

LOL - 4112-04-01/2013

S/13/004

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli S/13/004 - Realizacja przez Gminę miejską Ostróda (dalej: „Gmina”) wybranych
zadań inwestycyjnych dofinansowanych ze środków Unii Europejskiej, w ramach
Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013.

Jednostka

przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Olsztynie

Kontrolerzy 1. Cezary Gogolewski - doradca ekonomiczny, na podstawie legitymacji służbowej
nr 1737.

2. Piotr Stupienko - główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 86352 z dnia 11 kwietnia 2013 r.

Jednostka

kontrolowana
Urząd Miejski w Ostródzie, ul. Mickiewicza 24, 14-100 Ostróda (dalej: „Urząd Miasta”
lub „Urząd”).

Kierownik jednostki
kontrolowanej

Czesław Najmowicz - Burmistrz Miasta Ostróda. Wcześniej, w okresie od
23.12.2010 r. do 05.06.2012 r., Burmistrzem był Olgierd Dąbrowski.

(Dowód: akta kontroli str. 1-2)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości1
działalność kontrolowanej jednostki w zbadanym zakresie.

Powyższą ocenę uzasadniają następujące ustalenia oraz oceny cząstkowe:

− Urząd był należycie przygotowany do realizacji zadań inwestycyjnych objętych
kontrolą, gdyż posiadał dokumentację projektową, wymagane pozwolenia na
budowę oraz zapewnione środki finansowe na ten cel, w tym z Regionalnego
Programu Operacyjnego Warmia i Mazury 2007-2013 (dalej: „RPO”),

− wyboru wykonawców robót budowlanych badanych zadań dokonano zgodnie
z wymogami ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych
(dalej: „PZP”)2,

− wydatkowanie i rozliczenie środków finansowych na realizację kontrolowanych
inwestycji nastąpiło zgodnie z zawartymi umowami na wykonanie robót
budowlanych oraz umowami o dofinansowanie tych zadań środkami UE przez
Województwo Warmińsko-Mazurskie.

Stwierdzone nieprawidłowości polegały natomiast m.in. na:

− niesporządzeniu dokumentu dotyczącego wyliczenia wartości zamówienia
wykonania dokumentacji budowy amfiteatru, co było niezgodne z wewnętrznym
regulaminem udzielania zamówień publicznych w Urzędzie,

− niesporządzaniu wymaganych protokołów końcowego odbioru dokumentacji
projektowej budowy amfiteatru,

− niewywiązaniu się z określonego w art. 41 ust. 4 ustawy z dnia 7 lipca 1994 r.
Prawo budowlane3, obowiązku zawiadomienia projektantów, sprawujących

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo
stwierdzonych nieprawidłowości, negatywna.
2 Dz. U. z 2013 r. Nr 907 ze zm.
3 Dz. U. z 2010 r. Nr 243, poz. 1623 ze zm.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

nadzór autorski badanych inwestycji, przed planowanym rozpoczęciem robót
budowlanych,

− nienależytym zabezpieczeniu interesów Gminy w umowie z projektantem przy
budowie amfiteatru poprzez określenie, iż termin sprawowania przez niego
nieodpłatnego nadzoru autorskiego trwa tylko dwa lata, a nie przez okres
realizacji budowy, skutkiem czego Gmina wydatkowała za pełnienie tego
nadzoru w 2012 r. 5,0 tys. zł,

− udzieleniu w grudniu 2011 r. zamówienia dodatkowego na kwotę 515,9 tys. zł
obejmującego również roboty budowlane o wartości 501,2 tys. zł, które
faktycznie zostały już wykonane,

− użytkowaniu wybudowanej promenady i ścieżki rowerowej przed
zawiadomieniem Powiatowego Inspektora Nadzoru Budowlanego w Ostródzie
(dalej: „PINB”) o zakończeniu budowy, co było wymagane art. 54 Prawa
budowlanego,

− nieterminowym uregulowaniu zobowiązań dotyczących budowy amfiteatru,
promenady wraz z umocnieniem nadbrzeża jeziora Drwęckiego i budowy
ścieżki rowerowej oraz fontanny na łączną kwotę 9.673,7 tys. zł,

− niewywiązaniu się z obowiązku zgłoszenia organowi administracji
architektoniczno- budowlanej, robót budowlanych określonych w art. 30 ust. 1
pkt 2 Prawa budowlanego, polegających na usunięciu kolizji sieci TP SA przy
budowie fontanny.

III. Opis ustalonego stanu faktycznego

1. Przygotowanie do realizacji zadania inwestycyjnego:
„Zagospodarowanie turystyczne jeziora Drwęckiego - II etap”

W latach 2006-2012 gmina miejska Ostróda realizowała dofinansowany ze środków
UE projekt „Zagospodarowanie turystyczne brzegów jeziora Drwęckiego
w Ostródzie” o łącznej wartości 40.926,3 tys. zł, który podzielony był na trzy etapy:

− etap I, o wartości 6.510,0 tys. zł, realizowany w latach 2006-2008,

− etap II, o wartości 26.858,8 tys. zł, realizowany w latach 2009-2012,

− etap III, o wartości 7.557,5 tys. zł, realizowany w latach 2009-2012.

W toku kontroli badaniu poddano realizację dwóch zadań inwestycyjnych w ramach
II i III etapu ww. projektu, tj.:

• w ramach II etapu - budowę amfiteatru na 2.500 miejsc i promenady wraz
z umocnieniem linii brzegowej jeziora Drwęckiego o długości 583 mb oraz
budowę ścieżki rowerowej o długości 1.000 mb, o łącznej wartości
25.566,7 tys. zł (95% wydatków II etapu),

• w ramach III etapu - budowę fontanny o wartości 2.033,9 tys. zł (26,9%
wydatków III etapu).

(Dowód: akta kontroli str. 3)

W wyniku analizy dokumentacji związanej z ww. inwestycjami ustalono, że ujęte
zostały one w Wieloletnim Planie Inwestycyjnym Miasta Ostródy na lata 2009-20164
oraz były zgodne ze Strategią Rozwoju Miasta Ostródy na lata 2006-20165.

Kontrola wykazała, iż Urząd był należycie przygotowany organizacyjnie do realizacji
badanych zadań inwestycyjnych, dofinansowanych środkami z RPO, gdyż m.in.:

4 Wieloletni Plan Inwestycyjny dla Miasta Ostródy 2009-2016, przyjęty uchwalą Rady Miejskiej
w Ostródzie nr XLV/261/2009 z dnia 2 października 2009 r.
5 Strategia Rozwoju Miasta Ostródy na lata 2006-2016, przyjęta uchwałą Rady Miejskiej w Ostródzie
nr LXII/414/2006 z dnia 25 października 2006 r.

Opis stanu
faktycznego

4

− w regulaminie organizacyjnym Urzędu wskazano, które komórki organizacyjne
odpowiedzialne są za poszczególne etapy procesu inwestycyjnego, określając
ich zadania i zakres odpowiedzialności,

− wyznaczono pracowników Urzędu odpowiadających za przygotowanie zadań
inwestycyjnych, określając zakres ich kompetencji, odpowiedzialności
i podporządkowania,

− pracownicy ci posiadali odpowiednie doświadczenie i kwalifikacje do
prowadzenia spraw z zakresu realizacji inwestycji, w tym trzech z nich
uprawnienia budowlane.

Od 28.01.2011 r. za realizację inwestycji miejskich odpowiadał Wydział Inwestycji
i Rozwoju Lokalnego (dalej: „WIRL”), a w procesie tym wspomagał go Wydział
Finansowy i Zespół Zamówień Publicznych. W Urzędzie obowiązywały dwa
regulaminy postępowania o udzielenie zamówień publicznych, tj. dla zamówień
o wartości równej i przekraczającej równowartość 14 tys. euro oraz dla zamówień
poniżej tej wartości (dalej: „wewnętrzny regulamin udzielania zamówień publicznych”).

 (Dowód: akta kontroli str. 4-38)

W dniu 15.01.2009 r. Urząd zlecił, zgodnie z wewnętrznym regulaminem udzielania
zamówień publicznych, za kwotę 30,0 tys. zł opracowanie studium wykonalności
projektu „Zagospodarowanie turystyczne nadbrzeża jez. Drwęckiego w Ostródzie -
etap II”. Zamówiona dokumentacja wykonana została terminowo i zawierała
niezbędne dane do sporządzenia wniosku o dofinansowanie projektu.

W marcu 2010 r. zlecono temu samemu wykonawcy za kwotę 4,9 tys. zł aktualizację
studium wykonalności przedmiotowego projektu (dotyczyła ona zmian w zakresie
analizy finansowej i harmonogramu rzeczowo-finansowego projektu). Zamówiona
aktualizacja odebrana została protokolarnie, a faktura wystawiona przez wykonawcę
została opłacona przez Urząd terminowo.

(Dowód: akta kontroli str. 20-41, 261-263)

W dniu 30 marca 2010 r. Gmina podpisała z Zarządem Województwa Warmińsko-
Mazurskiego umowę o dofinansowanie projektu „Zagospodarowanie turystyczne
jeziora Drwęckiego w Ostródzie - II etap”. Zgodnie z umową (i aneksami) wartość
projektu określono na kwotę 26.858,8 tys. zł, w tym:

− wydatki kwalifikowalne projektu wyniosły 25.208,7 tys. zł, z tego 21.427,3 tys. zł
(85%) środki UE, a 3.781,4 tys. zł (15%) środki własne Gminy,

− okres realizacji projektu ustalono od 16.04.2007 r. do 06.11.2012 r.

(Dowód: akta kontroli str. 42-51)

Przed rozpoczęciem procedury związanej z uzyskaniem pozwolenia na budowę
amfiteatru, Gmina posiadała następującą dokumentację:

− koncepcję architektoniczną z propozycją zastosowań rozwiązań konstrukcyjno-
materiałowych oraz planem zagospodarowania terenu,

− dokumentację projektową obejmującą m.in. projekt budowlany, projekty
wykonawcze, przedmiary robót oraz kosztorysy inwestorskie.

Dokumentacja dotycząca budowy amfiteatru, sporządzona została przez Autorską
Pracownię Architektury CAD Sp. z o.o. z Warszawy (dalej: „Pracownia CAD”), na
podstawie umowy z dnia 8 września 2008 r. Wybór ww. wykonawcy nastąpił
w sierpniu 2008 r. w trybie przetargu nieograniczonego, zgodnie z przepisami PZP.

(Dowód: akta kontroli str. 39-40, 52-68, 76-80, 82-83)

W umowie z wykonawcą opracowania koncepcji i dokumentacji projektowej
dotyczącej budowy amfiteatru określono m.in.:

5

− przedmiot zamówienia, w tym m.in. opracowanie koncepcji architektonicznej,
a także opracowanie kompletnej dokumentacji projektowej,

− wysokość wynagrodzenia wykonawcy (588,6 tys. zł) oraz sposób realizacji
płatności,

− termin realizacji zamówienia (do 30 kwietnia 2009 r.),

− sposób zabezpieczenia praw zamawiającego, w tym m.in. wysokość kar
umownych należnych mu w przypadku nieterminowej realizacji umowy,

− warunki udzielonej przez wykonawcę rękojmi za wady opracowanej
dokumentacji projektowej.

