

LBI- 4101-19-01/2013

P/13/149

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł
kontroli

P/13/149 – Ochrona praw autorskich w szkołach wyższych

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Białymstoku

Kontroler Jerzy Chwiedosik, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 87276 z dnia 7 listopada 2013 r. [Dowód: akta kontroli str. 1-2]

Jednostka, w
której

przeprowadzono
kontrolę

Państwowa Wyższa Szkoła Informatyki i Przedsiębiorczości w Łomży, ul. Akademicka 14,
18-400 Łomża

 Kierownik
jednostki

kontrolowanej

Robert Charmas, Rektor Państwowej Wyższej Szkoły Informatyki i Przedsiębiorczości
w Łomży [Dowód: akta kontroli str. 4-5]

II. Ocena kontrolowanej działalności

W Państwowej Wyższej Szkole Informatyki i Przedsiębiorczości w Łomży (zwanej dalej
„PWSIiP” lub „Uczelnią”) przestrzegano wewnętrznych procedur ustanowionych w celu
przeciwdziałania naruszeniom praw autorskich. Od stycznia 2012 r. wszystkie złożone
prace dyplomowe (licencjackie, inżynierskie, magisterskie) podlegały sprawdzeniu
internetowym programem antyplagiatowym1, a raporty z tego badania były weryfikowane
przez promotorów prac w zakresie ochrony praw aktorskich. Analiza 50 prac dyplomowych
wykazała, że jedna z nich nie została zweryfikowana tym programem. Nie miało to jednak
wpływu na ocenę kontrolowanej działalności.2

III. Opis ustalonego stanu faktycznego

1. Procedury i działania podejmowane w celu przeciwdziałania
naruszeniom praw autorskich

1.1. W PWSIiP ustalono wewnętrzne uregulowania mające na celu przeciwdziałanie
naruszeniom praw autorskich. Uchwałą Nr 114/2011 z 15 grudnia 2011 r. Senat Uczelni
zatwierdził bowiem procedury antyplagiatowe stosowane w PWSIiP. W myśl ich
postanowień wszystkie prace dyplomowe składane w Uczelni podlegały weryfikacji
w zakresie samodzielności ich napisania przez studentów oraz nieuprawnionego
wykorzystania cudzej własności intelektualnej, przy zastosowaniu internetowego programu
antyplagiatowego. Operatorami programu byli pracownicy uczelnianej Biblioteki, których
zobligowano do wprowadzenia każdej złożonej pracy do programu oraz wygenerowania
raportu zawierającego wyliczone współczynniki podobieństwa danej pracy i informacje
dotyczące fragmentów pracy zidentyfikowanych jako identyczne z tekstami z bazy danych3
i z Internetu. Praca dyplomowa wymagała dodatkowej analizy promotora w przypadku, gdy:

− został przekroczony próg 50% dla współczynnika podobieństwa 14,

1 Plagiat.pl.
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,

negatywna. Jeżeli sformułowanie oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena
nie dawałaby prawdziwego obrazu funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę
opisową, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie.

3 Zawierała ona prace dyplomowe powstałe w PWSIiP oraz w innych uczelniach, a także akty prawne.
4 Wartość współczynnika podobieństwa 1 określa, jaką część badanej pracy stanowią frazy o długości pięciu słów lub

dłuższe, odnalezione w bazie uczelni macierzystej, bazie innych uczelni (uczestniczących w programie wymiany baz) lub
zasobach Internetu z wyłączeniem fragmentów aktów prawnych znalezionych w bazie aktów prawnych.

Ocena ogólna

Opis stanu
faktycznego

3

− został przekroczony próg 5% dla współczynnika podobieństwa 25,

− praca zawiera fragmenty tekstu dłuższe niż 150 słów jako identyczne z innymi tekstami
znajdującymi się w bazie programu,

− program wykrył zabiegi edytorskie, polegające na zniekształceniach tekstu
(np. używaniu czcionek z alfabetów innych niż łaciński),

− cechy redakcyjne badanej pracy wskazują na „mechaniczne” zapożyczenia.
Decyzję o dopuszczeniu pracy do obrony podejmuje promotor po analizie raportu.

