

LPO – 4101-030-01/2013

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 Poznaniu

Kontrolerzy 1. Maciej Sterczała, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 87767z 21 listopada 2013 r.

(dowód: akta kontroli str. 1-2)

2. Agata Nowak, specjalista kontroli państwowej, upoważnienie do kontroli nr 87774
z 6 grudnia 2013 r.

(dowód: akta kontroli str. 3-4)

Jednostka
kontrolowana

Uniwersytet Ekonomiczny w Poznaniu (dalej: Uczelnia, Uniwersytet lub UEP)
al. Niepodległości 10, 61-875 Poznań

Kierownik jednostki
kontrolowanej

prof. dr hab. Marian Gorynia, Rektor Uniwersytetu Ekonomicznego w Poznaniu
(dowód: akta kontroli str. 80-81)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości1
działalność Uczelni w zakresie funkcjonowania systemu zapobiegania i wykrywania
naruszeń praw autorskich w pracach dyplomowych.

Formułując powyższą ocenę, NIK uwzględniła w szczególności:

- ustalenie przez Uczelnię zasad kontroli antyplagiatowej,

- zamieszczenie w programach studiów zajęć z ochrony własności intelektualnej,

- sposób sprawowania opieki promotorskiej nad pracami dyplomowymi w związku
z zapobieganiem i wykrywaniem nieuprawnionych zapożyczeń,

- zastosowanie narzędzia informatycznego w celu weryfikacji oryginalności prac
dyplomowych.

Stwierdzone w toku kontroli nieprawidłowości dotyczyły:

- naruszenia obowiązujących przepisów dotyczących przechowywania archiwalnych
egzemplarzy niektórych prac dyplomowych,

- nieprzestrzegania obowiązku podpisywania2 przez pracowników Uczelni raportów
podobieństwa, generowanych przez system antyplagiatowy Plagiat.pl,

- stwierdzonych przypadków niezakwestionowania przez promotorów w pracach
dyplomowych, treści budzących wątpliwości co do samodzielności ich redakcji, bez
wskazanych źródeł zapożyczeń,

- nieterminowego składania prac dyplomowych przed egzaminem dyplomowym oraz
niezachowania terminu badania prac dyplomowych przy pomocy systemu Plagiat.pl,

- nieopracowania zbiorczego raportu z przeprowadzonego procesu identyfikacji
i analizy ryzyka za 2012 r.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.
2 Dotyczy uznania pracy za „niebudzącą wątpliwości”.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

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

Zasady i tryb przeprowadzania na Uniwersytecie kontroli antyplagiatowej prac
licencjackich, inżynierskich i magisterskich zostały ustalone przez Rektora Uczelni
zarządzeniem nr 42/2009 z dnia 27 maja 2009 r.3 Według obowiązującego od
1 października 2012 r. regulaminu studiów podyplomowych UEP, regulacje zawarte
w tym zarządzeniu stosowano także do prac podyplomowych przygotowywanych
w ramach studiów rozpoczynających się od roku akademickiego 2012/2013.
Zgodnie z postanowieniami ww. zarządzenia kontrola antyplagiatowa prac
dyplomowych przygotowywanych na Uczelni, odbywała się z wykorzystaniem
systemu informatycznego Plagiat.pl. Generowane z tego systemu raporty zawierały
informacje pozwalające na zakwalifikowanie zbadanej pracy jako „niebudzącą
wątpliwości” lub jako „budzącą wątpliwości”4. W przypadku prac budzących
wątpliwości, co do samodzielności ich sporządzenia, promotor zobowiązany był
do szczegółowej weryfikacji ich treści w celu uzyskania przekonania o braku
niedopuszczalnych zapożyczeń, warunkującego przedstawienie pracy do obrony,
lub też o ich obecności. Według obowiązujących w Uniwersytecie zasad kontroli
antyplagiatowej, konsekwencją stwierdzenia przez promotora przypadku
nieuprawnionego zapożyczenia winno być powiadomienie o tym dziekana wydziału,
zobowiązanego do powołania komisji rozstrzygającej o tym, czy praca jest
niesamodzielna. Konsekwencją podjęcia przez komisję uchwały stwierdzającej, że
praca dyplomowa zawiera treści uznane za plagiat, jest brak możliwości
przedstawienia jej do obrony.

W okresie objętym kontrolą Uczelnia korzystała z systemu informatycznego
Plagiat.pl, na podstawie dwóch umów zawartych w 2008 r. i 2012 r. ze spółką
Plagiat.pl sp. z o.o. w Warszawie.

(dowód: akta kontroli str. 5-7, 9-11, 89-98, 99-105 413-427)

Wewnętrzne regulacje Uczelni5 nakładały na autorów prac dyplomowych obowiązek
złożenia oświadczenia, iż praca została napisana samodzielnie i nie zawiera treści
uzyskanych w sposób niezgodny z obowiązującymi przepisami, a także, iż nie była
wcześniej przedmiotem procedur związanych z uzyskaniem tytułu zawodowego
w szkole wyższej.

(dowód: akta kontroli str. 86-88)
Do obowiązujących w Uczelni regulacji wewnętrznych odnoszących się
bezpośrednio lub pośrednio do zagadnień ochrony praw autorskich oraz ochrony
własności intelektualnej należały także zasady tworzenia przypisów
bibliograficznych i bibliografii załącznikowej6, regulamin korzystania z wyników
powstałych na Uniwersytecie prac intelektualnych7 oraz Wewnętrzny System
Zapewnienia Jakości Kształcenia8.