 (Dowód: akta kontroli str. 69-75, 261-263)

Przed rozpoczęciem budowy amfiteatru, w dniu 10.04.2009 r. Gmina zawarła
umowę z Przedsiębiorstwem Usługowo-Budowlanym „INSPEC” Sp. z o.o.
w Olsztynie na pełnienie funkcji Inżyniera Projektu zadania „Zagospodarowanie
turystyczne nadbrzeża jeziora Drwęckiego w Ostródzie - II etap” za kwotę
237,2 tys. zł. Wybór Inżyniera Projektu nastąpił w trybie przetargu
nieograniczonego, przeprowadzonego w marcu 2009 r., zgodnie z wymogami PZP.

Na potrzeby realizacji projektu, zgodnie z wnioskiem o dofinansowanie, Gmina
zapewniła udział inwestora zastępczego, którego wybrano zgodnie z zasadami
wewnętrznego regulaminu udzielania zamówień publicznych. Umowę z inwestorem
zastępczym (za cenę 48,0 tys. zł) podpisano w dniu 25.05.2010 r., określając w niej
m.in.: zakres jego czynności i obowiązków, okres sprawowania funkcji, sposób
zabezpieczenia praw Gminy oraz sposób płatności.

 (Dowód: akta kontroli str. 76-81, 84-113)

Przed rozpoczęciem procedury związanej z uzyskaniem pozwolenia na budowę
promenady wraz z umocnieniem linii brzegowej jeziora Drwęckiego i ścieżki
rowerowej, Gmina posiadała następującą dokumentację projektową:

− projekt budowlany, projekt budowlano-wykonawczy i projekt zagospodarowania
terenu,

− przedmiary robót i kosztorys inwestorski.

Dokumentacja ta, na podstawie umowy z 24.08.2007 r., została sporządzona za
kwotę 74,8 tys. zł przez Pracownię Projektowo-Konsultingową Dróg i Mostów
„DROMOS” Sp. z o.o. w Olsztynie, wybraną zgodnie z zasadami określonymi
w wewnętrznym regulaminie udzielania zamówień publicznych.

(Dowód: akta kontroli str. 39-40, 114)

Gmina uzyskała pozwolenia na budowę kontrolowanych inwestycji w następujących
terminach:

− 7 stycznia 2010 r. - pozwolenie na budowę amfiteatru6,

− 23 marca 2010 r. - pozwolenie na budowę promenady wraz z umocnieniem linii
brzegowej oraz ścieżki rowerowej7.

Planowane inwestycje były zgodne z przeznaczeniem terenu określonym
w miejscowych planach zagospodarowania przestrzennego Miasta Ostródy,
a Gmina była właścicielem działek, na których planowano realizację inwestycji.

Pozwolenie na budowę promenady wskazywało, iż inwestycja będzie realizowana
także na działkach nr 1 obr. 5 (kanał wód otwartych) i nr 61 obr. 5 (jezioro
Drwęckie), stanowiących własność Skarbu Państwa w zarządzie Regionalnego

6 Decyzja Starosty Ostródzkiego Nr 5/2010 z dnia 7 stycznia 2010 r. ze zmianami.
7 Decyzja Starosty Ostródzkiego Nr 114/2010 z dnia 23 marca 2010 r.

6

Zarządu Gospodarki Wodnej w Gdańsku (dalej: „RZGW”) - zagadnienie to opisano
w pkt 3.1 wystąpienia pokontrolnego.

(Dowód: akta kontroli str. 115-127, 142)

1.1. Przygotowanie do realizacji zadania inwestycyjnego:
„Zagospodarowanie turystyczne jeziora Drwęckiego - III etap”

Etap III projektu „Zagospodarowanie turystyczne nabrzeża jeziora Drwęckiego”
obejmował zadania: budowa stanicy wodnej, remont istniejącej fontanny, budowa
zaplecza sanitarnego dla turystów (pole namiotowe), budowa ciągów pieszych
i rowerowych, umocnienie linii brzegowej, zakup bojerów. Na podstawie umowy
z 05.03.2010 r. za kwotę 15,5 tys. zł opracowano studium wykonalności projektu,
którego jednym z elementów była budowa fontanny.

Studium to wykonane zostało w terminie i za cenę określoną w umowie i odebrane
protokolarnie, bez uwag, przez pracowników Urzędu. Wyboru wykonawcy ww.
opracowania dokonano zgodnie z wewnętrznym regulaminem udzielenia zamówień
publicznych.

Budowa fontanny przewidywała lokalizację w jej centrum pomnika rybaka,
wykonanego z brązu. Model rzeźby w skali 1:5, na podstawie umowy o dzieło
z 2008 r., sporządził artysta plastyk z Krakowa za cenę 5,0 tys. zł. Zamówione
dzieło, które wykonano w terminie, zostało odebrane, a wykonawcy zapłacono ww.
cenę umowną. Następnie, zgodnie z wewnętrznym regulaminem udzielania
zamówień publicznych, zawarto z ww. artystą za kwotę 28,5 tys. zł umowę na
wykonanie modelu gipsowego rzeźby w skali 1:1, który sporządzony został
terminowo i odebrany bez uwag.

 (Dowód: akta kontroli str. 3, 39, 143-163, 164-173)

Umową zawartą 17.12.2008 r. z firmą Bartoszewski Architektura z Warszawy, na
podstawie wewnętrznego regulaminu udzielania zamówień publicznych, zlecono za
kwotę 60,0 tys. zł sporządzenie dokumentacji projektowej fontanny. W umowie tej
określono m.in.: przedmiot zamówienia, termin jego realizacji, wysokość
wynagrodzenia i zasady płatności, a także sposób zabezpieczenia praw
zamawiającego w przypadku nienależytego wykonania umowy.

W umowie określono termin realizacji zamówienia, tj. przedłożenia zamawiającemu:

− koncepcji budowy fontanny - do 31.12.2008 r.,

− projektu technicznego, w zakresie pozwalającym na uzyskanie niezbędnych
uzgodnień - do 20.01.2009 r.,

− gotowego projektu technicznego - w ciągu 30 dni od daty uzyskania ostatniego
wymaganego uzgodnienia lub stosownej decyzji.

Projektant koncepcję budowy fontanny oraz projekt techniczny w zakresie
pozwalającym na wystąpienie o stosowne uzgodnienia przedłożył zamawiającemu
zgodnie z umową, tj. do 31.12.2008 r. i 20.01.2009 r., a projekt swoim zakresem
obejmował wykonanie przyłączy instalacji wodnej, kanalizacyjnej i elektrycznej.

 (Dowód: akta kontroli str. 174-255)

Gotowy projekt techniczny projektant przedłożył 17 lipca 2009 r. i zawierał on:

− projekt budowlany wraz z technologią i planem bezpieczeństwa i ochrony
zdrowia oraz projekt wykonawczy,

− kosztorys inwestorski na kwotę 1.189,2 tys. zł brutto,

− przedmiar robót oraz specyfikację techniczną wykonania i odbioru robót.

Opis stanu
faktycznego

7

Ostatnie uzgodnienie - warunki techniczne przyłącza energetycznego - wykonawca
otrzymał 08.06.2009 r., a zatem termin przedłożenia projektu technicznego, zgodnie
z umową, upływał 08.07.2009 r. Dokumentację tę przedłożono 17.07.2009 r., tj. 8
dni po terminie, a z tytułu opóźnienia naliczono wykonawcy kary umowne, które
wyniosły 2,4 tys. zł. O kwotę tę pomniejszone zostało wynagrodzenie wykonawcy,
któremu 10.08.2009 r. zapłacono 57,6 tys. zł.

(Dowód: akta kontroli str. 214-219, 256-269)

W ww. kosztorysie nie uwzględniono m.in. kosztów zagospodarowania terenu wokół
fontanny oraz wykonania przyłączy (wodociągowego, kanalizacyjnego
i energetycznego). W ramach elementu - konstrukcja fontanny - kosztorys
uwzględniał okładziny z płyt granitowych o pow. 118,983 m², nie uwzględniał
natomiast wyłożenia granitową kostką brukową ścieżek wiodących do fontanny.

 (Dowód: akta kontroli str. 222-250)

W dniu 29.12.2010 r. W. Spittal - Zastępca Naczelnika WIRL, opracował
„aktualizację” kosztorysu inwestorskiego dotyczącego planowanego przedsięwzięcia
budowy fontanny, która wyniosła 1.935,5 tys. zł brutto (1.586,5 tys. zł netto),
z czego:

− roboty rozbiórkowe i przygotowawcze - 6,2 tys. zł,

− konstrukcja fontanny - 86,5 tys. zł,

− komora techniczna - 34,4 tys. zł,

− technologia fontanny - 1.166,1 tys. zł,

− zagospodarowanie terenu - 278,3 tys. zł,

− przyłącza (wodociągowe, kanalizacyjne i energetyczne) - 15,0 tys. zł.

Różnica w wartości netto pomiędzy ww. kosztorysem, a wykonanym przez
projektanta, wyniosła 611,7 tys. zł netto.

W wyjaśnieniu, W. Spittal podał, iż aktualizacja kosztorysu podyktowana była
potrzebą ustalenia wartości zamówienia na roboty budowlane, które zgodnie
z art. 35 ust. 1 PZP, zamawiający dokonuje nie wcześniej niż 6 miesięcy przed
dniem wszczęcia postępowania. Jednocześnie wyjaśnił, że dokonał również
weryfikacji przedmiarów robót, na podstawie cenników Sekocenbud obowiązujących
w IV kw. 2010 r., z uwzględnieniem m.in. wykonania rzeźby rybaka i zwiększenia
kosztu technologii fontanny.

Ponadto, w odniesieniu do kosztorysu z lipca 2009 r., który nie zawierał elementów
objętych projektem, tj. m.in. kosztów przyłączy i zagospodarowania terenu wokół
fontanny, w tym wyłożenia alejek granitową kostką brukową podał, że
w kosztorysach inwestorskich nie wykazuje się kosztu przyłączy wykonywanych
przez dostarczyciela mediów (wnosi się opłatę przyłączeniową zgodnie z warunkami
technicznymi), natomiast co do ilości i rodzaju robót przyjętych przez projektanta do
wykonania kosztorysu inwestorskiego nie potrafił wypowiedzieć się w tej kwestii,
z uwagi na odległy czas wykonania przedmiotowego dokumentu, tj. 2009 rok.

Z notatki sporządzonej 17.12.2009 r. przez G. Sochę Naczelnika Wydziału ds.
Inwestycji i Gospodarki Komunalnej (dołączonej do wyjaśnień), dotyczącej spotkania
projektanta fontanny z pracownikami Urzędu wynika, iż na spotkaniu tym ustalono,
aby kosztorys inwestorski nie przekraczał wartości 1,2 mln zł brutto.

(Dowód: akta kontroli str. 261-269, 270-281)

Ustalono, że nie było wymogu przeprowadzania oceny oddziaływania
przedsięwzięcia na obszary Natura 2000 i opracowania raportu o oddziaływaniu
przedsięwzięcia na środowisko, a Warmińsko-Mazurski Wojewódzki Konserwator

8

Zabytków w dniu 11.12.2009 r. udzielił pozwolenia na wykonanie przebudowy
fontanny znajdującej się w obszarze wpisanym do rejestru zabytków.

(Dowód: akta kontroli str. 39-40, 142, 282-291)

W działalności kontrolowanej jednostki w odniesieniu do budowy amfiteatru,
stwierdzono następujące nieprawidłowości:

1. W Urzędzie nie sporządzono dokumentu dotyczącego wyliczenia szacunkowej
wartości zamówienia wykonania dokumentacji projektowej amfiteatru (kwota
zamówienia - 655,7 tys. zł), co było niezgodne z § 8 ust. 1 lit. h wewnętrznego
regulaminu udzielania zamówień publicznych, według którego do wniosku
o wszczęcie postępowania w sprawie udzielenia zamówienia publicznego należało
dołączyć dokument zawierający wyliczenie jego wartości.