[Dowód: akta kontroli str. 7-10]

Ponadto Rektor PWSIiP zarządzeniem z 19 lipca 2012 r. wprowadził procedurę
antyplagiatową, określającą zasady i tryb dopuszczenia prac naukowych pracowników
i studentów Uczelni do publikacji w Wydawnictwie PWSIiP. Zgodnie z tą procedurą
do publikacji są dopuszczane prace, które zostały pozytywnie zweryfikowane internetowym
programem antyplagiatowym. [Dowód: akta kontroli str. 13-15]

Ustalony w Uczelni system zapobiegania i wykrywania naruszeń praw autorskich był
przestrzegany, co wykazała analiza 50 losowo wybranych teczek osobowych studentów,
którzy w latach akademickich 2011/2012 i 2012/2013 obronili prace dyplomowe. Spośród
50 prac dyplomowych znajdujących się w wylosowanych teczkach, 49 sprawdzono
internetowym programem antyplagiatowym. Wyjątek stanowiła praca obroniona 21 stycznia
2012 r., tj. 36 dni po zatwierdzeniu przez Senat Uczelni procedury antyplagiatowej.

[Dowód: akta kontroli str. 7, 55-59]

Rektor PWSIiP wyjaśnił: „Praca licencjacka K. Ś. (nr albumu 3339) nie została sprawdzona
w informatycznym systemie antyplagiatowym […]. Wprawdzie procedura antyplagiatowa
została zatwierdzona uchwałą Senatu z dnia 15 grudnia 2011 r., jednak przepisy
wykonawcze umożliwiające realizację procedury antyplagiatowej zostały wprowadzone
31 stycznia 2012 r. zarządzeniem nr 8/12 Rektora Państwowej Wyższej Szkoły Informatyki
i Przedsiębiorczości w Łomży w sprawie zasad składania, sposobu przechowywania
i udostępniania prac dyplomowych w PWSIiP w Łomży. Termin obrony Pani K.Ś. (nr albumu
3339) przypadał na 21.01.2012 r. Do 31 stycznia 2012 r. obowiązywało Zarządzenie
nr 19/2009 Rektora PWSIiP w Łomży z dnia 04 czerwca 2009 r. w sprawie zasad składania,
sposobu przechowywania i udostępniania prac dyplomowych w PWSIiP w Łomży.
W okresie między 15 grudnia 2011 r. a 31 stycznia 2012 r. odbywały się szkolenia
pracowników administracyjnych obsługujących system antyplagiatowy oraz szkolenia
Dyrektorów Instytutów i promotorów, którzy następnie wyjaśniali zasady korzystania
z systemu antyplagiatowego swoim seminarzystom. Decydując się na zakup systemu
antyplagiatowego założyliśmy, że zacznie on funkcjonować od lutego 2012 r, kiedy do obron
przystępowały kierunki inżynierskie”. [Dowód: akta kontroli str. 113]

W toku kontroli NIK praca ta została sprawdzona internetowym programem
antyplagiatowym. Wykryte współczynniki podobieństwa nie przekraczały norm określonych
w procedurach wewnętrznych Uczelni. [Dowód: akta kontroli str. 87-91]

1.2. W grudniu 2011 r. w ramach działań promujących ochronę praw autorskich Uczelnia
zorganizowała dla studentów i pracowników naukowo-dydaktycznych wykłady rzecznika
własności intelektualnej. W 2011 r. dwoje pracowników Uczelni ukończyło, zaś studia
podyplomowe na Uniwersytecie Warszawskim z zakresu ochrony własności intelektualnej.
W okresie objętym kontrolą jedna z tych osób prowadziła w PWSIiP zajęcia z przedmiotu
„Ochrona własności intelektualnej”. [Dowód: akta kontroli str. 16-21]

1.3. Plany studiów wszystkich kierunków przewidywały omawianie zagadnień dotyczących
praw autorskich, przy czym na kierunkach:

− pielęgniarstwo, fizjoterapia, dietetyka, kosmetologia, administracja, zarządzanie, praca
socjalna, technologia żywności i żywienie człowieka, wychowanie fizyczne6,
zagadnienia te omawiano w ramach przedmiotu „Ochrona własności intelektualnej”,

5 Wartość współczynnika podobieństwa 2 określa, jaką część badanej pracy składa się z fraz odnalezionych w bazie

macierzystej uczelni, bazie innych uczelni i w zasobach Internetu (z wyłączeniem bazy aktów prawnych) o długości 25 słów
lub dłuższej.