(dowód: akta kontroli str. 13-69, 109-128, 356-366)

3 Zarządzenie dwukrotnie podlegało zmianom.
4 Praca powinna być uznana za „budzącą wątpliwości” jeżeli: „współczynnik podobieństwa 1” wynosił co najmniej 50%,
„współczynnik podobieństwa 2” wynosi co najmniej 5%, praca zawiera długie fragmenty tekstu (50 znaków) zidentyfikowanych
przez system jako „podobne”, występowała duża liczba potencjalnych zapożyczeń z jednego źródła, zachodziła zgodność
tematyki badanej pracy z potencjalnymi źródłami zapożyczeń, cechy redakcyjne badanej pracy wskazują na „mechaniczne”
zapożyczenia.
5 Uchwała nr 122 (2011/2012) Senatu UEP z dnia 29 czerwca 2012 r. oraz poprzedzająca ją uchwała nr 43 (2005/2006)
Senatu UEP z dnia 24 marca 2006 r.
6 Zarządzenie Rektora UEP Nr 39/2011 z dnia 25 lipca 2011 r.
7 Zarządzenie Rektora EUP Nr 34/2010 z dnia 30 sierpnia 2010 r.
8 Uchwała Nr 72 (2012/2013) Senatu UEP z dnia 22 lutego 2013 r.

Opis stanu
faktycznego

4

Realizując wymogi określone w rozporządzeniu Ministra Nauki
i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram
Kwalifikacji dla Szkolnictwa Wyższego9, Uczelnia uwzględniła w programach
studiów I i II stopnia rozpoczynających się w latach akademickich 2011/2012
i 2012/2013 zajęcia z ochrony własności intelektualnej. Zostały one także
zamieszczone w programach studiów doktoranckich przyjętych do realizacji
w badanych okresach przez wszystkie wydziały Uniwersytetu.

Zagadnienia dotyczące ochrony własności intelektualnej oraz ochrony praw
autorskich były tematami trzech adresowanych do pracowników Uczelni
i doktorantów szkoleń organizowanych przez Regionalny Punkt Kontaktowy
Programów Ramowych UE w Poznaniu oraz jednej konferencji przygotowanej przez
Uczelnię. Z wyjaśnień złożonych w toku kontroli NIK przez pracowników naukowych
Uczelni wynika, że w badanym okresie problematyka znaczenia ochrony własności
intelektualnej i ochrony praw autorskich była poruszana m.in. podczas posiedzeń
rad wydziałów. Z informacji udzielonych w toku kontroli NIK przez promotorów
wynika, że głównym źródłem ich wiedzy o przepisach dotyczących ochrony praw
autorskich były źródła ogólnodostępne10.

(dowód: akta kontroli str. 273-275, 276-297, 367-371)

Zasady funkcjonowania na Uczelni kontroli zarządczej zostały ustalone przez
Rektora UEP zarządzeniem nr 7/2012 z dnia 7 marca 2012 r. Do wymienionych
w nim mechanizmów kontroli zarządczej należały m.in. zasady dokonywania kontroli
antyplagiatowej.

Rektor Uczelni sporządził oświadczenia o stanie kontroli zarządczej za lata 2011
i 2012, w których zostały zamieszczone informacje o tym, że adekwatna, skuteczna
i efektywna kontrola zarządcza funkcjonowała w Uniwersytecie w ograniczonym
stopniu.

Sporządzone w okresie objętym kontrolą przez kierowników komórek
organizacyjnych Uczelni ankiety dotyczące identyfikacji i analizy ryzyk związanych
z realizacją zadań Uczelni, nie uwzględniały ryzyk odnoszących się do ochrony praw
autorskich, w tym zagrożeń dotyczących występowania zjawiska plagiatu.

(dowód: akta kontroli str. 70-79, 269, 303, 350-355)

W okresie objętym kontrolą Polska Komisja Akredytacyjna przeprowadziła w Uczelni
cztery wizytacje, w wyniku których zostały sporządzone raporty zawierające
ustalenia i oceny dotyczące studiów I i II stopnia prowadzonych na wybranych
kierunkach wizytowanych wydziałów11. Raporty te zawierały m.in. informacje
dotyczące wewnętrznych regulacji Uczelni dotyczących „procesu dyplomowania”
oraz kontroli antyplagiatowej. Nie zostały w nich zamieszczone oceny dotyczące
systemu ochrony praw autorskich oraz sposobu sprawowania opieki promotorskiej
w odniesieniu do prac licencjackich, magisterskich i doktorskich.

(dowód: akta kontroli str. 129-130)

W toku czynności kontrolnych, kontrolerzy NIK przeprowadzili wśród studentów
pierwszego roku studiów II stopnia12 anonimową ankietę dotyczącą ochrony praw
własności intelektualnej. W odniesieniu do funkcjonujących w Uczelni procedur
w zakresie zapobiegania plagiatom, większość studentów (83,7% odpowiedzi)
stwierdziła13, że na Uczelni są powszechnie dostępne informacje dotyczące
obowiązujących zasad cytowania literatury i innych źródeł w opracowaniu własnym.

9 Dz. U. Nr 253, poz. 1520.
10 Publikacje prawne, zasoby internetowe itp.
11 Wydział Zarządzania – kierunki: „Finanse i rachunkowość”, „Gospodarka przestrzenna”, Wydział Ekonomii – kierunek
„Polityka społeczna”, Wydział Towaroznawstwa – kierunek „Towaroznawstwo”.
12 Badaniem objęto 100 studentów (4,5% studentów pobierających naukę na pierwszym roku studiów drugiego stopnia w roku
akademickim 2013/2014 – 2 205).
13 Odpowiedź: „zgadzam się” lub „raczej się zgadzam”.

5

Zdaniem niespełna połowy ankietowanych14 (45,5% odpowiedzi) na Uczelni są
skutecznie wykrywane plagiaty dzięki wdrożonym procedurom antyplagiatowym. Na
łatwość oszukania funkcjonującego w uczelni komputerowego systemu
antyplagiatowego wskazała jedna piąta studentów15 (19,2% odpowiedzi). Według
większości studentów16 wpływ na skuteczne zapobieganie plagiatom wśród
studentów mają: odpowiednie wymagania kadry naukowo-dydaktycznej wobec
studentów (64,6% odpowiedzi), uczciwość i rzetelność studenta (78,8%
odpowiedzi), wiedza studentów o zasadach ochrony własności intelektualnej (58,6%
odpowiedzi).

