

LPO – 4101-030-02/2013

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. Paweł Szczepaniak, główny specjalista kontroli państwowej, upoważnienie do
kontroli nr 87770 z dnia 29 listopada 2013 r. oraz nr 87801 z dnia 17 stycznia
2014 r.

2. Piotr Iwański, inspektor kontroli państwowej, upoważnienie do kontroli nr 87776 z
dnia 9 grudnia 2013 r.

(dowód: akta kontroli str. 1-4, 1228)

Jednostka
kontrolowana

Państwowa Wyższa Szkoła Zawodowa im. Prezydenta Stanisława Wojciechowskiego
w Kaliszu („Uczelnia”).

Kierownik jednostki

kontrolowanej
Prof. zw. dr inż. Jan Chajda, Rektor.

(dowód: akta kontroli str. 6 - 7)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonej nieprawidłowości1,
działalność Uczelni w zakresie ochrony praw autorskich w pracach dyplomowych.

W Uczelni ustanowiony został system mający na celu zapewnienie przestrzegania
praw autorskich w pracach dyplomowych, którego kluczowym elementem była
prawidłowo sprawowana opieka promotorska. Każdy wydział posiadał ponadto
wewnętrzne uregulowania dotyczące ochrony praw autorskich i zasad cytowania
literatury i źródeł. Prawidłowemu sprawowaniu opieki promotorskiej sprzyjała także
stosunkowo niska liczebność grup seminaryjnych. Ustalenia kontroli nie wskazują na
to, aby w okresie objętym kontrolą wystąpiły przypadki naruszenia praw autorskich
w pracach dyplomowych, co może świadczyć, iż ustanowiony system osiąga swoje
cele.
Stwierdzona nieprawidłowość dotyczyła niewykorzystania całego zakupionego limitu
sprawdzeń dokumentów w systemie Plagiat.pl w okresie jego wdrażania.

III. Opis ustalonego stanu faktycznego

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

1.1. W objętym kontrolą okresie (od 1 października 2011 r. do zakończenia
kontroli - 21 stycznia 2014 r.), w ramach wewnętrznego systemu zapewnienia
jakości w celu przeciwdziałania powstawaniu i wykrywaniu zjawisk patologicznych w
zakresie naruszania praw autorskich, na Uczelni ustanowiono szereg procedur i
mechanizmów kontroli. Uregulowania dotyczące elementów tego systemu zawarto
w aktach wewnętrznych regulujących działalność Uczelni, w tym w Regulaminie
Studiów oraz w zarządzeniu Rektora w sprawie wprowadzenia Regulaminu

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

3

antyplagiatowego określającego zasady funkcjonowania w Uczelni Systemu
Plagiat.pl2.
Studenci zobowiązani byli do złożenia oświadczeń o samodzielnym wykonaniu prac
dyplomowych. Sposób cytowania, doboru i wykorzystania literatury i źródeł był także
oceniany przez promotora oraz recenzenta pracy dyplomowej. Zagadnienia
dotyczące zasad ochrony własności intelektualnej były przedmiotem zajęć
dydaktycznych i seminarium dyplomowego.

(dowód: akta kontroli str. 37 – 78, 1159 – 1174, 1175 - 1227)

1.2. W objętym kontrolą okresie, Uczelnia prowadziła działania edukacyjne
związane z ochroną praw własności intelektualnej. Dla podkreślenia wagi
przestrzegania praw autorskich wśród studentów i nauczycieli akademickich na
Uczelni przeprowadzono cykl wykładów związanych z patologiami w nauce (w
terminach: 8 listopada 2010 r. - wykład otwarty dla pracowników i studentów PWSZ
w Kaliszu pt. „Nierzetelność naukowa”, w dniach 12-13 kwietnia 2012 r. – wykład pt.
„Plagiaty i nierzetelność w nauce”, w dniu 9 maja 2013 r. - wykład pt. „Plagiaty i
sprawy własności intelektualnej”; rozpowszechniano informacje związane z ochroną
praw autorskich w mediach uczelnianych (m.in. „Żak kaliski – magazyn studencki
PWSzZ w Kaliszu”). W dniu 10 grudnia 2012 r. przeprowadzono szkolenie z
zakresu systemu antyplagiatowego Plagiat.pl, w którym uczestniczyli promotorzy
prac dyplomowych.