Wojciech Spittal nie potrafił wyjaśnić dlaczego nie udokumentowano wyliczenia
szacunkowej wartości zamówienia, które znalazło się we wniosku o wszczęcie
postępowania.

(Dowód: akta kontroli str. 52-68, 82-83, 1123)

2. W ramach realizacji umowy z projektantem amfiteatru koncepcja architektoniczna
miała być opracowana do 20.09.2008 r., projekt budowlany do 30.01.2009 r.,
a pozostałe elementy dokumentacji do 30.04.2009 r. Ustalono, że koncepcja
architektoniczna opracowana została terminowo i bez uwag przyjęta przez
zamawiającego.

Projekt budowlany i pozostałą dokumentację projektową, na podstawie protokołów
przekazania, dostarczono do Urzędu 30.01.2009 r. i 29.04.2009 r. Nie sporządzono
natomiast protokołów bezusterkowego odbioru ww. dokumentów, toteż nie można
było ustalić kiedy ostatecznie zostały one przez Urząd zaakceptowane. Według
umowy zaś płatność za dostarczony projekt budowlany oraz pozostałe elementy
dokumentacji projektowej miała nastąpić dopiero po jej protokolarnym,
bezusterkowym odbiorze.

W sprawie braku protokołów bezusterkowego odbioru ww. dokumentów, W. Spittal
wyjaśnił, że projekt budowlany oraz pozostała dokumentacja, złożone przez
wykonawcę, przyjęte zostały bez zastrzeżeń, a protokoły przekazania dokumentacji
według niego, stanowią formę bezusterkowego, protokolarnego odbioru
przedłożonych dokumentów.

Zdaniem NIK, z treści protokołów przekazania ww. dwóch dokumentów wynika, iż są
one jedynie poświadczeniem wpływu dokumentacji w danym dniu, a nie
potwierdzeniem jej ostatecznego odbioru.

(Dowód: akta kontroli str. 69-75, 261-263)

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości
działalność kontrolowanej jednostki w zbadanym zakresie.

Ustalone
nieprawidłowości

Ocena cząstkowa

9

2. Wybór wykonawcy robót budowlanych w ramach zadania
inwestycyjnego: „Zagospodarowanie turystyczne jeziora
Drwęckiego - II etap”

Wykonawcę budowy amfiteatru, promenady wraz z umocnieniem linii brzegowej
oraz ścieżki rowerowej wyłoniono w listopadzie 2010 r. w trybie przetargu
ograniczonego, a proces jego wyboru był zgodny z przepisami PZP8.

W umowie z wykonawcą wyłonionym w wyniku przedmiotowego przetargu -
konsorcjum: Ireneusz Słowik OPB Holding z Ostródy i Przedsiębiorstwo Budowy
Dróg i Mostów DROMO w Ostródzie (dalej: „OPB”) z 08.12.2010 r. określono m.in.:

− przedmiot zamówienia,

− wysokość wynagrodzenia wykonawcy: 22.993,3 tys. zł brutto, w tym budowa
amfiteatru - 21.014,0 tys. zł, promenada wraz z umocnieniem linii brzegowej
i budowa ścieżki rowerowej - 1.978,9 tys. zł oraz wykonanie i zamontowanie
trzech tablic informacyjnych i czterech tablic pamiątkowych - 0,4 tys. zł,

− termin realizacji zamówienia: 31 maja 2012 r.,

− sposób zabezpieczenia praw zamawiającego, w tym m.in. wysokość kar
umownych należnych zamawiającemu w przypadku niewywiązywania się
wykonawcy z obowiązków wynikających z umowy oraz wysokość
zabezpieczenia należytego wykonania umowy.

(Dowód: akta kontroli str. 76, 81, 292-368)

2.1 Wybór wykonawcy robót budowlanych w ramach zadania
inwestycyjnego: „Zagospodarowanie turystyczne jeziora
Drwęckiego - III etap”

Postępowanie na wybór wykonawcy robót budowlanych przy budowie fontanny
przeprowadzono w trybie negocjacji z ogłoszeniem. Analiza dokumentacji tego
postępowania wykazała, że w procesie wyłonienia wykonawcy - firmy Ireneusz
Słowik OPB Development (dalej: „OPB”), przestrzegano wymogów określonych
w PZP9.

Umowę z OPB zawarto 05.10.2011 r., a jej treść, w zakresie ceny, przedmiotu
i terminu realizacji zamówienia, zabezpieczeń i gwarancji, była zgodna ze złożoną
ofertą i z SIWZ. Główne założenia umowy były następujące:

− przedmiot zamówienia: wykonanie odlewu rzeźby z montażem, opracowanie
projektu technologii fontanny, wykonanie fontanny z dyszami i podświetleniem,
programami specjalnymi sterowanymi elektronicznie, wykonanie komory
technicznej oraz urządzenie terenu (nawierzchnie z płyt granitowych i kostki
granitowej oraz drewna egzotycznego), przyłącze energetyczne, wodne,
kanalizacji deszczowej, zieleń, zabezpieczenie terenu i obsługa geodezyjna
w trakcie realizacji robót oraz sporządzenie dokumentacji powykonawczej,

− termin realizacji inwestycji - do 31 maja 2012 r.,

− cena za realizację inwestycji - 1.926,5 tys. zł (zgodnie z umową wykonawca
wniósł wymagane zabezpieczenie należytego wykonania umowy).

Według wyjaśnienia A. Konopki - Naczelnika WIRL, opracowanie projektu
technologii fontanny w ramach przedmiotu ww. zamówienia miało na celu

8 W II kw. 2010 r. przeprowadzono postępowanie w trybie przetargu nieograniczonego na wybór
wykonawcy budowy amfiteatru, które unieważniono z zachowaniem przesłanki wynikającej z art. 93
ust. 1 pkt 4 PZP.
9 Wcześniejsze postępowanie na wybór wykonawcy robót, przeprowadzone w I poł. 2011 r. w trybie
przetargu nieograniczonego, unieważniono z zachowaniem przesłanki wynikającej z art. 93 ust. 1
pkt 7 PZP.

Opis stanu
faktycznego

Opis stanu
faktycznego

10

uszczegółowienie rozwiązań przyjętych w projekcie budowlanym, wykonanym przez
projektanta. Projekt, który był w posiadaniu Urzędu, według wyjaśnienia, na etapie
postępowania był zbyt ogólnikowy i pozwalał na zbyt dużą dowolność rozwiązań
w trakcie realizacji, natomiast posiadanie wykonawczej dokumentacji szczegółowej
pozwalało zamawiającemu na kontrolę realizacji przyjętych rozwiązań
technologicznych.

(Dowód: akta kontroli str. 369-430, 1087-1090)

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

Najwyższa Izba Kontroli ocenia pozytywnie działalność Urzędu w badanym
obszarze.

3. Realizacja inwestycji: „Zagospodarowanie turystyczne jeziora
Drwęckiego - II etap”

Pismem z dnia 14 grudnia 2010 r., zgodnie z art. 41 ust. 4 Prawa budowlanego,
Urząd zawiadomił PINB o planowanym w dniu 22 grudnia 2010 r. rozpoczęciu robót
budowlanych związanych z budową amfiteatru, dołączając wymagane oświadczenia
i zaświadczenia kierownika budowy i inspektora nadzoru.

Zgodnie z zapisami w dzienniku budowy, prace budowlane przy budowie amfiteatru
rozpoczęły się w dniu 27 grudnia 2010 r. Po ich rozpoczęciu, na etapie prac
ziemnych, wykonawca stwierdził rozbieżności w zakresie nośności gruntu
w stosunku do wartości przyjętych w dokumentacji projektowej oraz zlecił na swój
koszt wykonanie ekspertyz technicznych działki w zakresie rozpoznania
geotechnicznych warunków gruntowych. Z wykonanych w styczniu i lutym 2011 r.
ekspertyz wynikało m.in., że charakterystyka geotechniczna uzyskana w wyniku
przeprowadzonych badań „odbiega znacznie od parametrów geotechnicznych
podanych w opracowaniu archiwalnym”10 oraz, że zdaniem autora ekspertyzy,
należy ponowne przeliczyć nośność płyty fundamentowej pod trybuną, ponieważ
może okazać się, że celowe będzie wykonanie palowania również w obrębie
projektowanych trybun.

W lutym 2011 r., na zlecenie wykonawcy robót, firma z Wrocławia sporządziła
projekt wykonawczy posadowienia fundamentów amfiteatru, w którym w oparciu
o przeprowadzone badania przewidziano posadowienie konstrukcji dźwigarów
kratowych na 51 palach SPIRE o śr. 42 cm i dł. 10 m (w projekcie budowlanym
przewidziano 51 pali wierconych o śr. 40 cm i dł. 8 m).

W dniu 11 marca 2011 r. projektant konstrukcji - Pracownia CAD - zaakceptowała
bez zastrzeżeń „Projekt wykonawczy posadowienia na palach SPIRE fundamentów
amfiteatru w Ostródzie” z lutego 2011 r. Z dokumentacji powykonawczej wynika, że
pale fundamentowe wykonano zgodnie z ww. projektem.

W dniu 14 marca 2011 r. sporządzony został protokół konieczności na roboty
dodatkowe, w którym stwierdzono przekroczenie wartości zamówienia w stosunku
do kosztorysu ofertowego o kwotę 43,3 tys. zł (53,3 tys. zł brutto). Załącznikiem do
protokołu był kosztorys robót dodatkowych sporządzony przez wykonawcę. Protokół
ten został podpisany przez wszystkie strony procesu inwestycyjnego.

W trakcie realizacji prac budowlanych wprowadzono również zmiany z zakresie płyty
fundamentowej. W projekcie zamiennym konstrukcji tej płyty z marca 2011 r.,

10 Na etapie opracowywania dokumentacji projektowej przez Pracownię CAD przeprowadzone
zostały badania geologiczne podłoża gruntowego pod planowaną budowę amfiteatru, które na
zlecenie projektanta wykonała w grudniu 2008 r. firma z Olsztyna.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

11

opracowanym przez Pracownię CAD, poszerzono ją w stosunku do projektu
wykonawczego z kwietnia 2009 r., a jej grubość określono od 50 cm do 80 cm.
W projekcie tym zwiększono masę stali zbrojeniowej do 94.691,7 kg (o 31%
w stosunku do projektu wykonawczego).

(Dowód: akta kontroli str. 434-604, 684-705)

Burmistrz Ostródy 21 marca 2011 r. zwrócił się do Pracowni CAD informując, że
z powodu błędów projektowych wstrzymane zostały przez wykonawcę prace
związane z wykonaniem płyty fundamentowej. Poinformował, że koszty naprawy
błędów projektanta wyniosą 300,0 tys. zł, a Gmina zmuszona będzie obciążyć go,
wynikającymi z tych błędów, kosztami robót dodatkowych oraz, że dalsze
wstrzymywanie prowadzenia robót fundamentowych zwiększa koszty budowy.