6 Przedmiot ten wprowadzono od roku akademickiego 2012/2013, gdyż wcześniej studenci tego kierunku nie byli zobligowani
do pisania pracy dyplomowej.

4

− informatyka oraz automatyka i robotyka – w ramach przedmiotu „Etyka i elementy
prawa” (od roku akademickiego 2012/2013 – prawo własności intelektualnej,
realizowane na siódmym semestrze),

− filologia angielska z technologią informatyczną (studia niestacjonarne) – w ramach
przedmiotu „Prawo oświatowe”, zaś na studiach stacjonarnych – w ramach przedmiotu
„Dydaktyka ogólna”. [Dowód: akta kontroli str. 21-48]

1.4. W Uczelni nie ma dokumentów potwierdzających, że w okresie objętym kontrolą
dokonywano analizy skuteczności ustalonych procedur antyplagiatowych. Rektor PWSIiP
Pan Robert Charmas wyjaśnił: „Skuteczność ustalonych procedur antyplagiatowych była
omawiana na Kolegium Rektorskim oraz na Komisji ds. dydaktyki i spotkaniach
z dyrektorami Instytutów. Z tych spotkań nie sporządza się protokołów. W naszym odczuciu
stosowane procedury są skuteczne. W latach 2011-2013 nie było przypadków wykrycia
plagiatów. Nie prowadzono postępowań dyscyplinarnych związanych z plagiatami”.

[Dowód: akta kontroli str. 111]

1.5. Od 1 października 2011 r. do 30 listopada 2013 r. Polska Komisja Akredytacyjna
dwukrotnie dokonała oceny jakości kształcenia w PWSIiP. Ocenie poddano studia
pierwszego stopnia na kierunkach „technologia żywności i żywienia człowieka”
(26 stycznia 2012 r.) oraz „automatyka i robotyka” (14-15 grudnia 2013 r.). W obu
przypadkach nie poruszano kwestii ochrony własności intelektualnej .

[Dowód: akta kontroli str. 49-54]

1.6. W trakcie kontroli wśród studentów pierwszego roku studiów II stopnia na kierunku
pielęgniarstwo przeprowadzono badania ankietowe dotyczące skuteczności działania
systemu zapobiegania i wykrywania naruszeń praw autorskich. Wzięło w nich udział
40 osób, co stanowiło 88,9% studentów na drugim roku tego kierunku (45). Z ich
odpowiedzi wynika, że w trakcie studiów licencjackich:

− 30 osób zostało poinformowanych o zasadach poszanowania cudzej własności
intelektualnej (osiem osób nie miało takich informacji),

− 37 studentów zostało poinformowanych o zasadach cytowania literatury i materiałów
w opracowaniach przygotowywanych w trakcie studiów przez studenta (trzy osoby
nie miały takich informacji),

− 36 ankietowanych zostało poinformowanych o formalnych wymogach obowiązujących
w pracach licencjackich i zasadach cytowania literatury oraz materiału źródłowego
(trzy osoby nie znały tych zasad),

− 32 osoby zostały poinformowane o obowiązujących w Uczelni procedurach
antyplagiatowych (siedem osób nie otrzymało takich informacji),

− 30 studentów zostało poinformowanych o konsekwencjach popełnienia plagiatu
(dziewięć osób nie otrzymało takich informacji).

Ponadto 26 z ankietowanych stwierdziło, że ich praca licencjacka była sprawdzana
w internetowym programie antyplagiatowym. [Dowód: akta kontroli str. 202-207]

W związku z odpowiedziami zamieszczonymi w badaniu ankietowym przeprowadzonym
w trakcie kontroli, NIK widzi potrzebę zintensyfikowania działań informacyjnych tak,
aby wszyscy studenci posiadali pełną wiedzę o zasadach poszanowania cudzej własności
intelektualnej, zasadach cytowania literatury i materiałów źródłowych, procedurach
antyplagiatowych obowiązujących w Uczelni i konsekwencjach popełnienia plagiatu.