(dowód: akta kontroli str. 477-1086)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następującą nieprawidłowość:

Pełnomocnik Rektora ds. Koordynacji Kontroli Zarządczej nie opracował zbiorczego
raportu z przeprowadzonego procesu identyfikacji i analizy ryzyka za 2012 rok.
Obowiązek sporządzenia ww. raportu wynika z treści § 3 ust. 5 ww. zarządzenia
nr 7/2012 Rektora UEP z dnia 7 marca 2012 r. Odnośnie przyczyny nieopracowania
ww. raportu, Prorektor ds. Edukacji i Studentów UEP podał, że było to
spowodowane znacznym stopniem skomplikowania procesu analizy ryzyk
związanych z różnorodnymi obszarami działalności Uczelni.

(dowód: akta kontroli str. 70-79, 266-269)

1) W okresie objętym kontrolą, prace doktorskie opracowane w ramach
prowadzonych na Uczelni studiów III stopnia nie były objęte sprawdzeniem przy
pomocy systemu Plagiat.pl.
W latach akademickich 2011/2012 i 2012/2013 wystąpił jeden przypadek powołania
przez Radę Wydziału Gospodarki Międzynarodowej UEP komisji w celu dokonania
oceny samodzielności pracy doktorskiej. W jednej z recenzji tej pracy, zostały
zamieszczone uwagi o braku pewności, co do oryginalności wielu jej fragmentów
oraz o wynikach sprawdzenia pracy w systemie Plagiat.pl, stwierdzających
zbieżność fragmentów pracy z innymi źródłami przekraczającą dopuszczalne normy.
Komisja ta, na posiedzeniu Rady Wydziału wydała opinię, w której stwierdziła, że
autorka pracy nie popełniła plagiatu.

(dowód: akta kontroli str. 5-7, 9-11, 312-313)
W badanym okresie, poza ww. przypadkiem, nie powołano komisji rozstrzygających
o tym, czy opracowane na Uczelni prace dyplomowe i doktorskie zawierały
niedopuszczalne zapożyczenia.
Odnośnie przyczyny nieobjęcia w badanym okresie sprawdzaniem systemem
Plagiat.pl prac doktorskich, Prorektor ds. Nauki i Współpracy z Zagranicą UEP –
prof. dr hab. Maciej Żukowski podał, że wynikało to z braku ustawowego obowiązku
oraz stwierdził, iż recenzent, do zadań którego należy m.in. zbadanie, czy praca
zawiera niedopuszczalne zapożyczenia, jest specjalistą w danej dziedzinie
i zazwyczaj zna bardzo dobrze literaturę dotyczącą wybranej tematyki.

(dowód: akta kontroli str. 312-313)
W toku kontroli NIK, jeden z samodzielnych pracowników naukowych Uczelni
wyraził m.in. opinię, że stosowanie na Uczelni systemu Plagiat.pl ma istotną wadę
polegającą na tym, że jest on wykorzystywany jedynie do sprawdzenia prac
licencjackich, magisterskich i podyplomowych z wyłączeniem rozpraw doktorskich,
habilitacyjnych oraz tzw. „prac profesorskich”. Składający wyjaśnienia sformułował
także opinię o potrzebie identyfikowania plagiatów również kategorii prac na stopień
naukowy i tzw. „prac profesorskich”, a także o występującym zjawisku tzw.

14 Odpowiedź: „zgadzam się” lub „raczej się zgadzam”.
15 Odpowiedź: „zgadzam się” lub „raczej się zgadzam”.
16 Odpowiedź: „zgadzam się” lub „raczej się zgadzam”.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

6

„autoplagiatu” oraz o występującym zjawisku omijania możliwości systemu Plagiat.pl
poprzez nieuprawnione wykorzystywanie publikacji w językach obcych.

(dowód: akta kontroli str. 197-240)
NIK zwraca uwagę, że w sporządzonym przez Fundację im. Augusta-Jeana
Fresnela (Fundacja) raporcie z przeprowadzonego na Uczelni audytu dotyczącego
procedur ochrony własności intelektualnej, został zamieszczony wniosek
o rozważenie możliwości wprowadzenia do bazy danych systemu Plagiat.pl tekstów
naukowych, elektronicznych egzemplarzy podręczników akademickich i innych
publikacji uczelnianych. W uzasadnieniu przedmiotowego wniosku, powołano się na
oczekiwania społeczności akademickiej wyrażone w przeprowadzonej w trakcie
audytu ankiecie.

(dowód: akta kontroli str. 317-349)
2) Przygotowywane na Uczelni prace podyplomowe zostały objęte sprawdzeniem
w systemie Plagiat.pl na zasadach odnoszących się do prac dyplomowych,
począwszy od studiów rozpoczętych w roku akademickim 2012/2013, tj. po trzech
latach od ustalenia przez Rektora zasad i trybu kontroli antyplagiatowej prac
licencjackich, inżynierskich i magisterskich17. W toku kontroli NIK stwierdzono pięć
przypadków sprawdzenia na Uczelni prac podyplomowych w systemie Plagiat.pl
przed 1 października 2012 r.

(dowód: akta kontroli str. 298-299, 413-427)
Odnośnie terminu objęcia sprawdzaniem systemem Plagiat.pl prac podyplomowych,
Prorektor ds. Edukacji i Studentów UEP, podał, że było to uwarunkowane faktem
uzyskania przez władze Uczelni informacji o narastającym zagrożeniu dotyczącym
pojawiania się prac nieautorskich pisanych na zakończenie studiów
podyplomowych.

(dowód: akta kontroli str. 311)
3) W okresie objętym kontrolą, obowiązujące w Uniwersytecie zasady dokonywania
kontroli antyplagiatowej prac dyplomowych, nie przewidywały poddawania
sprawdzeniu dokumentów sporządzanych w językach obcych.
Odnośnie przyczyny nieobjęcia sprawdzaniem systemem Plagiat.pl prac
dyplomowych sporządzonych w językach obcych, Prorektor ds. Edukacji
i Studentów UEP podał, że prace te nie są poddawane kontroli, ze względu na
szczupłość baz danych takich prac, skutkującą brakiem możliwości ich efektywnej
kontroli.