W dniu 21 marca 2011 r. Pracownia CAD wydała oświadczenie, w którym
stwierdziła, że wprowadzone zmiany konstrukcji płyty fundamentowej są wynikiem
stwierdzonych, na podstawie badań geologicznych przeprowadzonych w styczniu
2011 r., gorszych warunków posadowienia obiektu amfiteatru niż te, które były
przyjęte na etapie sporządzania projektu budowlanego. Projektant oświadczył
również, że „przyrost ilości stali zbrojeniowej w projekcie zamiennym w stosunku do
projektu wykonawczego, spowodowany jest skorygowaniem błędu w zestawieniu
stali zbrojeniowej oraz zmianami wprowadzonymi w projekcie zamiennym.”

Burmistrz Ostródy 25.03.2011 r. poinformował Pracownię CAD, że konsekwencją
pierwotnych błędów badań geologicznych (błędów projektowych) są dodatkowe
koszty robót, o których informował w ww. piśmie z dnia 21.03.2011 r.

W odpowiedzi Pracownia CAD poinformowała m.in., że:

− rozbieżności w wynikach badań geologicznych nie mają znacznych rozmiarów
i wynikają z odmiennych metod badania podłoża gruntowego, a specyfika
badań geologicznych powoduje, że interpretacja wyników badań tego samego
podłoża przeprowadzonych różnymi metodami, może być w pewnym zakresie
rozbieżna. W związku z rozszerzeniem informacji o podłożu gruntowym jakie
nastąpiło w 2011 r. po przeprowadzeniu badań geologicznych, projektant
konstrukcji przedstawił swoje stanowisko, w którym ponownie ocenił podłoże
pod budowę amfiteatru i dokonał korekty projektu konstrukcji. Wskazano, że
zmiany długości pali i zmiany w obrębie płyty fundamentowej zostały dokonane
zgodnie z nadrzędną zasadą bezpieczeństwa przy projektowaniu konstrukcji,

− stwierdzono również, że koszty robót dodatkowych związanych
z posadowieniem amfiteatru nie wynikają z wadliwości dokumentacji
projektowej, gdyż ta wykonana została z należytą starannością. Okoliczności,
których nie można było przewidzieć na etapie projektowania spowodowały, że
dla bezpieczeństwa i trwałości konstrukcji niezbędne było wprowadzenie do
rozwiązań projektowych korekt, nieznacznie zwiększających koszty inwestycji.

(Dowód: akta kontroli str. 605-609)

W dniu 15 listopada 2011 r. sporządzony został protokół konieczności na roboty
dodatkowe, w którym stwierdzono przekroczenie wartości robót w stosunku do
kosztorysu ofertowego o kwotę 419,4 tys. zł (515,9 tys. zł brutto), co było
następstwem błędów w dokumentacji projektowej. Przekroczenie to spowodowane
było wydłużeniem pali fundamentowych, zwiększeniem ilości zbrojenia,
pogrubieniem płyty stropowej, zwiększeniem ilości betonu, stali w konstrukcji
dźwigara dachowego, wykonaniem drabiny włazowej na dach, wejścia na pomost
roboczy i zastosowaniem betonu wodoszczelnego W8. W protokole tym
stwierdzono, że ponowne przeliczenie nośności płyt, dokonane w wyniku nowych
badań geologicznych oraz opracowana na tej podstawie dokumentacja zamienna

12

płyty fundamentowej, wymogło zwiększenie ilości zbrojenia oraz betonu, a także
wymianę gruntu celem stabilizacji dna wykopu pod płytą fundamentową. Protokół
konieczności został podpisany przez wszystkie strony procesu inwestycyjnego.

 (Dowód: akta kontroli str. 610-611)

Andrzej Konopka wyjaśnił, że protokół konieczności z dnia 15 listopada 2011 r. jest
protokołem zbiorczym i zawiera informacje o konieczności wykonania prac
niezbędnych do prawidłowej realizacji budowy amfiteatru. Wyjaśnił również, że po
sporządzeniu protokołu konieczności w dniu 14 marca 2011 r. zrezygnowano
z wykonywania kolejnych protokołów i zdecydowano o sporządzeniu jednego
protokołu zbiorczego.

W trakcie budowy amfiteatru, w związku ze zmianą przepisów p.poż. oraz
w zakresie warunków technicznych jakim powinny odpowiadać budynki, w dniu 21
lutego 2012 r. Urząd zlecił Pracowni CAD wykonanie projektu zamiennego
zagospodarowania terenu amfiteatru w zakresie ochrony przeciwpożarowej
z projektem wykonawczym schodów terenowych oraz projekt oświetlenia
awaryjnego widowni za kwotę 29,5 tys. zł brutto (zlecenie należało wykonać do 31
marca 2012 r.).

Według zlecenia, należność przysługująca wykonawcy miała zostać wypłacona, po
protokolarnym bezusterkowym odbiorze zamówionych projektów. Dokumentacja ta
została wykonana, a faktura wykonawcy z 29.03.2012 r. została przez Urząd
opłacona.

(Dowód: akta kontroli str. 612-640, 736-739)

W dniu 16.12.2011 r. wszczęte zostało postępowanie o udzielenia zamówienia
publicznego z wolnej ręki na roboty dodatkowe przy budowie amfiteatru, na których
realizację Urząd posiadał zabezpieczone środki finansowe. Wartość zamówienia
ustalona została na podstawie protokołu konieczności i kosztorysu robót
dodatkowych. Jako uzasadnienie zastosowania tego trybu podano, że przedmiotem
zamówienia są roboty niezbędne do prawidłowego wykonania zamówienia
podstawowego, których wykonanie stało się konieczne na skutek sytuacji
niemożliwej wcześniej do przewidzenia. Zamówienia na te roboty udzielono firmie
OPB, na podstawie umowy z dnia 22.12.2011 r., w której określono m.in.: przedmiot
umowy (zgodny z protokołem konieczności), wartość robót dodatkowych
(515,9 tys. zł brutto) oraz termin ich wykonania (20 dni od podpisania umowy, tj. do
11.01.2012 r.).

Na roboty wykonane przez wykonawcę w ramach ww. umowy o roboty dodatkowe
Gmina nie występowała o uzyskanie decyzji o pozwoleniu na budowę, gdyż prace te
nie mieściły się w katalogu określonym w art. 36a ust. 5 Prawa budowlanego. Jak
wyjaśnił Andrzej Konopka wykonane prace dodatkowe zostały potraktowane jako
zmiany nieistotne, wymagające jedynie decyzji projektanta co do szczegółowych
rozwiązań możliwych do zastosowania w porozumieniu z inwestorem.

W dniu 28 grudnia 2011 r., zgodnie z umową, podpisany został protokół odbioru
wykonanych robót, a wykonawca wystawił fakturę za ich wykonanie (opłacono ją 8
lutego i 2 marca 2012 r.). Z ustaleń kontroli wynika, że roboty określone w umowie
z dnia 22 grudnia 2011 r., tj. m.in. wydłużenie oraz zwiększenie średnicy
projektowanych pali wierconych, wymiana gruntu pod płytą fundamentową,
zwiększenie ilości zbrojenia i ilości betonu płyty fundamentowej, zwiększenie ilości
zbrojenia i pogrubienie płyty stropowej, o wartości 501,2 tys. zł, zostały faktycznie
wykonane przed jej zawarciem.

13

W myśl § 5 ust. 1 i 2 umowy zawartej z wykonawcą, roboty dodatkowe niezbędne do
prawidłowego wykonania przedmiotu zamówienia, których wykonanie stało się
konieczne na skutek sytuacji niemożliwej wcześniej do przewidzenia, wykonywane
miały być na podstawie odrębnej pisemnej umowy.

Andrzej Konopka w sprawie realizacji robót dodatkowych przed zawarciem umowy
na ich realizację wyjaśnił, że prace dodatkowe zostały wykonane przed podpisaniem
umowy na wyłączne ryzyko wykonawcy. Roboty te wykonywane były na podstawie
zapisów w dzienniku budowy, protokołów z posiedzeń rady budowy i zamiennych
projektów rozwiązań niezbędnych do prawidłowej realizacji obiektu. Wyjaśnił on
również, że zakres robót dodatkowych wynikał z błędnej interpretacji założonych
warunków geotechnicznych w poziomie posadowienia budynku amfiteatru oraz
oczywistych błędów autorów projektu. Wykonawca, nie chcąc przerywać
rozpoczętych prac, co wiązałoby się z koniecznością poniesienia kosztów,
zdecydował się na ich realizację, pozostawiając zakres rzeczowy i finansowy do
uzgodnienia szczegółowego na późniejszym etapie. Roboty te zostały skumulowane
do jednego protokołu konieczności, na podstawie którego została zawarta umowa
na roboty dodatkowe.

(Dowód: akta kontroli str. 440-477, 484-556, 653-707, 734-739, 1133)

W toku realizowanej budowy amfiteatru, dokonano dwóch zmian pozwolenia na
budowę - decyzje Starosty Ostródzkiego z dnia:

• 4 listopada 2011 r. w sprawie zatwierdzenia projektu zamiennego w zakresie
odmiennego rozwiązania technicznego ścian budynku - zmiany powodowały
zmianę parametrów technicznych budynku w zakresie m.in. powierzchni
całkowitej i powierzchni zabudowy,

• 19 kwietnia 2012 r. w sprawie zatwierdzenia projektu budowlanego
zamiennego w zakresie układu nawierzchni ciągów pieszo-jezdnych i układu
koryt odwadniających nawierzchnie, w związku ze zmianą przepisów p.poż.,
(zmieniono m.in. zakres prowadzenia dojazdu pożarowego do zaplecza
amfiteatru, układ ciągów pieszych i pieszo-jezdnych).

Analiza dokumentacji procesu budowy amfiteatru wykazała, że w trakcie jego
realizacji przestrzegano ustalonego harmonogramu rzeczowo-finansowego. Roboty
budowlane zakończyły się dniu 30 kwietnia 2012 r., tj. zgodnie z umową, a w okresie
od 11-16 maja 2012 r. trwały czynności komisyjnego odbioru końcowego. Protokół
odbioru podpisały wszystkie strony procesu inwestycyjnego, a komisja nie miała
uwag do jakości wykonania i stwierdziła, że amfiteatr nadaje się do odbioru.
Wykonawca na zrealizowane prace udzielił gwarancji, której termin był zgodny
z określonym w umowie.

W dniu 10.05.2012 r. Burmistrz Ostródy zawiadomił PINB o zakończeniu budowy
amfiteatru i wnioskował o wydanie pozwolenia na jego użytkowanie. Decyzją z dnia
18.05.2012 r., po przeprowadzeniu kontroli zakończonej budowy, PINB udzielił
pozwolenia na użytkowanie amfiteatru.

 (Dowód: akta kontroli str. 117-118, 620-640, 712, 706-709, 713-719, 1132)

Urząd w dniu 04.11.2009 r. zgłosił do Starostwa Powiatowego w Ostródzie zamiar
przystąpienia do wykonywania robót budowlanych polegających na budowie ścieżki
rowerowej na odcinku położonym na działkach nr 80/2 obr. 5 i nr 19 obr. 5. Działki te
stanowiły tereny zielone, a ścieżki rowerowe poprowadzone zostały w dużej części
po trasie przebiegu istniejących alejek parkowych, w związku z tym nie zachodziła
konieczność uzyskania pozwolenia na budowę na tym odcinku.