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono
nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie ustalenie oraz przestrzeganie procedur
przeciwdziałających naruszeniom praw autorskich oraz inne działania podejmowane
na rzecz zapoznania studentów z tą problematyką.

2. Procedury i działania podejmowane w celu wykrywania
naruszeń praw autorskich

2.1. W roku akademickim 2011/2012 w Uczelni studiowało 2.041 studentów, w tym 1.855
osób na studiach I stopnia i 186 na studiach II stopnia. Studia w formie niestacjonarnej
odbywało odpowiednio 682 i 120 osób. W roku 2012/2013 liczba studentów wzrosła

Uwagi dotyczące
badanej działalności

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

5

do 2.126 osób, z czego 1.991 osób studiowało na studiach I stopnia i 135 na studiach
II stopnia. Studia w formie niestacjonarnej odbywało odpowiednio 704 i 80 osób. W roku
akademickim 2011/2012 złożono 85 prac magisterskich i 230 prac licencjackich, zaś
w kolejnym roku - 78 prac magisterskich i 381 prac licencjackich. Wszystkie prace zostały
pozytywnie ocenione. W okresie objętym kontrolą nie było przypadków pisania prac
dyplomowych poza Uczelnią. [Dowód: akta kontroli str. 82]

W roku akademickim 2011/2012 było 12 promotorów prac magisterskich i 39 promotorów
prac licencjackich, zaś w roku 2012/2013 - odpowiednio 19 i 58. Liczba studentów
pozostających pod opieką jednego promotora odpowiadała na ogół wymogom określonym
w uchwale Senatu z 25 listopada 2010 r. w sprawie ustalania zakresu obowiązków
nauczycieli akademickich, rocznego wymiaru zajęć dydaktycznych nauczycieli
akademickich zatrudnionych w PWSIiP oraz warunków jego obniżania i zasad obliczania,
tj. mieściła się w przedziale 10-15 osób. W dwóch przypadkach w roku akademickim
2011/2012 i w czterech – w roku akademickim 2012/2013 limit ten był przekroczony. I tak:

− w roku akademickim 2011/2012 jeden nauczyciel akademicki opiekował się
19 studentami, a kolejny – 22,

− w roku akademickim 2012/2013 jeden wykładowca opiekował się 28 studentami, kolejny
– 25, zaś dwóch wykładowców miało pod opieką 27 studentów.

[Dowód: akta kontroli str. 83]

Prorektor ds. dydaktyki i spraw studenckich wyjaśniła: „Studenci mogą dokonywać wyboru
promotora pracy dyplomowej spośród osób zaproponowanych przez dyrektora instytutu.
Jeżeli do danego promotora zapisze się więcej osób niż wynika to z uczelnianych
uregulowań, dyrektor instytutu ogranicza liczbę chętnych na dane seminarium
do wymaganego limitu. W szczególnych przypadkach, jeśli promotor wyrazi zgodę
na przyjęcie większej liczby studentów i zaakceptuje to dyrektor instytutu, seminaria
realizowane są w większych grupach. W niektórych przypadkach dotyczących lat
akademickich 2011/2012 i 2012/2013 promotorzy realizowali po dwa seminaria dyplomowe,
na których liczba uczestników nie przekraczała dopuszczalnego limitu, ale suma studentów
będących pod opieką promotora przekraczała łącznie 20 osób. Prace dyplomowe powstają
w okresie rocznym lub dłuższym, w związku z tym obciążenie pracą promotora nie odbija
się na jakości sprawowanego nadzoru”. [Dowód: akta kontroli str. 169]

2.2. Analiza dokumentacji 50 losowo wybranych prac dyplomowych (magisterskich,
inżynierskich i licencjackich) obronionych w okresie od października 2011 r. do listopada
2013 r. wykazała, że zgodnie z wymogami § 4 ust. 1 rozporządzenia Ministra Nauki
i Szkolnictwa Wyższego z dnia 14 września 2011 r. w sprawie dokumentacji przebiegu
studiów7, studentom założono teczki akt osobowych, w których przechowywano między
innymi jeden egzemplarz pracy dyplomowej (w wersji papierowej i elektronicznej), recenzje
pracy dyplomowej, protokół egzaminu dyplomowego, dyplom ukończenia studiów oraz
suplement do dyplomu. Ponadto w 49 analizowanych przypadkach w aktach znajdowały się
skrócone raporty z weryfikacji prac dyplomowych internetowym programem
antyplagiatowym. Raporty były podpisane przez promotora oraz przez operatora
internetowego programu antypalgiatowego. [Dowód: akta kontroli str. 55-81]