(dowód: akta kontroli str. 5-7, 9-11, 149)
4) W okresie objętym kontrolą, Uczelnia nie uzyskiwała do autorów prac
dyplomowych, zgody na wprowadzenie każdego dokumentu badanego przy pomocy
systemu Plagiat.pl, do jego bazy danych. Obowiązek podjęcia przez Uczelnię
działań m.in. w celu zapewnienia sobie prawa do wprowadzenia każdego badanego
dokumentu do bazy danych systemu oraz do wykorzystywania badanych
dokumentów dla sprawdzenia innych dokumentów wprowadzanych do bazy danych
w terminie późniejszym, a także do ewentualnego udostępniania treści badanych
dokumentów innym użytkownikom bazy danych, wynika z treści § 7 ust. 2 i ust. 7
umowy z dnia 1 października 2012 r. pomiędzy Uczelnią a spółką Plagiat.pl.

(dowód: akta kontroli str. 99-105, 311, 314, 315-316)

Odnośnie przyczyny nieuzyskiwania przez Uczelnię od studentów zgody na
poddanie pracy dyplomowej kontroli antyplagiatowej oraz na umieszczenie tej pracy
w bazie danych systemu Plagiat.pl, Prorektor ds. Edukacji i Studentów UEP podał,
że wynikało to z dwóch powodów: „Poddanie pracy kontroli antyplagiatowej jest

17 Zarządzenie Rektora UEP nr 30/2012 z dnia 16 lipca 2012 r. w sprawie wprowadzenia w życie regulaminu studiów
podyplomowych Uniwersytetu Ekonomicznego w Poznaniu.

7

obowiązkiem studenta (uczestnika studiów podyplomowych) wynikającym m.in.
z regulaminu studiów i regulaminu studiów podyplomowych. Samo poddanie pracy
kontroli nie wymaga więc odrębnej zgody studenta (uczestnika prac dyplomowych).
Jest to sfera obowiązków studenta a nie jego praw. Uczelnia umieszcza pracę
w systemie informatycznym wyłącznie w celu kontroli antyplagiatowej. Fakt
włączenia pracy do bazy danych pozostaje poza kontrolą Uczelni (system działa
w trybie klient – serwer). Baza danych umieszczona jest na serwerach (zasobach
obliczeniowych) właściciela oprogramowania i baza ta stanowi przedmiot własności
intelektualnej właściciela oprogramowania. Ewentualne uzyskanie zgody autora
pracy na jej włączenie do bazy danych stanowi obowiązek właściciela tej bazy, a nie
Uczelni”. NIK nie podziela niniejszej opinii, zwracając uwagę, że stoi ona
w sprzeczności z postanowieniami ww. umów zawartych przez Uczelnię ze spółką
Plagiat.pl.

Prorektor ds. Edukacji i Studentów UEP wyjaśnił ponadto, że: „Postanowienia § 7
ust. 2 i 3 należy rozumieć jako uzgodnienie stron umowy, że obowiązki związane
z zagwarantowaniem prawa do umieszczania w bazie danych dokumentu i publikacji
oraz obowiązki związane z zamieszczeniem bazy danych osobowych spoczywają
na Uczelni a nie na Usługodawcy. Nie oznacza to jednak, że Uczelnia z chwilą
podpisania umowy musi w ogóle podejmować jakieś czynności. Stosowne kroki
Uczelnia musi podjąć wtedy, gdy zaistnieje konieczność ich podjęcia. (…). Uczelnia
wskazuje, że uprawnienie do umieszczenia w systemie Plagiat.pl tekstów prac
dyplomowych/magisterskich znajduje oparcie w art. 33² ustawy o prawie autorskim
i prawach pokrewnych z dnia 4 lutego 1994 r., który stanowi, że wolno korzystać z
utworów dla celów bezpieczeństwa publicznego lub na potrzeby postępowań
administracyjnych, sądowych lub prawodawczych oraz sprawozdań z tych
postępowań. Prowadzone przez Uczelnię postępowanie o nadanie tytułu
zawodowego jest szczególnym rodzajem postępowania administracyjnego (…).
Przytoczyć należy również art. 34 ustawy o prawie autorskim i prawach pokrewnych,
który stwierdza: Można korzystać z utworów w granicach dozwolonego użytku pod
warunkiem wymienienia imienia i nazwiska twórcy oraz źródła (…).

(dowód: akta kontroli str. 149-150, 315-316)
NIK zwraca uwagę, że zgodnie z postanowieniami § 7 ust. 7 umowy zawartej w dniu
1 października 2012 r. pomiędzy Uczelnią a spółką Plagiat.pl, w przypadku
niezagwarantowania sobie przez Uczelnię prawa do: wprowadzenia każdego
badanego dokumentu do bazy danych systemu Plagiat.pl, wykorzystywania
badanych dokumentów dla sprawdzenia innych dokumentów wprowadzonych do tej
bazy danych w terminie późniejszym oraz ewentualnego udostępniania treści
badanych dokumentów innym użytkownikom bazy danych (§ 7 ust. 2), Uczelnia
będzie odpowiedzialna za szkody, jakie spółka Plagiat.pl może ponieść w związku
z niewykonaniem lub nienależytym wykonaniem tych obowiązków. Przez szkodę
rozumie się w szczególności kwoty zasądzone od spółki Plagiat.pl w tym kwoty
kosztów sądowych.

(dowód: akta kontroli str. 101-102)
Zgodnie z opracowaną przez Plagiat.pl wzorcową procedurą antyplagiatową
przywołaną w raporcie z przeprowadzonego przez Fundację audytu obowiązujących
w Uczelni procedur ochrony własności intelektualnej, każdy student (autor) powinien
wyrazić zgodę na umieszczenie swojej pracy dyplomowej w elektronicznej bazie
danych pozostającej w dyspozycji Uczelni i udzielić jej nieograniczonej czasowo
licencji na polach eksploatacji obejmujących przechowywanie i przetwarzanie
dokumentów w wersji elektronicznej.

