami budowlanymi,

postawił m.in. warunek dysponowania minimum jedną osobą posiadającą odpowiednio:

kwalifikacje w pozyskiwaniu środków z UE oraz uprawnienia w sprawowaniu funkcji

kierownika kontraktu i doświadczenie w rozliczaniu robót współfinansowanych ze środków

UE. Na potwierdzenie spełnienia tych warunków Ŝądał przedstawienia wykazu osób

i podmiotów, które będą uczestniczyć w wykonaniu zamówienia oraz załączenia kopii

dokumentów potwierdzających ich kwalifikacje. W ocenie NIK, warunki te mogły ograniczać

dostęp do zamówienia potencjalnym wykonawcom, którzy posiadają doświadczenie

w wykonaniu zlecanych prac i wykwalifikowany w tym zakresie personel, lecz wykonywane

przez nich usługi nie były współfinansowane ze środków UE13. Tym samym warunki

te mogły mieć wpływ na zachowanie zasad uczciwej konkurencji oraz równego traktowania

wykonawców, o których mowa w art. 7 ust. 1 i art. 22 ust. 2 ustawy Pzp14.

2.2. W postępowaniach o udzielenie zamówień publicznych na wykonanie robót

budowlanych w I i II etapie Zamawiający wymagał od wykonawców, w Specyfikacjach

Istotnych Warunków Zamówienia (dalej SIWZ) oraz w ogłoszeniach w Biuletynie Zamówień

Publicznych złoŜenia, na potwierdzenie spełnienia warunków udziału w postępowaniu,

dokumentów15 obowiązujących w Polsce, nie wskazując jakie inne równowaŜne dokumenty

mogą potwierdzać spełnienie warunków udziału w postępowaniu dla wykonawców z innych

państw członkowskich. Było to niezgodne z § 2 ust. 1 rozporządzenia Prezesa Rady

Ministrów z dnia 19 maja 2006 r. w sprawie rodzajów dokumentów, jakich moŜe Ŝądać

zamawiający od wykonawcy oraz form, w jakich te dokumenty mogą być składane16.

2.3. W postępowaniach o udzielenie zamówień publicznych na wykonanie robót

budowlanych w I i II etapie Zamawiający określił równieŜ warunek, zgodnie z którym

ubiegający się o zamówienie wykonawcy mieli wykazać, Ŝe dysponują osobami

posiadającymi uprawnienia do kierowania robotami budowlanymi w branŜy drogowej,

wskazując jednocześnie, iŜ osoby te powinny naleŜeć do Okręgowej Izby InŜynierów

Budownictwa. Na potwierdzenie spełnienia tego warunku zaŜądał przedłoŜenia kopii

13 W audycie Komisji Europejskiej z 2005 r. dotyczącym projektów Funduszu Spójności, Komisja Europejska

podniosła m.in. niezasadność stawiania przez zamawiającego warunku posiadania doświadczenia przez
wykonawców realizacji w projektach współfinansowanych ze środków UE.

14 Według stanu na czas przeprowadzenia postępowania.
15 M.in.: aktualnego odpisu z właściwego rejestru albo zaświadczenia o wpisie do ewidencji działalności

gospodarczej oraz aktualnego zaświadczenia właściwego naczelnika urzędu skarbowego oraz właściwego
oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego.

16 Dz. U. z 2006 r. Nr 87, poz. 605 ze zm. (obowiązujące do 31 grudnia 2009 r.).

5

uprawnień osób odpowiedzialnych za realizację zamówienia. Zdaniem NIK, warunek ten

wykluczał moŜliwość wzięcia udziału w postępowaniu oferentów dysponujących osobami

z państw członkowskich UE, które dla celów wykonywania zawodu nie są obowiązane

do zrzeszania się (przynaleŜności) w ww. Izbie. Tym samym mogło to mieć wpływ

na zachowanie zasad uczciwej konkurencji oraz równego traktowania wykonawców,

o których mowa w art. 7 ust. 1 i art. 22 ust. 2 ustawy Pzp17.