14

Pismem z dnia 14.12.2010 r., zgodnie z art. 41 ust. 4 Prawa budowlanego, Urząd
zawiadomił PINB o planowanym rozpoczęciu robót budowlanych związanych
z budową promenady wraz z umocnieniem linii brzegowej oraz ścieżki rowerowej na
odcinku położonym na działkach: nr 202/1 obr. 1, nr 166/3 obr. 1, nr 166/1 obr. 1,
nr 1 obr. 5, nr 2/2 obr. 5 i nr 61 obr. 5. Do zawiadomienia o rozpoczęciu prac
budowlanych, zgodnie z art. 41 ust. 4 pkt 1-3 ww. ustawy, dołączono wymagane
oświadczenia i zaświadczenia kierownika budowy i inspektora nadzoru. Zgodnie
z dziennikiem budowy prace związane z budową promenady wraz z umocnieniem
linii brzegowej jeziora oraz ścieżką rowerową rozpoczęły się w dniu 25.01.2011 r.

 (Dowód: akta kontroli str. 736-749)

W wyniku analizy dokumentacji związanej z procesem budowy promenady i ścieżki
rowerowej ustalono, że w trakcie ich realizacji przestrzegano ustalonego
harmonogramu rzeczowo-finansowego, a prace budowlane, zgodnie z umową,
zakończyły się w dniu 30 maja 2012 r.

W dniu 14 czerwca 2012 r. Gmina przy udziale Inżyniera Projektu, dokonała odbioru
końcowego wybudowanej promenady wraz z umocnieniem brzegów jeziora
Drwęckiego oraz ścieżki rowerowej, a komisja odbiorowa potwierdziła bez uwag ich
wybudowanie. Na zrealizowane prace wykonawca udzielił gwarancji, której termin
był zgodny z określonym w umowie.

 (Dowód: akta kontroli str. 734-739, 748-774)

Realizując inwestycję budowy promenady wraz z umocnieniem linii brzegowej
jeziora Drwęckiego, Gmina mogła dysponować działką nr 61 obr. 5 (jezioro
Drwęckie), stanowiącą własność Skarbu Państwa w zarządzie RZGW. Zgodnie
z ustaleniami z RZGW z 21.07.2008 r., po zakończeniu przedmiotowej inwestycji,
wykonany miał zostać (na koszt Gminy) podział tej działki oraz ustalenie nowej linii
brzegu jeziora Drwęckiego, a także możliwe było przejęcie na rzecz Gminy części
ww. działki niezwiązanej z wodą.

(Dowód: akta kontroli str. 119-142)

Z ustaleń kontroli wynika, że Inżynier Projektu realizował swoje obowiązki zgodnie
z umową gdyż m.in.:

− ustanowiony został nadzór inwestorski w poszczególnych branżach,

− uczestniczył w obiorach częściowych i końcowych danych etapów robót,

− sprawdzał prawidłowość wykonanych robót i potwierdzał to stosownymi
wpisami w dzienniku budowy oraz uczestniczył w radach budowy, a także brał
udział w określaniu zakresu robót niezbędnych do wykonania w ramach robót
dodatkowych,

− sporządzał raporty z zaawansowania rzeczowo-finansowego robót, które były
podstawą do regulowania faktur wystawianych przez wykonawcę,

− wniósł zabezpieczenie należytego wykonania umowy (na dzień 12.07.2013 r.
w dyspozycji Urzędu pozostawała kwota 3,6 tys. zł wniesiona w formie
gwarancji ubezpieczeniowej, jako zabezpieczenie jego obowiązków do dnia
31.07.2017 r., w tym obowiązku uczestniczenia w rocznych przeglądach
gwarancyjnych).

(Dowód: akta kontroli str. 111-112, 440-477, 484-556, 610-611)

3.1. Realizacja inwestycji: „Zagospodarowanie turystyczne jeziora
Drwęckiego - III etap”

Realizując inwestycję budowy fontanny przestrzegano ustalonego harmonogramu
rzeczowo-finansowego. Według harmonogramu z 30 kwietnia 2012 r. wartość

Opis stanu
faktycznego

15

wykonanych robót na koniec 2011 r. wyniosła 190,3 tys. zł, na koniec I kwartału
2012 r. - 108,0 tys. zł, a w okresie kwiecień-maj 2012 r. - 1.628,2 tys. zł.

Wartości wykonanych robót, według harmonogramu rzeczowo-finansowego,
odpowiadały kwotom zafakturowanym przez wykonawcę za poszczególne okresy,
były również zgodne z raportami dotyczącymi zestawienia wartości wykonanych
robót, sporządzonymi przez inspektora nadzoru. Terminy wykonania
poszczególnych etapów robót, wykazane przez inspektora nadzoru, odpowiadały
terminom określonym w dzienniku budowy oraz ww. harmonogramie.

Realizując inwestycję Gmina posiadała dziennik budowy, a osoby uprawnione,
tj. kierownicy budowy, kierownicy robót oraz inspektorzy nadzoru inwestorskiego
dokonywali w nim odpowiednich wpisów. W dzienniku budowy odnotowane zostało
kto jest wykonawcą robót, kto pełni funkcję kierownika budowy i kierownika robót
oraz inspektora nadzoru inwestorskiego, a także informacje o kluczowych etapach
procesu budowlanego.

(Dowód: akta kontroli str. 431-433, 776-788, 853-861, 1020-1031)

W trakcie trwania inwestycji ustanowiony został nadzór inwestorski (inwestor
zastępczy). Inwestora tego - firmę Powiernictwo Kordek z Rumii - Gmina wybrała
w trybie przetargu nieograniczonego, przeprowadzonego w I kw. 2011 roku,
a dokonując tego wyboru przestrzegano wymogów PZP.

W dniu 1 marca 2011 r. z ww. firmą podpisano umowę na pełnienie obowiązków
inwestora zastępczego projektu, określając w niej, zgodnie z ofertą, wynagrodzenie
wykonawcy (87,6 tys. zł brutto) oraz termin realizacji zamówienia (31.08.2012 r.).
Firma ta wskazała kto z jej ramienia wykonywać będzie przedmiot zamówienia,
tj. inspektora wiodącego i inspektorów w poszczególnych branżach budowlanych
(osoby te posiadały wymagane uprawnienia budowlane).

Inwestycja budowy fontanny prowadzona była zgodnie z warunkami określonymi
w pozwoleniu na budowę, gdyż:

− inwestor ustanowił kierownika budowy, a także poinformował PINB o jego
zmianie, dołączając do zawiadomienia wymagane dokumenty,

− kierownik budowy oraz kierownicy robót poszczególnych branż posiadali
wymagane uprawnienia budowlane,

− inwestor zawiadomił PINB o rozpoczęciu robót budowlanych w wymaganym
terminie, dołączając m.in. na piśmie wymagane oświadczenia i zaświadczenia
kierownika budowy i inspektora nadzoru,

− inwestor zawiadomił właściwy organ o zakończeniu budowy, co najmniej 21 dni
przed zamierzonym terminem przystąpienia do użytkowania,

− kierownik budowy prowadził dziennik budowy.

 (Dowód: akta kontroli str. 789-822)

Nadzór inwestorski sprawowany był zgodnie z umową, gdyż m.in.:

− ustanowiony został nadzór inwestorski inspektora wiodącego i inspektorów
branżowych, a w dzienniku budowy dokonywane były wpisy inspektorów
odnośnie odebrania poszczególnych etapów robót,

− do faktur wykonawcy sporządzane były okresowe raporty z przebiegu robót,
zawierające dane o wartości wykonanych robót w poszczególnych rodzajach
i elementach oraz procentowy stopień ich zaawansowania,

− kontrolowano jakość i wartość wykonanych robót budowlano-montażowych
z harmonogramem przyjętym przez zmawiającego, umową zawartą
z wykonawcą robót oraz dokumentacją projektową,

16

− inwestor wiodący sporządzał protokoły z rad budowy, w których odnotowywano
ustalenia wynikające z nadzoru nad przebiegiem inwestycji oraz uczestniczył
w jej odbiorze końcowym.

(Dowód: akta kontroli str. 776-788, 803-813, 823-824, 1020-1031)

W dniu 5 grudnia 2011 r. firma OPB wystąpiła do Gminy o wyrażenie zgody na
zawarcie umowy z podwykonawcą BWT Polska Sp. z o.o. w Warszawie, który miał
wykonać roboty dotyczące technologii fontanny (Gmina wyraziła zgodę na zawarcie
takiej umowy). Umowę z podwykonawcą OPB podpisało 7 listopada 2011 r.
i wykonać miał on następujące prace: wykonanie projektu wstępnego
i powykonawczego technologii fontanny, dostawa i montaż orurowania, urządzeń do
instalacji uzdatniania wody, wyposażenia fontanny, rozruch instalacji fontanny,
szkolenie obsługi. Termin wykonania prac określono na 25.05.2012 r., a za ich
wykonanie wykonawca otrzymać miał 1.005,5 tys. zł netto.

Protokolarnego odbioru inwestycji budowy fontanny wraz komorą techniczną
i zagospodarowaniem terenu dokonano 21 maja 2012 r. Komisja ds. odbioru
stwierdziła, iż przedmiotowa inwestycja została wykonana zgodnie z pozwoleniem
na budowę. Odbioru dokonano przy udziale inwestora zastępczego i kierownika
budowy, a protokół podpisany został przez członków komisji i personel inwestora
zastępczego. Data zakończenia robót budowlanych, wg wpisów w dzienniku
budowy, nastąpiła 15 maja 2012 r. (wynika z nich, iż wszystkie prace wykonano
zgodnie z projektem, pozwoleniem na budowę i sztuką budowlaną). Podczas
odbioru końcowego inwestycji nie stwierdzono wad ani usterek.

(Dowód: akta kontroli str. 848-854)

Wykonawca przedstawił zamawiającemu dokumentację powykonawczą inwestycji,
która obejmowała dokumenty określone w paragrafie § 7 ust. 9 umowy, w tym m.in.:

− dokumentację dotyczącą zmiany trasy przyłącza kanalizacji sanitarnej,
zatwierdzoną przez Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.
z Ostródy (dalej: „PWiK”) oraz projektanta,

− geodezyjne pomiary powykonawcze obiektu i protokół końcowy odbioru
technicznego instalacji technologii fontanny,

− protokoły odbioru: kanalizacji deszczowej, sanitarnej i przyłącza
wodociągowego, potwierdzenie przez PWiK co do prawidłowości realizacji ww.
przyłączy i sieci,

− dokument opracowany przez kierownika budowy - „Koncepcja doizolowania
i docieplenia budynku technologicznego fontanny”, zaakceptowany przez
W. Spittal oraz projektanta. Do ww. dokumentu dołączony był kosztorys
o wartości 30,3 tys. zł.

Zmiana w stosunku do projektu budowlanego zakresu robót dotyczących budynku
technologicznego fontanny została zatwierdzona przez inwestora, a na jej
wykonanie wyraził zgodę także projektant oraz inspektor nadzoru. Zmiana ta była
dopuszczalna wg postanowień umowy i SIWZ i nie spowodowała zmiany treści
umowy w zakresie wynagrodzenia za zrealizowane roboty.

W dniu 25.06.2012 r. OPB protokolarnie przekazała Urzędowi kompletną
dokumentację powykonawczą technologii fontanny, sporządzoną w maju 2012 r.
przez firmę BWT-Polska.

(Dowód: akta kontroli str. 413-417, 855-868, 876-878)

W wyniku oględzin fontanny wraz z terenem wokół tego obiektu oraz budynku
komory technicznej ustalono, że wykonane zostały one zgodnie z projektem
budowlanym i przyjętymi założeniami co do technologii fontanny. Oględziny

17

wykazały, że powierzchnie przy komorze technicznej fontanny wyłożone zostały
ryflowanym konglomeratem drewnopodobnym.