2.3. Zagadnienia dotyczące sposobu sprawowania opieki promotorskiej w PWSIiP
zostały określone w Regulaminie studiów, w uchwale Senatu Uczelni z dnia 25 listopada
2010 r. w sprawie ustalania zakresu obowiązków nauczycieli akademickich, rocznego
wymiaru zajęć dydaktycznych nauczycieli akademickich zatrudnionych w PWSIiP oraz
warunków jego obniżania i zasad obliczania, a także w zarządzeniu Rektora z 10 czerwca
2009 r. w sprawie wynagradzania za promotorstwo i egzamin dyplomowy. I tak:

− w myśl postanowień § 40 ust. 1 i 2 Regulaminu studiów, promotorem pracy
dyplomowej (licencjackiej i inżynierskiej) może być nauczyciel akademicki posiadający
stopień naukowy, co najmniej doktora lub posiadający odpowiednią praktykę
zawodową, zaś promotorem pracy magisterskiej – nauczyciel akademicki posiadający
stopień naukowy, co najmniej doktora,

7 Dz. U. Nr 201, poz. 1188.

6

− zgodnie z zarządzeniem Rektora liczba godzin dydaktycznych wliczana do pensum
z tytułu promotorstwa nie może przekraczać 20% obowiązującego danego nauczyciela
akademickiego wymiaru zajęć dydaktycznych,

− ustalono, że seminaria dyplomowe będą prowadzone w grupach liczących 10-15
studentów,

− wymagania określające sposób prowadzenia zajęć i zaliczenia seminarium
dyplomowego określono w sylabusach przedmiotowych poszczególnych kierunków
studiów. [Dowód: akta kontroli str. 149-168]

2.4. Sposób sprawowania opieki promotorskiej zbadano na przykładzie 15 nauczycieli
akademickich, którzy w latach 2011/2012 i 2012/2013 sprawowali opiekę nad największą
liczbą studentów. Ustalono, że:

− wszyscy promotorzy prac dyplomowych posiadali wymagany stopień naukowy.

− we wszystkich analizowanych przypadkach prace dyplomowe powstawały rozdziałami,
które na bieżąco były poddawane sprawdzeniu przez promotorów,

− gotowe prace, zaakceptowane przez promotorów, były sprawdzone internetowym
programem antyplagiatowym, a po zweryfikowaniu raportów z badania, promotorzy
podejmowali decyzję o skierowaniu pracy do obrony,

− bez względu na odsetek zapożyczeń stwierdzonych za pomocą programu
antyplagiatowego prace dyplomowe były weryfikowane pod względem samodzielności
sporządzenia,

− 10 z 15 promotorów stwierdziło, że były przypadki przekroczenia w pracach
dyplomowych ustalonych wskaźników zapożyczeń. W takiej sytuacji kwestie sporne
wyjaśniano ze studentem i nakazywano poprawienie pracy. Charakter stwierdzonych
nieprawidłowości – w ocenie promotorów – nie uzasadniał konieczności wszczynania
postepowania dyscyplinarnego,

− źródła wiedzy promotorów na temat ochrony praw autorskich stanowiły obowiązujące
przepisy, szkolenia i publikacje internetowe. [Dowód: akta kontroli str. 170-199]

2.5. W okresie objętym kontrolą do weryfikacji oryginalności prac magisterskich,
licencjackich i inżynierskich stosowano internetowy program antyplagiatowy. Zgodnie
z postanowieniami procedury antyplagiatowej, zatwierdzonej uchwałą Senatu Uczelni
z 15 grudnia 2011 r., weryfikacji podlegały wszystkie prace dyplomowe.