(dowód: akta kontroli str. 330-331)

8

5) NIK zwraca uwagę, że obowiązująca w Uczelni procedura kontroli
antyplagiatowej nie przewiduje skierowania ostatecznej wersji pracy do poprawy
w związku z dokonaną przez promotora oceną raportu systemu Plagiat.pl, podczas
gdy wzorcowa procedura antyplagiatowa opracowana przez Plagiat.pl18 taką
możliwość dopuszcza.

(dowód: akta kontroli str. 5-7, 9-11, 330-331)
6) Jeden z wniosków zamieszczonych w ww. raporcie z przeprowadzonego przez
Fundację audytu, dotyczył rozważenia przeprowadzenia przez Uczelnię szkolenia
dla promotorów dotyczącego stosowanego systemu wspomagającego weryfikację
oryginalności prac dyplomowych. W trakcie takiego szkolenia mogłaby zostać
zaprezentowana wdrożona na Uczelni procedura oraz funkcje systemu
antyplagiatowego, a także sposób interpretowania raportów bezpieczeństwa.

(dowód: akta kontroli str. 348)

Najwyższa Izba Kontroli ocenia pozytywnie działalność Uczelni w zbadanym
obszarze.

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

W badanym okresie liczba ocenionych pozytywnie prac dyplomowych wyniosła
łącznie 6.924, z tego w roku akademickim 2011/2012 obronione zostały 3.493
prace, a w kolejnym 2.431 prac. Poza Uczelnią w roku 2011/2012 prace pisało
dziewięciu studentów, a w roku 2012/2013 jedenastu.

(dowód: akta kontroli str. 161-168)

Maksymalna liczba prac dyplomowych objętych opieką promotorską przez jednego
promotora wyniosła 43 w roku 2011/2012, a w roku następnym 55. W roku
2011/2012 pięciu promotorów obejmowało opieką powyżej 40 prac, a w roku
2012/2013 ww. liczbę prac obejmowało opieką ośmiu promotorów.

(dowód: akta kontroli str. 169)

W Uczelni nie ustanowiono limitów dotyczących liczby studentów obejmowanych
opieką przez jednego nauczyciela akademickiego. W uregulowaniach wewnętrznych
Uczelni19 wskazano, że podstawę rozliczeń nie może stanowić więcej niż 36 osób
objętych opieką promotorską w danym roku akademickim (w wypadku seminariów
nowo uruchamianych).

(dowód: akta kontroli str. 138-145, 301, 303-308)

W wyjaśnieniach Prorektor ds. Edukacji i Studentów UEP podał, że przekroczenie
liczby prac ponad 36 wynika z faktu, że prace ponad limit są to prace studentów,
którzy przekroczyli „terminy obron” wynikające z regulaminu studiów.

(dowód: akta kontroli str. 303)
Sposób postępowania z archiwalnym egzemplarzami prac dyplomowych został
określony przez Rektora Uczelni zarządzeniem nr 5/2006 z 25 maja 2006 r.20, które
zostało uchylone zarządzeniem nr 64/2013 z 18 października 2013 r.21

(dowód: akta kontroli str. 83-85)

Badaniem objęto sposób prowadzenia akt osobowych studentów Uniwersytetu,
których prace dyplomowe (50 prac) zostały pozytywnie ocenione w latach

18 Wzorcowa procedura zamieszczona w sporządzonym przez Fundację raporcie z audytu procedur ochrony własności
intelektualnej.
19 Uchwała Senatu Uniwersytetu Ekonomicznego w Poznaniu (nr 65 (2010/2011) z 21 kwietnia 2011 r., nr 92 (2011/2012) z 20
kwietnia 2012 r., nr 100 z 26 kwietnia 2013 r.) w sprawie wysokości pensum dydaktycznego nauczycieli akademickich,
warunków jego obniżania oraz zasad obliczania godzin dydaktycznych w roku akademickim (…)
20 Zarządzenie w sprawie postępowania z egzemplarzami prac dyplomowych (licencjackich, inżynierskich i magisterskich) w
Akademii Ekonomicznej w Poznaniu.
21 Zarządzanie w sprawie postepowania z egzemplarzami prac dyplomowych (licencjackich, inżynierskich i magisterskich) i
prac podyplomowych na Uniwersytecie Ekonomicznym w Poznaniu.

Ocena cząstkowa

Opis stanu
faktycznego

9

akademickich 2011/2012 i 2012/2013. W dokumentacji przebiegu studiów autorów
analizowanych prac znajdowały się m. in.:

- recenzje prac dyplomowych, protokoły egzaminów dyplomowych, zgodnie z § 4
ust. 1 pkt 12 i 13 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z 14
września 2011 r. w sprawie dokumentacji przebiegu studiów22,
- oświadczenia o oryginalności i równości treści, wymagane postanowieniami § 1
ust. 4 Uchwały 122 (2011/2012) Senatu Uczelni z 29 czerwca 2012 r.,

(dowód: akta kontroli str. 86-88, 152-160, 170-171)

Egzemplarze 17 prac dyplomowych przechowywane były w dokumentacji studiów,
zgodnie z § 4 ust. 1 pkt 11 przywołanego wyżej rozporządzenia.

Spośród 4923 analizowanych prac dyplomowych, wszystkie zostały poddane
badaniu z użyciem systemu Plagiat.pl. Wydruki raportów podobieństwa, zawierające
wynik badania w tym systemie były przechowywane w dokumentacji studiów.
Zgodnie z dyspozycją § 5 ust. 1 zarządzenia nr 42/2009 Rektora Uniwersytetu
z 27 maja 2009 r. w sprawie zasad dokonywania kontroli antyplagiatowej, 20
raportów opatrzonych było parafą operatora systemu, a 42 parafą promotora.

(dowód: akta kontroli str. 5-7, 9-11, 156-160)

Uczelnia nie wprowadziła wewnętrznych regulacji dotyczących sposobu
sprawowania opieki promotorskiej. Według wyjaśnień złożonych przez Prorektora
ds. Edukacji i Studentów UEP, sposób jej sprawowania zależy od promotora i jest
elementem warsztatu każdego nauczyciela akademickiego.