Oferta wykonawcy zakładała wykonanie podestów z drewna egzotycznego na
ruszcie - 48,75 m² za cenę 24,1 tys. zł, zaś według projektu budowlanego
powierzchnia okładziny drewnianej z drewna egzotycznego wynieść miała 44,25 m².
Dokumentacja powykonawcza nie zawierała danych odnośnie kosztów związanych
ze zmianą projektowanego materiału na deskę kompozytową.

Zgodnie z § 3 ust. 2 umowy z wykonawcą budowy fontanny, każdą zmianę
materiałów w stosunku do dokumentacji projektowej oraz kosztorysu ofertowego,
uzgodnić miał on z zamawiającym, natomiast zgodnie z umową z inwestorem
zastępczym do jego obowiązków należało m.in. występowanie do zamawiającego
z odpowiednim wnioskiem o przeprowadzenie w dokumentacji projektowej zmian lub
poprawek w zakresie stosowania innych materiałów niż przewidziane
w dokumentacji projektowej.

W dokumentacji Urzędu nie było dokumentu potwierdzającego, iż wykonawca
wystąpił o uzgodnienie zmiany drewna egzotycznego na deskę kompozytową
w odniesieniu do powierzchni drewnianych przy komorze technicznej fontanny oraz
dokumentu potwierdzającego wyrażenie zgody przez zamawiającego na zmianę
tego materiału. Brak było także potwierdzenia wystąpienia przez inwestora
zastępczego do zamawiającego z wnioskiem o przeprowadzenie zmian
w dokumentacji projektowej w zakresie zamiany ww. materiału oraz pomiaru
wykonanej powierzchni „drewnianej” przy komorze technicznej fontanny.

W wyjaśnieniu A. Konopka na pytanie czy na zmianę drewna egzotycznego na
deskę kompozytową przy komorze technicznej fontanny wyraził zgodę inwestor oraz
czy zostało to uzgodnione z inspektorem nadzoru i projektantem podał, iż decyzję
o zmianie technologii realizacji podłogi przy komorze technicznej fontanny z desek
z drewna egzotycznego na deski kompozytowe w technologii „Technomac” podjęto
na podstawie przedstawionych przez wykonawcę i potwierdzonych przez nadzór
m.in. następujących argumentów:

− ceny obu wyrobów są równoważne i porównywalne - cena deski z drewna
egzotycznego waha się na dzień dzisiejszy od 146 do 475 zł/m² natomiast
posadzki z elementów kompozytowych w technologii „Technomac”
146-164 zł/m² (bez systemu mocowania),

− trwałość obu technologii jest porównywalna i wynosi około 15 lat, przy czym
deski kompozytowe nie wymagają konserwacji w przeciwieństwie do drewna
egzotycznego, wymagającego corocznej konserwacji olejami.

W wyjaśnieniu z dnia 11 lipca 2013 r. Burmistrz Ostródy Czesław Najmowicz podał,
że inwestor nie wymagał pomiarów powykonawczych w zakresie wyliczenia
dotyczącego zamiany deski z drewna egzotycznego na kompozytową, gdyż wg
geodezyjnej dokumentacji powykonawczej oraz oświadczenia kierownika budowy,
obiekt wykonano zgodnie z warunkami pozwolenia na budowę i dokumentacją
projektową, toteż przyjęto, że zakres robót został zrealizowany w całości (zostało to
również potwierdzone przez inwestora zastępczego).

(Dowód: akta kontroli str. 418, 776-788, 823-824, 853-854, 869-875, 1087-1090)

Wykonawca zrealizował przedmiotową inwestycję zgodnie z umową, gdyż m.in.:

− inwestycja została zrealizowana w terminie umownym, tj. do 31.05.2012 r.,
a wynagrodzenie za wykonane prace było zgodne z umową i wyniosło
1.926,5 tys. zł,

18

− inwestycja zrealizowana została zgodnie z projektem, a wszelkie odstępstwa
(poza zmianą materiału na posadzce przy komorze technicznej fontanny)
zostały uzgodnione z inwestorem,

− na wykonane roboty oraz wmontowane urządzenia udzielono gwarancji
zgodnie z terminami przewidzianymi w umowie, a na czas trwania rękojmi
wniesiono stosowne zabezpieczenie w formie gwarancji ubezpieczeniowej na
okres od 26 czerwca 2012 r. do 10 lipca 2013 r.,

− osiągnięto zakładane efekty rzeczowe.

 (Dowód: akta kontroli str. 190, 413-420, 855-861,1093-1096)

Inwestycja budowy fontanny została przyjęta do ewidencji środków trwałych 19
grudnia 2012 r. Ogólna wartość tej inwestycji wyniosła 2.154,3 tys. zł i wynikała
z prowadzonej w Urzędzie ewidencji księgowej. Różnica pomiędzy ogólnym
kosztem inwestycji (2.200,8 tys. zł), a jej wartością przyjętą na środki trwałe,
wynikała z faktu, iż niektóre koszty nie zostały uwzględnione do ustalenia wartości
nabycia/wytworzenia środka trwałego.

(Dowód: akta kontroli str. 879-883)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

1. Przed planowanym rozpoczęciem prac budowlanych budowy amfiteatru,
promenady wraz z umocnieniem linii brzegowej, budowy ścieżki rowerowej oraz
budowy fontanny Urząd nie zawiadomił projektanta sprawującego nadzór nad
zgodnością realizacji budowy z projektem o zamierzonym terminie rozpoczęcia
robót, co było niezgodne z art. 41 ust. 4 Prawa budowlanego.

Andrzej Konopka wyjaśnił, że ww. przepis jest „zapisem martwym niestosowanym
w praktyce”. Podał również, że autor projektu uczestniczył w procesie budowlanym,
co przejawiało się m.in. w dokonywaniu korekt i zmian w dokumentacji projektowej.

(Dowód: akta kontroli str. 736-739)

2. Do czasu kontroli NIK, Urząd nie podjął działań zmierzających do uzyskania od
projektanta amfiteatru odszkodowania za stwierdzone błędy projektowe oraz działań
zmierzających do ustalenia ok. 400 m linii brzegowej jeziora Drwęckiego, w związku
wykonanym umocnieniem brzegów.

Dopiero w toku kontroli NIK, tj. w dniu 27.06.2013 r., Urząd wezwał Pracownię CAD
do zapłaty kwoty 438,5 tys. zł, będącej utraconym dofinansowaniem ze środków UE
w ramach realizacji projektu. Kwota ta stanowiła 85% z 515,9 tys. zł, które
wydatkowano na roboty dodatkowe w związku z wadami dokumentacji projektowej,
sporządzonej przez ww. pracownię. Kwota wydatków na roboty dodatkowe
zaliczona została jako koszt niekwalifikowalny, w związku z czym nie była objęta
refundacją ze środków UE.

Do dnia 28 maja 2013 r., pomimo zakończenia 14.06.2012 r. inwestycji budowy
amfiteatru, promenady wraz z umocnieniem linii brzegowej jeziora Drwęckiego oraz
ścieżki rowerowej, Gmina nie wystąpiła do Starosty Ostródzkiego o wydanie decyzji
o ustalenie linii brzegowej jeziora Drwęckiego, do czego zobowiązywały uzgodnienia
z RZGW.

Małgorzata Trzcińska - Naczelnik Wydziału Geodezji i Gospodarki Przestrzennej,
podała, że potwierdzenie przyjęcia zawiadomienia o zakończeniu budowy wraz
z umocnieniem linii brzegowej oraz ścieżki rowerowej z PINB wpłynęło do Urzędu
w 6 maja 2013 r. i na tej podstawie przystąpiono do realizacji ustaleń poczynionych
z RZGW. W dniu 19 czerwca 2013 r. wybranemu wykonawcy Urząd zlecił ustalenie

Ustalone
nieprawidłowości

19

nowej linii brzegowej jeziora Drwęckiego na odcinku ok. 400 m, w terminie do 15
września 2013 r.

(Dowód: akta kontroli str. 137-141, 710-711, 729-730, 1093-1095)

3. W umowie z wykonawcą dokumentacji projektowej budowy amfiteatru z dnia
08.09.2008 r. zawarto postanowienia dotyczące sprawowania przez niego nadzoru
autorskiego. Zgodnie z umową, nadzór ten miał być sprawowany w okresie
wykonywania robót budowlanych, nie dłużej jednak niż w ciągu dwóch lat, licząc od
dnia protokolarnego bezusterkowego odbioru opracowanej dokumentacji
projektowej.

Ostateczny odbiór ww. dokumentacji nastąpił w dniu 29 kwietnia 2009 r., a więc,
zgodnie z zapisami umowy, nieodpłatny nadzór autorski miał być sprawowany do 30
kwietnia 2011 r. Do końca 2011 r. Pracownia CAD w dalszym ciągu pełniła nadzór
autorski dobrowolnie i nieodpłatnie, pomimo iż Urząd nie zawarł z nią w tej sprawie
żadnej umowy. Z przyczyn ekonomicznych od 1 stycznia 2012 r. nie mogła jednak
ona dalej sprawować nadzoru nieodpłatnie i zażądała z tego tytułu stosownego
wynagrodzenia. W związku z tym, iż prace przy budowie amfiteatru trwały do 30
kwietnia 2012 r. za nadzór autorski w 2012 r. Urząd musiał zapłacić projektantowi
5,0 tys. zł.

W ocenie NIK, w ww. umowie z projektantem budowy amfiteatru nienależycie
zabezpieczono interes zamawiającego, poprzez ograniczenie w niej okresu
sprawowania przez niego nieodpłatnego nadzoru autorskiego do dwóch lat, licząc
od dnia odbioru dokumentacji projektowej. Według NIK, zapis w umowie dotyczący
czasu sprawowania nieodpłatnego nadzoru autorskiego przez projektanta powinien
odnosić się do całego okresu trwania budowy, realizowanej na podstawie
sporządzonej przez niego dokumentacji. Wskazanie, iż nadzór ten trwa tylko dwa
lata było dla zamawiającego niekorzystne, w szczególności, gdy czas trwania robót
budowlanych wykroczył poza termin jego sprawowania i co skutkowało
wydatkowaniem w 2012 r. przez Urząd za jego pełnienie 5,0 tys. zł.

W wyjaśnieniu Pan Olgierd Dąbrowski - były Burmistrz Ostródy - podał, że
w momencie zawierania umowy z projektantem budowy amfiteatru wydawało się, iż
okres pełnienia przez niego nadzoru autorskiego przez dwa lata jest wystraczający.
Przedłużone postępowania przetargowe sprawiły, iż termin zakończenia budowy
uległ przesunięciu i spowodował konieczność dalszego, ale już płatnego pełnienia
nadzoru autorskiego przez autora dokumentacji projektowej.

(Dowód: akta kontroli str. 69-75, 477, 612-619, 641-643, 713-715, 1140-1142)

4. Dopuszczenie do wykonania przez wykonawcę robót dodatkowych przy budowie
amfiteatru (tj. m.in.: wydłużenie oraz zwiększenie średnicy projektowanych pali
wierconych, wymiana gruntu pod płytą fundamentową, zwiększenie ilości zbrojenia
i ilości betonu płyty fundamentowej, zwiększenie ilości zbrojenia i pogrubienie płyty
stropowej) o wartości 501,2 tys. zł przed zawarciem z nim w tym zakresie
stosownej umowy.