2.4. W postępowaniu o udzielenie zamówienia publicznego na wykonanie robót budowlanych

w I etapie, Zamawiający określił wymóg tłumaczenia dokumentów sporządzonych w języku

obcym, potwierdzających udział w postępowaniu, przez tłumacza przysięgłego. Stanowiło

to naruszenie § 4 ust. 3 rozporządzenia w sprawie rodzajów dokumentów, jakich moŜe Ŝądać

zamawiający od wykonawcy oraz form, w jakich te dokumenty mogą być składane, który

stanowi, Ŝe dokumenty sporządzone w języku obcym są składane wraz z tłumaczeniem

na język polski, poświadczonym przez wykonawcę. śądanie dokumentów, które nie były

niezbędne do przeprowadzenia postępowania było niezgodne z art. 25 ust. 1 ustawy Pzp18.

2.5. Podczas realizacji umowy zawartej z wykonawcą po przeprowadzeniu postępowania

o udzielenie zamówienia publicznego na wykonanie robót budowlanych w II etapie,

Zamawiający zaakceptował ich wykonanie w sposób niezgodny z zawartą umową. Wykonano

bowiem umocnienia poboczy drogi destruktem asfaltowym19, zamiast zaplanowanej

w umowie i SIWZ oraz w umowie o dofinansowanie projektu - pospółką20. Tym samym, przy

faktycznej realizacji zamówienia dokonano zmiany postanowień zawartej umowy w stosunku

do treści oferty, co było niezgodne z art. 144 ust. 1 ustawy Pzp21.

Wydatki kwalifikowalne w kwocie 6.490,00 zł22, w kwocie 2.565.903,02 zł23 oraz

w kwocie 4.818.421,23 zł24 poniesione na podstawie umów zawartych w wyniku

17 Według stanu na czas przeprowadzenia postępowania.
18 Według stanu na czas przeprowadzenia postępowania.
19 Destrukt asfaltowy - obejmuje mieszanki mineralno-asfaltowe, które są uzyskiwane w wyniku frezowania

warstw asfaltowych, w wyniku rozkruszenia płyt wyciętych z nawierzchni asfaltowej, brył uzyskiwanych
z płyt oraz z mieszanki mineralno-asfaltowej odrzuconej lub będącej nadwyŜką produkcji. (źródło:
www.oigd.com.pl norma europejska: EN 13108-8:2006).

20 Pospółka - to materiał sypki lub kawałkowy niesortowany (np. węgiel, kruszywo budowlane). Pospółka
to jednocześnie grunt rodzimy mineralny zbliŜony do piasku i Ŝwiru. Materiał ten określony jest normą PN-B-
02480:1986. Ze względu na dobre właściwości filtracyjne, mechaniczne i duŜą nośność - jest materiałem
często wykorzystywanym w budownictwie jako podbudowa pod fundamenty, w drogownictwie do wykonania
warstw odsączających nasypów drogowych i w pokrewnych dziedzinach (źródło: www.pl.wikipedia.com).

21 Według stanu na czas przeprowadzenia postępowania.
22 Poniesione na opracowanie studiów wykonalności. Wydatki te zostały zrefundowane ze środków EFRR

w kwocie 2.780,31 zł.
23 Poniesione na wykonanie robót budowlanych w I etapie. Wydatki te zostały zrefundowane ze środków EFRR

w kwocie 1.099.232,85 zł.
24 Poniesione na wykonanie robót budowlanych w II etapie. Wydatki poniesione na ten cel zostały zrefundowane

ze środków EFRR w kwocie 1.883.558,32 zł a wydatek ze środków EFRR w kwocie 180.653,32 zł ujęty
we wniosku o płatność końcową nie został, do dnia zakończenia kontroli NIK, zrefundowany.

6

przeprowadzonych ww. zamówień publicznych nie spełniają warunku zgodności z przepisami

ustawy Pzp, określonego w rozdziale IV pkt 2 Zasad kwalifikowania wydatków w ramach

RPO WM 2007-2013 oraz w § 7 ust. 3 umowy o dofinansowanie Projektu.