(dowód: akta kontroli str. 151)

W badanym okresie opieka nad pracami magisterskimi przygotowywanymi
w Uczelni była sprawowana przez samodzielnych pracowników naukowych24,
natomiast nad pracami licencjackimi przez pracowników ze stopniem doktora.
W wyjątkowych sytuacjach rady wydziałów wyrażały zgodę na sprawowanie opieki
promotorskiej nad pracą magisterską nauczycielowi ze stopniem doktora.
W przypadku wszystkich poddanych szczegółowemu badaniu 49 prac dyplomowych
obronionych w latach akademickich 2011/2012 i 2012/201325, zasady te były
przestrzegane.

(dowód: akta kontroli str. 151)

Roczny wymiar zajęć dydaktycznych dotyczący m.in. promowania prac
licencjackich, magisterskich i doktorskich był określany corocznie uchwałami Senatu
UEP26. Ustalone w przedmiotowym zakresie zasady pozwalały rozliczyć m.in.:
zajęcia związane z pełnieniem funkcji promotora prac magisterskich w języku
polskim (5 godz. za każdą obronioną pracę), recenzowanie prac magisterskich,
licencjackich i inżynierskich (1 godz. za każdą pracę w języku polskim), prowadzenie
seminarium doktorskiego dla asystentów i uczestników stacjonarnych studiów
doktoranckich (15 godz. za semestr).

(dowód: akta kontroli str. 138-145)

Przegląd sposobów sprawowania opieki promotorskiej przez dziesięciu
pracowników naukowo-dydaktycznych Uczelni, wybranych w sposób celowy
spośród tych, którzy w badanym okresie wypromowali największą liczbę prac27,
wskazuje, że warunkiem zaakceptowania pracy dyplomowej było wcześniejsze
uzgodnienie jej tematu, struktury, bibliografii oraz omówienie stopnia

22 Dz. U. Nr 201, poz. 1188
23 Z badania została wyłączona praca doktorska, w odniesieniu do której nie obowiązywały funkcjonujące w Uczelni procedury
antyplagiatowe.
24 Od doktora habilitowanego wzwyż.
25 0,7% ogółu prac dyplomowych obronionych w latach akademickich 2011/2012 i 2012/2013.
26 Uchwały Senatu UEP nr 65 (2010/2011) z dnia 21 kwietnia 2011 r. oraz nr 92 (2011/2012) z dnia 20 kwietnia 2012 r.
27 0,3% łącznej liczby promotorów sprawujących opiekę nad pracami obronionymi w latach akademickich 2011/2012 i
2012/2013.

10

szczegółowości badań. Większość promotorów wymagała przedkładania kolejnych
rozdziałów pracy celem ich weryfikacji i zatwierdzenia. Wszyscy sprawujący opiekę
promotorską przy ocenianiu samodzielności przygotowania prac dyplomowych
korzystali z raportów generowanych przez system Plagiat.pl. Według wyjaśnień
promotorów, przypadki przedkładania im do weryfikacji ostatecznych wersji prac
dyplomowych krótko przed terminem obrony, były sporadyczne i nie dotyczyły prac
wcześniej niekonsultowanych z promotorami. W razie wątpliwości co do
samodzielności prac dyplomowych w okresie poprzedzającym ich przekazanie
promotorowi w wersji ostatecznej, promotorzy żądali od autorów wyeliminowania
fragmentów niesamodzielnych lub dokonania odpowiednich korekt redakcyjnych.
Promotorzy składający w toku kontroli NIK wyjaśnienia podkreślali, że w przypadku
systematycznego wywiązywania się przez studentów z obowiązków wynikających
z uczestniczenia w zajęciach seminaryjnych, weryfikacja ostatecznej wersji pracy
dyplomowej nie jest procesem długotrwałym.

(dowód: akta kontroli str. 276-297)

Większość spośród ankietowanych studentów podała, że w trakcie studiów
licencjackich byli informowani przez przedstawicieli Uczelni lub wykładowców o:
- zasadach poszanowania cudzej własności intelektualnej (73%),
- zasadach cytowania literatury i materiałów dokumentalnych w opracowaniach
przygotowywanych w trakcie studiów przez studenta (88,9% odpowiedzi),
- formalnych wymogach obowiązujących w pracach licencjackich i zasadach
cytowania literatury oraz materiału źródłowego (98% odpowiedzi),
- obowiązujących na uczelni procedurach antyplagiatowych (81,82% odpowiedzi),
- konsekwencjach popełnienia plagiatu przez studenta (73,7% odpowiedzi).

Ponad połowa ankietowanych wskazała (53% i 55% odpowiedzi), że w trakcie
studiów odpowiednio licencjackich i magisterskich, nie prowadzono z nimi zajęć z
zakresu ochrony własności intelektualnej. W opinii studentów plagiatem jest28:
- wykorzystanie (np. skopiowanie) cudzego utworu – całego fragmentu –
i zaprezentowanie go jako własny (95%),
- wykorzystanie samej struktury cudzego dzieła, układu argumentów, bez powołanie
się na autora (71,7% odpowiedzi),
- dokonanie zmian redakcyjnych, stylistycznych w tekście innego autora
i zamieszczenie tak zmodyfikowanego tekstu we własnym opracowaniu, bez
podania źródła (72%),- przetłumaczenie fragmentu cudzego tekstu, opublikowanego
w innym języku i włączenie tego tłumaczenia do swojego opracowania, bez podania
źródła (83%).

Promotorzy informowali studentów o zasadach korzystania ze źródeł informacji oraz
sposobach cytowania tych danych w pracy (95,9% odpowiedzi) oraz o zasadach
ochrony własności intelektualnej (53% odpowiedzi), a także przekazywali im spis
zasad obowiązujących przy pisaniu pracy licencjackiej29 (81,6% odpowiedzi).
Ponadto promotorzy sprawdzali wstępne konspekty prac licencjackich oraz całą
pracę po jej ukończeniu (96,9% odpowiedzi), przy czym przekonanych o tym, że
promotor czytał pracę bardzo dokładnie, była ponad połowa ankietowanych (59,8%
odpowiedzi). Zdecydowana większość studentów zadeklarowała, że każdy
z uczestników seminarium był zobowiązany do zaprezentowania planu pracy,
przedmiotu i celu pracy oraz metod badawczych (88,8% odpowiedzi). Sprawdzenie
pracy licencjackiej na Uczelni w komputerowym systemie antyplagiatowym miało
miejsce w odniesieniu do trzech czwartych prac licencjackich (75,3% odpowiedzi30).