W wyjaśnieniu Olgierd Dąbrowski na pytanie dlaczego dopuszczono do wykonania
robót dodatkowych przed zawarciem na nie stosownej umowy podał, iż wykonawca
wykonał je na własne ryzyko, gdyż były one niezbędne dla prawidłowego
wybudowania amfiteatru. Zdecydował się on wykonać je natychmiast, gdyż nie
chciał przerywać budowy i narazić się na dodatkowe koszty, a także, aby nie
ryzykować niedotrzymania przez inwestora terminu ukończenia inwestycji.

(Dowód: akta kontroli str. 1140-1142)

20

5. Dopiero 17 kwietnia 2013 r., tj. 307 dni po dokonaniu odbioru, który miał miejsce
14.06.2012 r., Urząd zawiadomił PINB o zakończeniu budowy promenady wraz
z umocnieniem brzegów jeziora Drwęckiego oraz ścieżki rowerowej, a zatem od
14.06.2012 r. była ona użytkowana z naruszeniem art. 54 Prawa budowlanego,
tj. przed zgłoszeniem zakończenia budowy do PINB.

W myśl ww. przepisu, do użytkowania obiektu budowlanego, na którego wzniesienie
jest wymagane pozwolenie na budowę, można przystąpić po zawiadomieniu
właściwego organu o zakończeniu budowy, jeżeli organ ten, w terminie 21 dni od
dnia doręczenia zawiadomienia, nie zgłosi sprzeciwu w drodze decyzji (obowiązek
zawiadomienia organu nadzoru budowlanego o zakończeniu budowy wynikał także
z wydanego dla tej inwestycji pozwolenia na budowę).

Andrzej Konopka w ww. sprawie wyjaśnił, że zawiadomienie o zakończeniu budowy
zostało złożone z opóźnieniem z powodu niedopatrzenia.

(Dowód: akta kontroli str. 734-735, 738, 768-774)

6. Zapłacenie inwestorowi zastępczemu przy budowie fontanny całego
wynagrodzenia umownego (87,6 tys. zł), pomimo niewykonania przez niego
pełnego przedmiotu umowy, tj. niesporządzenia końcowego, finansowego
rozliczenia zadania.

Według umowy z firmą Powiernictwo Kordek do obowiązku inwestora zastępczego,
oprócz dokonywania częściowych rozliczeń finansowych, należało sporządzenie
końcowego finansowego rozliczenia zadania (umowa nie uzależniała wypłaty
wynagrodzenia od realizacji tego obowiązku).

Z ustaleń kontroli wynika, że końcowe rozliczenie zadania nie zostało sporządzone.

Według wyjaśnienia A. Konopki, firma Powiernictwo Kordek nie sporządziła
rozliczenia końcowego zadania, gdyż inwestycja została zrealizowana zgodnie
z umową i harmonogramem rzeczowo-finansowym.

 (Dowód: akta kontroli str. 791-793, 825-847, 1087-1090)

7. Dwie faktury za sprawowanie nadzoru inwestorskiego przy budowie fontanny na
łączną kwotę 42,5 tys. zł (48,5% całości wynagrodzenia z tego tytułu), opłacone
zostały przez Urząd po umownym terminie zapłaty. Nie skutkowało to zapłaceniem
kar umownych, jednakże stanowiło naruszenie art. 44 ust. 3 pkt 3 ustawy z dnia 27
sierpnia 2009 r. o finansach publicznych11, który stanowi, iż wydatki publiczne
powinny być dokonywane w wysokościach i terminach wynikających z wcześniej
zaciągniętych zobowiązań.

Według wyjaśnienia H. Kapicy - Skarbnika Gminy, nieopłacenie ww. faktur
w terminie wynikało z braku środków finansowych na rachunku bankowym Urzędu,
w związku z późniejszym terminem ich otrzymania od Ministra Finansów.

(Dowód: akta kontroli str. 825-847,1098)

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości
działalność kontrolowanej jednostki w zbadanym zakresie.

4. Wydatkowanie i rozliczanie środków finansowych na realizację
inwestycji: „Zagospodarowanie turystyczne jeziora Drwęckiego - II
etap”

Na realizację II etapu projektu „Zagospodarowanie turystyczne brzegów jeziora
Drwęckiego w Ostródzie” w badanym okresie wydatkowano łącznie 26.858,8 tys. zł

11 Dz. U. z 2013 r., poz. 885 ze zm.

Ocena cząstkowa

Opis stanu
faktycznego

21

(100% wg. harmonogramu rzeczowo-finansowego). Wydatki na realizację projektu
przedstawiały się następująco:

− 25.136,5 tys. zł - prace budowlane, w tym 23.846,4 tys. zł wydatkowano na
budowę amfiteatru oraz promenady wraz z umocnieniem linii brzegowej
i ścieżki rowerowej12,

− 780,9 tys. zł - dokumentacja,

− 542,4 tys. zł - koszty obsługi kredytu,

− 237,1 tys. zł - inżynier projektu,

− 56,0 tys. zł - audyt projektu,

− 48,0 tys. zł - inwestor zastępczy,

− 29,8 tys. zł - promocja,

− 27,9 tys. zł pozostałe koszty.

Spośród 23.846,4 tys. zł wydatkowanych na budowę amfiteatru oraz promenady
wraz z umocnieniem linii brzegowej i ścieżki rowerowej, wydatki kwalifikowane
stanowiły 22.977,7 tys. zł (96,4%), z tego 19.531,0 tys. zł (85%) stanowiło
dofinansowanie ze środków unijnych, a 3.446,6 tys. zł (15%) środki własne Gminy.
Wydatki niekwalifikowane stanowiły natomiast 868,7 tys. zł, tj. 3,6% ogółu kwoty
wydatkowanej na budowę przedmiotowych obiektów.

Dla potrzeb badanego projektu opracowano i przyjęto w Urzędzie zasady
rachunkowości i prowadzono jego wyodrębnioną ewidencję księgową.

(Dowód: akta kontroli str. 884-899)

Do umowy z wykonawcą na budowę amfiteatru, promenady wraz z umocnieniem
linii brzegowej jeziora oraz budowę ścieżki rowerowej, zawarto cztery aneksy. Aneks
Nr 1 dotyczył zmian w umowie w zakresie wyboru i stosowania podwykonawstwa,
Nr 2 zwiększenia wynagrodzenia brutto w związku ze zmianą stawki VAT, Nr 3
zmiany rachunku bankowego wykonawcy, natomiast Nr 4 z 20.09.2012 r. dotyczył
zwiększenia wynagrodzenia wykonawcy o 337,2 tys. zł z 22.993,3 tys. zł do
23.330,5 tys. zł. Zwiększenie to wynikało z dokumentacji powykonawczej, gdyż
wystąpiły różnice pomiędzy ilościami przedmiarowymi robót, a faktyczną ilością
robót wykonanych.

Zawarcie aneksu Nr 4 było dopuszczalne w świetle zapisów umowy pierwotnej, gdyż
wynagrodzenie wykonawcy, według umowy, było wynagrodzeniem kosztorysowym,
a zwiększony zakres wykonanych robót wynikał głównie z faktu, iż były to roboty
zamienne, co było przewidziane w umowie.

W rozliczeniu końcowym złożonym przez OPB w dniu 28 maja 2012 r., wartość
wykonanych robót określono na kwotę 23.330,5 tys. zł (nie uwzględniono w nim
kwoty 515,9 tys. zł za roboty dodatkowe z 22 grudnia 2011 r.). Według ww.
rozliczenia budowa amfiteatru, promenady wraz z umocnieniem linii brzegowej
jeziora Drwęckiego i budowy ścieżki rowerowej wyniosła:

− amfiteatr - 21.802,4 tys. zł,

− promenada wraz z umocnieniem linii brzegowej jeziora Drwęckiego
i budowy ścieżki rowerowej - 2.043,6 tys. zł.

W rozliczeniu tym wykonawca wskazał na różnice pomiędzy kosztorysem
ofertowym, a wartością wykonanych robót netto w poszczególnych rodzajach robót
(zwiększenia oraz zmniejszenia), a wartość robót ogółem brutto odpowiadała
kwotom zapłaconym przez Urząd na podstawie faktur wykonawcy.

12 Kwota zapłacona wykonawcy na podstawie umowy z dnia 8 grudnia 2010 r. wraz z aneksami oraz
umowy o roboty dodatkowe z dnia 22 grudnia 2011 r.

22

Andrzej Konopka wyjaśnił, że rozliczenie końcowe dokonane przez wykonawcę
wynikało z weryfikacji szczegółowych kosztorysów ofertowych uwzględniającej
faktycznie wykonane roboty na podstawie kosztorysów powykonawczych na kwotę
337,2 tys. zł. Dodał również, że rozliczenie to nie obejmowało robót dodatkowych,
które rozliczone zostały na podstawie odrębnej umowy.

(Dowód: akta kontroli str. 360-368, 900-938, 1137-1140)

Wszystkie faktury za roboty budowlane zostały opisane i sprawdzone pod względem
merytorycznym i formalno-rachunkowym, zadekretowane do ujęcia w księgach
rachunkowych, zatwierdzone do wypłaty oraz opisane w zakresie kwalifikowalności
wydatku i stosowania PZP, a podstawą ich wystawienia, zgodnie z umową, były
protokoły odbioru poszczególnych elementów robót.

Zbadane w toku kontroli inwestycje z II etapu przyjęte zostały do ewidencji środków
trwałych Urzędu 31 sierpnia 2012 r. Ogólna ich wartość wyniosła 25.383,3 tys. zł
(z tego 23.225,4 tys. zł amfiteatr i 2.157,9 tys. zł promenada wraz z umocnieniem
linii brzegowej jeziora Drwęckiego oraz ścieżką rowerową) i wynikała z prowadzonej
w Urzędzie ewidencji księgowej. Wartości inwestycji przyjętej do ewidencji środków
trwałych, oprócz wartości prac budowlanych obejmowała również inne koszty, w tym
m.in. dokumentacji, przyłączy oraz odsetek bankowych.

(Dowód: akta kontroli str. 896-897, 953-963)

Realizacja projektu „Zagospodarowanie turystyczne nadbrzeża jeziora Drwęckiego
w Ostródzie - II etap” była przedmiotem zleconego audytu zewnętrznego. W opinii
z audytu z dnia 11 czerwca 2012 r. nie sformułowano uwag dotyczących
rachunkowości i sprawozdawczości finansowej projektu oraz stwierdzono m.in., że
przyjęte mechanizmy zarządzania i kontroli są zgodne z umową o dofinansowanie
projektu, a dokumentacja dotycząca projektu jest kompletna, rzetelna i odpowiednio
zabezpieczona.

Projekt „Zagospodarowanie turystyczne nadbrzeża jeziora Drwęckiego w Ostródzie -
II etap” był przedmiotem kontroli Urzędu Marszałkowskiego Województwa
Warmińsko-Mazurskiego. W informacji pokontrolnej z dnia 16.07.2012 r., w zakresie
objętym niniejszą kontrolą NIK, stwierdzono m.in., że wydatki ujęte we wnioskach
o płatność zostały rzeczywiście poniesione oraz, że były one zgodne
z harmonogramem rzeczowo-finansowym. Nie stwierdzono nieprawidłowości
w zakresie rzeczowej realizacji projektu oraz odnośnie przestrzegania wymogów
umowy o dofinansowanie. Wykazano natomiast naruszenia PZP w procesie wyboru
wykonawcy koncepcji i dokumentacji projektowej na budowę amfiteatru i Inżyniera
Projektu. Skutkowały one wydaniem przez Marszałka decyzji w sprawie korekty
finansowej, jednakże Wojewódzki Sąd Administracyjny, w następstwie rozpatrzenia
skargi złożonej 8 kwietnia 2013 r. przez Burmistrza Ostródy, decyzję tę uchylił. Do
dnia 8 lipca 2013 r. zakończony rzeczowo projekt „Zagospodarowanie turystyczne
nadbrzeża jez. Drwęckiego w Ostródzie - etap II” nie został rozliczony z Urzędem
Marszałkowskim z uwagi na ww. skargę w sprawie korekty finansowej.