Zgodnie z art. 17 ust. 1 pkt 3 i ust. 6 ustawy z dnia 17 grudnia 2004 r.

o odpowiedzialności za naruszenie dyscypliny finansów publicznych25 określenie warunków

zamówienia w sposób naruszający zasady uczciwej konkurencji oraz zmiana umowy

w sprawie zamówienia publicznego z naruszeniem przepisów o zamówieniach publicznych,

stanowią naruszenie dyscypliny finansów publicznych.

Umowy z ww. wykonawcami podpisali: Pan Jan Dąbek Starosta (umowa na realizację I

etapu), Pan Marek Gieleciński - Wicestarosta (umowy na opracowanie studiów wykonalności

oraz na realizację I i II etapu), Pan Marek Rutowicz - Członek Zarządu (umowa na realizację

II etapu) oraz Pani Beata Wądołowska - Naczelnik Wydziału Pozyskiwania Środków

Pomocowych i Rozwoju (umowa na opracowanie studiów wykonalności).

3. Beneficjent oprócz trzech zamówień przeprowadzonych w trybie przetargu

nieograniczonego, udzielił w związku z realizacją Projektu czterech zamówień o wartości

do 14 tys. euro na łączną kwotę 7,8 tys. zł. Wyboru wykonawców dokonano z zachowaniem

zasad udzielania tych zamówienia określonych m.in. w § 13 ust. 7 i 8 umowy

o dofinansowanie Projektu.

4. Beneficjent wywiązał się z obowiązków określonych w Zasadach dotyczących informacji

i promocji dla beneficjentów projektów realizowanych w ramach RPO WM 2007-2013 oraz

§ 14 ust. 2 pkt 2 i ust. 5 umowy o dofinansowanie Projektu. Oznaczono miejsca realizacji

inwestycji drogowej, gdzie umieszczone były trzy tablice pamiątkowe informujące

o współfinansowaniu Projektu z EFRR w ramach RPO WM 2007-2013, poziomie

dofinansowania, terminie realizacji Projektu oraz danych Beneficjenta. Tablice te były

równieŜ opatrzone obowiązującym dla RPO WM logotypem. Prawidłowo oznaczono równieŜ

dokumentację dotyczącą realizowanego Projektu.

W ocenie NIK, Beneficjent zapewnił takŜe właściwe warunki do przechowywania

dokumentów związanych z realizowanym Projektem poprzez wprowadzenie, zarządzeniem

Starosty Piaseczyńskiego z dnia 25 kwietnia 2008 r., obowiązku jej przechowywania przez

okres nie krótszy niŜ określony kaŜdorazowo w zawartej umowie o dofinansowanie Projektu.

25 Dz. U. z 2005 r. Nr 14, poz. 114 ze zm.

7

Przedstawiając powyŜsze oceny i uwagi, NajwyŜsza Izba Kontroli wnioskuje

o wyeliminowanie nieprawidłowości w stosowaniu obowiązujących procedur przy udzielaniu

zamówień publicznych.

NajwyŜsza Izba Kontroli, Departament Administracji Publicznej, na podstawie art. 62 ust. 1

ustawy o NIK, oczekuje przedstawienia przez Pana Starostę, w terminie 14 dni od dnia

otrzymania niniejszego wystąpienia pokontrolnego informacji o sposobie wykorzystania

uwag i wykonania wniosku bądź o działaniach podjętych w celu realizacji wniosku

lub przyczynach niepodjęcia takich działań.

Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, przysługuje Panu Staroście prawo zgłoszenia

na piśmie do Dyrektora Departamentu Administracji Publicznej NajwyŜszej Izby Kontroli

umotywowanych zastrzeŜeń w sprawie ocen, uwag i wniosku zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeŜeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin nadesłania

informacji, o której mowa wyŜej, liczy się od dnia otrzymania ostatecznej uchwały właściwej

komisji NIK.