(dowód: akta kontroli str. 477-1086)

28 Odpowiedź: „zgadzam się” lub „raczej się zgadzam”.
29 Lub adres strony www, gdzie promotor zamieścił te zasady.
30 Odpowiedzi wskazujące na niesprawdzenie pracy licencjackiej nie dotyczyły studentów studiów licencjackich Uniwersytetu

11

Zgodnie z umowami zawartymi przez Uczelnię ze spółką Plagiat.pl, promotorzy
wykorzystywali udostępniane przez nią oprogramowanie służące do porównania
treści sprawdzanych prac dyplomowych z treścią dokumentów zamieszczonych
w bazie danych systemu oraz w zasobach internetowych. Spośród poddanych
badaniu 49 prac dyplomowych obronionych w okresie objętym kontrolą, w 47
przypadkach, w wyniku sprawdzenia systemem Plagiat.pl, zostały wygenerowane
tzw. „raporty skrócone” świadczące o tym, że prace zostały uznane za „niebudzące
wątpliwości” i w związku z tym niewymagające podjęcia dalszych czynności
sprawdzających. W odniesieniu do dwóch pełnych raportów wygenerowanych
w związku z przekroczeniem dopuszczalnego poziomu 5% stwierdzonych
zapożyczeń, promotorzy dokonali dodatkowej analizy treści prac, nie stwierdzając
wystąpienia plagiatu. W obu przypadkach promotorzy uzasadnili pisemnie
niestwierdzenie nieoryginalności prac dyplomowych.

(dowód: akta kontroli str. 159-160)

Z ww. raportu z audytu przeprowadzonego na Uczelni przez Fundację wynika, że
w roku akademickim 2011/2012 średnia wartość „współczynnika podobieństwa 2”
kształtowała się na poziomie 2,17% przy poziomie dopuszczalnym
nieprzekraczającym 5%. W roku akademickim 2011/2012, 12,6% wymagało analizy
z powodu przekroczenia wartości progowej, przy czym w okresie tym żaden
przypadek plagiatu nie został stwierdzony. Autorzy przywołanego raportu, wskazali,
że do głównych przyczyn występowania podwyższonych wartości „współczynnika
podobieństwa 2”, należą: zwiększająca się liczba prac znajdujących się w bazie
systemu Plagiat.pl oraz przywoływanie w pracach określonej literatury zawierającej
powtarzające się zwroty i sformułowania.

(dowód: akta kontroli str. 317-349)

Prorektor ds. Edukacji i Studentów UEP podał, że do czasu powstania
zapowiadanego ogólnopolskiego systemu antyplagiatowego jednolitego dla
wszystkich polskich uczelni, szkoły wyższe muszą stworzyć taki system we własnym
zakresie bądź nabyć dostępny na rynku. W ocenie Uczelni, system Plagiat.pl był
narzędziem najlepiej odpowiadającym potrzebom Uniwersytetu, m.in. ze względu na
znaczące zasoby jego baz danych wykorzystywanych przy kontroli antyplagiatowej,
a jego użytkownicy (operatorzy i promotorzy) nie zgłaszali dotychczas uwag
dotyczących użytkowania programu.

(dowód: akta kontroli str. 150)

Badaniu w zakresie prawidłowości oznaczania zapożyczeń31 poddanych zostało 26
prac dyplomowych, pozytywnie ocenionych w latach akademickich 2011/2012
i 2012/2013. Spośród ww. prac, w 21 przypadkach ich autorzy wskazali źródła
zapożyczeń. W pięciu pracach część zapożyczeń nie była zaprezentowana
w sposób pozwalający ocenić, czy treści te zostały sformułowane samodzielne.

(dowód: akta kontroli str. 175-179, 264-265)

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

1) W sposób niezgodny z dyspozycją § 4 ust. 1 pkt 11 rozporządzenia w sprawie
dokumentacji przebiegu studiów przechowywano archiwalne egzemplarze 14 prac
dyplomowych. Powyższe wynikało z tego, że na mocy § 5 zarządzenia Rektora
Uczelni nr 5/2006 z 25 maja 2006 r. pracownicy dziekanatów zostali zobowiązani do
przekazywania archiwalnych egzemplarzy prac do biblioteki.

(dowód: akta kontroli str. 83, 160-161)

W wyjaśnieniach w sprawie opóźnienia we wprowadzeniu regulacji wewnętrznych
zgodnych z powszechnie obowiązującymi przepisami w zakresie prowadzenia

31 Zapożyczenia odnalezione w dokumentach z Bazy danych Plagiat.pl oraz w tekstach z zasobów internetu.

Ustalone
nieprawidłowości

12

dokumentacji studenckiej, Prorektor ds. Edukacji i Studentów UEP podał, że
wynikało to z nawału prac związanych z dopracowywaniem regulacji wewnętrznych
we wzmiankowanym zakresie.

(dowód: akta kontroli str. 266-271)

2) Według § 5 ust. 5 zarządzenia Rektora UEP nr 42 z dnia 27 maja 2009 r.
w sprawie dokonywania kontroli antyplagiatowej prac dyplomowych na
Uniwersytecie Ekonomicznym w Poznaniu (…) operator załącza do nośnika
zawierającego tekst pracy dyplomowej, parafowany przez siebie skrócony raport
podobieństwa (…). Po jego podpisaniu przez promotora praca może zostać
przedstawiona do obrony.

 (dowód: akta kontroli str. 5-7, 9-11)

Raporty podobieństwa sporządzone dla 26 prac, spośród objętych badaniem 49
prac dyplomowych pozytywnie ocenionych (obronionych) w latach akademickich
2011/2012 i 2012/2013, nie zostały opatrzone podpisem promotorów (siedem
raportów) lub operatora systemu (19 raportów).