(Dowód: akta kontroli str. 964-966, 1131)

4.1. Wydatkowanie i rozliczanie środków finansowych na realizację
inwestycji: „Zagospodarowanie turystyczne jeziora Drwęckiego - III
etap”

Umowę dofinansowania projektu „Zagospodarowanie turystyczne nabrzeża jeziora
Drwęckiego w Ostródzie - etap III”, ze środków UE w ramach RPO gmina miejska
Ostróda zawarła z Województwem Warmińsko-Mazurskim w dniu 31 grudnia 2010 r.
W okresie realizacji projektu umowa o dofinansowanie była pięciokrotnie

Opis stanu
faktycznego

23

aneksowana. Według aneksu Nr 5 z dnia 23 maja 2013 r. wartość projektu
określono na kwotę 7.557,5 tys. zł, w tym wydatki kwalifikowalne 7.003,5 tys. zł -
środki EFRR 5.953,0 tys. zł (85%), a wkład własny beneficjenta 1.050,5 tys. zł
(15%). Zgodnie z harmonogramem rzeczowo-finansowym, stanowiącym załącznik
do umowy o dofinansowanie, koszt budowy fontanny wynieść miał 1.906,5 tys. zł
brutto.

(Dowód: akta kontroli str. 979-1003)

Według ewidencji księgowej dotyczącej zrealizowanego projektu ogólny jego koszt,
na dzień 6 czerwca 2013 r., wyniósł 7.557,5 tys. zł (środki UE w kwocie zgodnej
z umową o dofinansowanie, a środki własne Gminy 1.604,5 tys. zł). Zgodnie
z ewidencją księgową wydatki kwalifikowalne dotyczące budowy fontanny wyniosły
2.033,9 tys. zł, a niekwalifikowalne 166,9 tys. zł.

Kwoty wydatków kwalifikowalnych i niekwalifikowalnych miały odzwierciedlenie
w prowadzonej ewidencji księgowej, a wydatki na roboty budowlano-montażowe,
nadzór inwestorski, sporządzenie dokumentacji, koszt dokumentacji technologicznej
fontanny oraz koszt przyłączy były zgodne z fakturami wykonawców ww. robót
i dostawców usług.

(Dowód: akta kontroli str. 1004-1013, 1055-1078)

W ramach wydatków niekwalifikowalnych Urząd wydatkował 65,2 tys. zł za roboty
budowlane usunięcia kolizji sieci TP SA z budową fontanny. Na potrzeby usunięcia
tej kolizji Urząd, zgodnie z wewnętrznym regulaminem udzielania zamówień
publicznych, 17.11.2011 r. wybrał - za ww. cenę - firmę z Ostródy. Firma ta
przedmiotowe roboty wykonała do 29.11.2011 r., a w dniu 2 grudnia 2011 r.
dokonano (bez uwag) protokolarnego odbioru wykonanych przez nią robót. Faktura
wykonawcy w kwocie wynikającej z umowy została opłacona przez Urząd
terminowo.

Według § 10 ust. 2 pkt 6 umowy beneficjent zobowiązany był do prowadzenia,
zgodnie z obowiązującymi przepisami, wyodrębnionej ewidencji księgowej
dotyczącej realizacji projektu w sposób przejrzysty, umożliwiający identyfikację
poszczególnych operacji księgowych i bankowych przeprowadzonych dla
wszystkich wydatków w ramach projektu.

Na potrzeby obsługi finansowej projektu „Zagospodarowanie turystyczne nabrzeża
jeziora Drwęckiego w Ostródzie - III etap”, w Urzędzie opracowano zasady
rachunkowości i prowadzono jego wyodrębnioną ewidencję księgową.

(Dowód: akta kontroli str. 1014-1019, 1036-1055, 1087-1092)

Wszystkie faktury wykonawcy inwestycji na łączną kwotę 1.926,5 tys. zł zostały
opisane pod względem merytorycznym i formalno-rachunkowym i zadekretowane do
ujęcia w księgach rachunkowych Urzędu, opisane co do zastosowania PZP,
z określeniem kwoty wydatku i jego kwalifikowalności oraz zatwierdzone do wypłaty.
Do faktur dołączone były raporty inwestora zastępczego za dany okres,
potwierdzające wykonanie robót podlegających fakturowaniu o określonej wartości
(raporty te potwierdzone zostały przez wiodącego inspektora nadzoru i inspektorów
branżowych, a ze strony wykonawcy przez kierownika budowy). Wysokość
wypłaconego wykonawcy wynagrodzenia była zgodną z umową.

 (Dowód: akta kontroli str. 1020-1035)

Projekt budowy fontanny nie był kontrolowany przez Urząd Marszałkowski
Województwa Warmińsko-Mazurskiego, ani inne uprawnione instytucje zewnętrzne.
Postępowania na wybór wykonawcy budowy fontanny oraz inwestora zastępczego

24

„Zagospodarowania turystycznego nabrzeża jeziora Drwęckiego w Ostródzie - III
etap”, były przedmiotem zleconego audytu zewnętrznego. W swojej opinii audytor
wskazał, iż w obu postępowaniach czynności prowadzone przez zamawiającego
dają racjonalne zapewnienie, że wybrana została najkorzystniejsza oferta.

Wniosek o płatność końcową projektu „Zagospodarowanie turystyczne nabrzeża
jeziora Drwęckiego w Ostródzie - etap III” na dzień zakończenia kontroli NIK nie
został przez Gminę złożony. Ostatni zaakceptowany przez Urząd Marszałkowski
wniosek o płatność pochodził z 16.10.2012 r., i według niego koszty ogółem
realizacji projektu wyniosły 7.488,7 tys. zł, z tego wydatki kwalifikowalne
7.024,3 tys. zł, a niekwalifikowalne 464,4 tys. zł.

(Dowód: akta kontroli str. 964, 967-968, 1079-1086, 1102-1118)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

1. Roboty budowlane usunięcia kolizji z siecią TP SA przy budowie fontanny zostały
wykonane bez wymaganego art. 30 ust. 1 pkt 2 Prawa budowlanego, w związku
z art. 29 ust. 2 pkt 11 tej ustawy, zgłoszenia ich organowi administracji
architektoniczno-budowlanej. Po wykonaniu ww. robót nie została również
przeprowadzona wymagana inwentaryzacja geodezyjna, o której mowa w art. 27
ust. 2 pkt 2 ustawy z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne13.

W wyjaśnieniu A. Konopka podał, iż roboty usunięcia kolizji nie zostały zgłoszone,
zgodnie z wymogami Prawa budowlanego, gdyż były one realizowane pod
nadzorem właściciela sieci, tj. TP SA, a sprawy formalne dotyczące usunięcia kolizji,
wymagane przepisami Prawa budowlanego, leżały po stronie właściciela sieci, a nie
gminy miejskiej Ostróda.

(Dowód: akta kontroli str. 1087-1092, 1143-1144)

2. Dziesięć faktur (spośród 32 zbadanych) na łączną kwotę 9.631,2 tys. zł, będącymi
płatnościami należności za budowę amfiteatru, promenady wraz z umocnieniem linii
brzegowej jeziora Drwęckiego i budowy ścieżki rowerowej (8 faktur) oraz budowy
fontanny (2 faktury), opłaconych zostało po terminie określonym w umowie
(opóźnienia wyniosły od 9 do 35 dni). W związku z opóźnieniami w opłaceniu faktur
gmina miejska Ostróda nie płaciła wykonawcom robót odsetek karnych.

Nieopłacenie faktur w terminie stanowiło naruszenie art. 44 ust. 3 pkt 3 ustawy
o finansach publicznych, który stanowi, iż wydatki publiczne powinny być
dokonywane w wysokościach i terminach wynikających z wcześniej zaciągniętych
zobowiązań.

Zdzisława Kwasek - podinspektor ds. księgowości budżetowej odpowiedzialna za
prowadzenie wyodrębnionej księgowości w ramach ww. projektów podała, że faktury
te nie zostały zapłacone w wymaganych terminach z powodu braku środków
finansowych na rachunku bankowym Urzędu.

(Dowód: akta kontroli str. 896-897, 953-963, 1020-1035)

Najwyższa Izba Kontroli ocenia pozytywnie pomimo stwierdzonych nieprawidłowości
działalność w badanym obszarze.

13 Dz. U. z 2010 r. Nr 193, poz. 1287 ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

25

IV. Wnioski

Przedstawiając powyższe oceny wynikające z ustaleń kontroli, Najwyższa Izba
Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli14, wnosi o:

1. Dokumentowanie wyliczenia wartości zamówienia zgodnie z wymogami
wewnętrznego regulaminu udzielania zamówień publicznych.

2. Przestrzeganie postanowień zawartych umów w zakresie sporządzania
końcowych, bezusterkowych protokołów odbioru zamówionych dzieł.

3. Zawiadamianie projektanta sprawującego nadzór nad zgodnością robót
budowlanych z projektem o planowanym terminie rozpoczęcia tych robót,
zgodnie z wymogiem art. 41 ust. 4 Prawa budowlanego.

4. Zawieranie umów o udzielenie zamówień dotyczących robót budowlanych przed
ich rozpoczęciem.

5. Kontynuowanie działań zmierzających do uzyskania od projektanta amfiteatru
odszkodowania z tytułu błędów w sporządzonej dokumentacji projektowej.

6. Przystępowanie do użytkowania obiektów budowlanych, wymagających
uzyskania pozwolenia na budowę, dopiero po zawiadomieniu właściwego organu
o zakończeniu budowy, zgodnie z art. 54 Prawa budowlanego.

7. Zapewnienie wykonywania robót budowlanych określonych w art. 30 ust. 1
Prawa budowlanego, dopiero po ich zgłoszeniu organowi administracji
architektoniczno-budowlanej oraz sporządzania geodezyjnej inwentaryzacji
powykonawczej.

8. Wystąpienie do Starosty Ostródzkiego z wnioskiem o ustalenie linii brzegowej
jeziora Drwęckiego na odcinku, na którym realizowana była inwestycja budowy
promenady wraz z umocnieniem linii brzegowej.

9. Wyegzekwowanie od inwestora zastępczego przy budowie fontanny
sporządzenia końcowego finansowego rozliczenia zadania.

10. Terminowe opłacanie faktur za wykonane usługi/roboty budowlane.

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach, jeden dla
kierownika 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 Olsztynie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie wykonania
wniosków pokontrolnych oraz o podjętych działaniach lub przyczynach niepodjęcia
tych działań.

14 Dz. U. z 2012 r., poz. 82 ze zm.

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykonania wniosków

26

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Olsztyn, dnia września 2013 r.

 Najwyższa Izba Kontroli
 Delegatura w Olsztynie

Kontrolerzy Dyrektor
 Cezary Gogolewski

doradca ekonomiczny

..

..

podpis podpis

Piotr Stupienko
główny specjalista kontroli

państwowej

..

podpis