[Dowód: akta kontroli str. 7-10, 92-110]

Rektor PWSIiP wyjaśnił, iż przyczyną podjęcia decyzji o zakupie internetowego programu
antyplagiatowego był wzrost liczby studentów, a tym samym zwiększenie zagrożeń
związanych z możliwością kopiowania prac dyplomowych. [Dowód: akta kontroli str. 111]

2.6. Badanie 20 obronionych prac dyplomowych (wybranych losowo) wykazało,
że wszystkie zostały poddane weryfikacji z wykorzystaniem internetowego programu
antyplagiatowego. Treść prac porównano z dokumentami zgromadzonymi w bazie danych
Uczelni oraz w bazach danych innych niż uczelniana, upublicznionymi w Internecie, a także
z bazą aktów prawnych. Z badania sporządzono raporty. Skrócone raporty, podpisane
przez promotorów prac oraz przez operatora internetowego programu antyplagiatowego,
dołączono do dokumentacji znajdującej się w teczkach osobowych studentów. W każdym
przypadku, zapożyczenia znajdujące się w analizowanych pracach, zostały oznaczone
w sposób umożliwiający stwierdzenie, że nie są one oryginalnym dorobkiem autora.

[Dowód: akta kontroli str. 84-86]

NIK zwraca uwagę na to, że obejmowanie opieką promotorską większej liczby studentów
niż ustalona w wewnętrznych uregulowaniach, zwłaszcza przez pracowników
dydaktycznych, którzy są zatrudnieni także w innych uczelniach, może negatywnie
oddziaływać na jakość sprawowanego nadzoru nad studentami przygotowującymi prace
dyplomowe.

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono
nieprawidłowość, polegającą na niepodaniu w czterech z 50 analizowanych protokołów
z egzaminu dyplomowego treści zadanych pytań, co naruszało postanowienia § 12 ust. 1
rozporządzenia w sprawie dokumentacji przebiegu studiów. [Dowód: akta kontroli str. 55-56]

Uwagi dotyczące
badanej działalności

Ustalone
nieprawidłowości

7

Rektor PWSIiP wyjaśnił, że braki w protokołach dotyczyły studentów studiów stacjonarnych
i niestacjonarnych (tzw. pomostowych). Stwierdził też, że: „Zasady egzaminu dyplomowego
na tych kierunkach (pielęgniarstwo) określają przepisy szczególne. Egzamin dyplomowy
składa się z trzech etapów: egzaminu teoretycznego, egzaminu praktycznego oraz obrony
pracy licencjackiej. Z uwagi na specyfikę kierunku i charakter egzaminu dyplomowego
w protokole z egzaminu teoretycznego nie zamieszcza się treści pytań. Egzamin
teoretyczny to test. […] W związku z tym, że przebieg obrony pracy licencjackiej jest
powszechnie znany i koncentruje się na prezentacji pracy, komisje przeprowadzające
obrony nie wpisywały treści zadawanych studentowi pytań. Pytania te nie miały charakteru
pytań z zakresu egzaminu dyplomowego, a dotyczyły problematyki przedstawianej w pracy,
związanej z opisem indywidualnego, jednego przypadku pacjenta”.

[Dowód: akta kontroli str. 113-114]

Najwyższa Izba Kontroli ocenia pozytywnie obowiązujące w Uczelni procedury oraz
działania podejmowane w celu wykrywania naruszeń praw autorskich.

3. Działania podejmowane w przypadkach stwierdzenia
naruszenia praw autorskich

Od 1 października 2011 r. do 30 listopada 2013 r. w PWSIiP nie wszczynano postępowań
dyscyplinarnych wobec studentów, którzy w tym okresie złożyli prace dyplomowe.
Nie stwierdzono bowiem przypadków skutkujących koniecznością wszczęcia tej procedury.

[Dowód: akta kontroli str. 200]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono
nieprawidłowości.

Z uwagi na niewystępowanie zdarzeń będących przedmiotem badania, NIK nie formułuje
oceny w tym obszarze.

IV. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach: jeden kierownikowi
jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje prawo
zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia pokontrolnego, w terminie
21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się do dyrektora Delegatury NIK
w Białymstoku.

Białystok, dnia 27 stycznia 2014 r.

Kontroler
DYREKTOR DELEGATURY

Najwyższej Izby Kontroli w Białymstoku

z up. p.o. WICEDYREKTOR
Agata Ciupa

Jerzy Chwiedosik
gł. specjalista k.p.

..

..
podpis podpis

Ocena cząstkowa

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