(dowód: akta kontroli str. 156-160)

Prorektor ds. Edukacji i Studentów UEP podał, że powyższe było wynikiem
przeoczenia promotorów.

(dowód: akta kontroli str. 266-268)

3) Niezakwestionowanie treści, które budzą wątpliwości, co do samodzielności ich
redakcji, miało miejsce w odniesieniu do fragmentów pięciu analizowanych prac
(19%). Promotorzy podali, że niewskazanie źródeł zapożyczeń nie zostało
zakwestionowane z uwagi na:

- niezbyt obszerne fragmenty niewymagające oznaczenia źródła,
- nieprzekroczenie w raporcie podobieństwa pięcioprocentowego limitu
„współczynnika 2”,
- fakt, iż fragmenty dotyczą „tła sytuacyjnego” opisywanego przedsiębiorstwa,
- zapożyczenie treści niemających dużego znaczenia z punktu widzenia tematu
pracy32.

(dowód: akta kontroli str. 177-265)

Zdaniem NIK, dopuszczenie do prezentowania w pracach dyplomowych treści,
w odniesieniu do których nie wskazano źródła zapożyczenia, zwiększa ryzyko
obecności w pracy treści niesformułowanych samodzielnie przez autora.

4) Zarządzeniem nr 42/2009 Rektora Uniwersytetu z 27 maja 2009 r. w sprawie
zasad dokonywania kontroli antyplagiatowej prac dyplomowych, które obowiązywało
w poniższym zakresie do października 2013 r., określony został dwutygodniowy
termin złożenia pracy przed datą egzaminu dyplomowego (§ 3) oraz wymagany
termin (§ 5) badania w systemie Plagiat.pl (48 godzin od momentu otrzymania pracy
dyplomowej przez promotora). Na przykładzie analizy dokumentacji 4933 prac
dyplomowych, NIK stwierdziła, że jedynie 17 prac zostało złożonych 14 dni przed
datą egzaminu dyplomowego, a 24 prace zostały poddane badaniu w wymaganym
terminie.

(dowód: akta kontroli str. 5-7, 9-11, 159-160)

Prorektor ds. Edukacji i Studentów UEP wyjaśnił, że termin 48 godzin na
sprawdzenie pracy w systemie Plagiat.pl oraz termin złożenia pracy przed datą
egzaminu dyplomowego miały charakter instrukcyjny.

(dowód: akta kontroli str. 266-268)

32 Adnotacja o powyższym została zamieszczona przez promotora na tekście raportu, obniżona również została ocena pracy.
33 Z badania została wyłączona praca doktorska, w odniesieniu do której nie obowiązywały funkcjonujące w Uczelni procedury
antyplagiatowe.

13

1) W badaniu ankietowym studenci wskazywali na występowanie w trakcie ich
studiów licencjackich zjawisk niepożądanych polegających na:
- pozytywnym ocenieniu i obronie pracy dyplomowej będącej plagiatem
(10,2% odpowiedzi),
- pozytywnym ocenieniu i obronie pracy dyplomowej kupionej w Internecie
(12,2% odpowiedzi).

Wprawdzie ustalenia kontroli nie wskazują na występowanie w okresie objętym
kontrolą przypadków naruszania praw autorskich w pracach dyplomowych, jednak w
ocenie NIK, wyniki badania świadczą, iż ryzyko wystąpienia takich zjawisk nie
powinno być bagatelizowane.

(dowód: akta kontroli str. 477-1086)

2) Niektóre prace dyplomowe były poddawane w Uczelni kilkukrotnemu sprawdzeniu
w systemie Plagiat.pl. W obowiązujących w okresie objętym kontrolą procedurach
antyplagiatowych, nie przewidziano powyższego sposobu weryfikacji prac. NIK
stwierdziła, na przykładzie 13 prac objętych analizą, że „współczynnik
podobieństwa 2” wykazywany w kolejnych raportach był coraz niższy. Prorektor ds.
Edukacji i Studentów UEP podał, że do kilkukrotnego sprawdzenia prac
dyplomowych dochodziło, gdyż promotorzy nie stwierdzali uchybień
dyskwalifikujących pracę z powodu nieprzestrzegania praw autorskich. Zalecali
jedynie dokonanie określonych poprawek i w celu potwierdzenia swoich
przypuszczeń umieszczali pracę ponownie w bazie danych systemu Plagiat.pl.

(dowód: akta kontroli str. 175, 300, 309-311)

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości
działalność Uczelni w zbadanym obszarze.

3. Działania podejmowane w przypadkach stwierdzenia
naruszenia praw autorskich

W kontrolowanym okresie, nie stwierdzono w Uczelni przypadku pracy dyplomowej
lub doktorskiej, zawierającej niedopuszczalne zapożyczenia. W badanym okresie
doszło do powołania jednej komisji w celu zweryfikowania wątpliwości dotyczących
samodzielności przygotowania pracy doktorskiej. Informacje dotyczące tego
przypadku zostały zamieszczone w punkcie 1. niniejszego wystąpienia (str.5,
„Uwagi dotyczące badanej działalności”, ppkt. 1).

(dowód: akta kontroli str. 151, 312-313)

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

IV. Wnioski
Przedstawiając powyższe oceny i uwagi 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 Kontroli34, wnosi o:

1. Podjęcie działań zmierzających do pełnej realizacji przyjętych procedur
antyplagiatowych w zakresie podpisywania przez właściwych pracowników
Uczelni raportów z badania w systemie Plagiat.pl.

2. Zapewnienie prowadzenia opieki promotorskiej w sposób gwarantujący
prawidłową prezentację uprawnionych zapożyczeń w tekstach prac
dyplomowych.

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

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

Wnioski pokontrolne

14

3. Sporządzanie wymaganych raportów z przeprowadzonego procesu
identyfikacji i analizy ryzyka.

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 Poznaniu.

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

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.

Poznań, dnia 30 stycznia 2014 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontrolerzy:

Dyrektor

z up. Grzegorz Malesiński

p.o. wicedyrektor
 Maciej Sterczała
główny specjalista kontroli państwowej

 Agata Nowak
specjalista kontroli państwowej

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