(dowód: akta kontroli str. 478 - 480)

1.3. Programy nauczania obejmowały zajęcia z zakresu ochrony własności
intelektualnej i konsekwencje jej naruszenia obejmujące m.in. reguły poprawnego
cytowania piśmiennictwa, pojęcie plagiatu, sporządzania opisów bibliograficznych,
odbywały się na pierwszym roku studiów zarówno pierwszego jak i drugiego stopnia.
Tematyka zapobiegania naruszeniom i ochrony praw autorskich podejmowana była
podczas zajęć dydaktycznych przez prowadzących zajęcia i przez promotorów.
Każdy wydział posiadał zarządzenie dziekana lub uchwałę rady wydziału dotyczące
m.in. wymogów formalnych stawianych pracom dyplomowym, a także wymogów
dotyczących przestrzegania praw autorskich.
W dokumentach tych określono sposób sporządzania bibliografii oraz zasady
cytowania. Studenci zostali zobowiązani do stosowania odsyłaczy w przypadku
przytaczania pojęć, poglądów, definicji oraz fragmentów tekstów innych autorów. Na
przykład na Wydziale Medycznym przyjęto zasady cytowania określone w tzw.
konwencji z Vancouver, opracowane przez Międzynarodowy Komitet Redaktorów
Periodyków Medycznych.

(dowód: akta kontroli str. 93 – 149, 478 – 540, 1175 - 1227)

Z ankiety przeprowadzonej w toku kontroli wśród 85 studentów Uczelni wynika, że
na uczciwość i rzetelność studentów jako skuteczny sposób zapobiegania
plagiatom, wskazało łącznie 75 respondentów.

Prawie wszyscy studenci wskazali, że w trakcie studiów licencjackich zostali
poinformowani o: zasadach cytowania literatury i materiałów w opracowaniach
przygotowywanych przez nich w trakcie studiów (83 odpowiedzi pozytywne) i o
formalnych wymogach obowiązujących w pracach licencjackich i zasadach
cytowania literatury i materiału źródłowego (84 odpowiedzi). Od 73 do 77 studentów
uznało, że byli poinformowani o: zasadach poszanowania cudzej własności
intelektualnej, obowiązujących na uczelni procedurach antyplagiatowych i
konsekwencjach popełnienia przez studenta plagiatu. Na dużą, bardzo dużą i
średnią przydatność zajęć dotyczących ochrony własności intelektualnej wskazało
łącznie 56 respondentów. Nikt nie uznał ich za zupełnie nieprzydatne. Na wiedzę

2 z mocą obowiązującą od roku akademickiego 2013/.2014

4

studentów o zasadach ochrony własności intelektualnej, jako skuteczny sposób
zapobiegania plagiatom wskazało 72 respondentów, a na odpowiednie wymagania
kadry naukowo – dydaktycznej 63 – studentów. 74 studentów odpowiedziało, że na
Uczelni są dostępne informacje dotyczące obowiązujących zasad cytowania
literatury i źródeł.

(dowód: akta kontroli str. 546 – 1055, 1150 - 1158)

1.4. W kontrolowanym okresie nie przeprowadzano analiz skuteczności
ustalonych procedur, ani ewaluacji podejmowanych działań pod kątem ich
skuteczności i adekwatności do stwierdzonych zagrożeń w zakresie dotyczącym
zagadnień ochrony praw autorskich. Rektor Uczelni w złożonym wyjaśnieniu podał,
że w Uczelni nie funkcjonuje obecnie sformalizowany system oceny ryzyka w
poszczególnych obszarach działalności statutowej, co jednak nie oznacza, że w
ramach nadzoru funkcjonalnego w zakresie powierzonych obowiązków, pracownicy
funkcyjni takiej oceny nie przeprowadzają. Temat ten był niejednokrotnie
przedmiotem obrad kierownictwa Uczelni i kolegium rektorskiego. Podstawowy
ciężar odpowiedzialności spoczywa jednak na promotorach, którzy oceniali na
bieżąco ryzyko naruszenia praw autorskich w każdej pracy. Do władz Uczelni nie
docierały sygnały o istotnym ryzyku występowania plagiatu. Niemniej jednak, ze
względu na wagę tego problemu, uczyniono sprawę priorytetową przez m.in.
dbałość o wartość każdej pracy dyplomowej w zakresie przestrzegania praw
autorskich. Uczelnia jest w trakcie wdrażania procesu zarządzania ryzykiem.

(dowód: akta kontroli str. 482)

1.5. W objętym kontrolą okresie obowiązywały pozytywne opinie Polskiej Komisji
Akredytacyjnej w sprawach ocen programowych na następujacych kierunkach
studiów: zarządzanie (studia I stopnia), fizjoterapia (studia I stopnia), położnictwo
(studia I stopnia), pielęgniarstwo (studia I i II stopnia), elektrotechnika (studia I
stopnia) oraz mechanika i budowa maszyn (studia I i II stopnia) i inżynieria
środowiska (studia II stopnia). W sformułowanych opinach PKA nie odnosiła się do
jakości prac dyplomowych w zakresie dotyczącym naruszeń praw autorskich.

(dowód: akta kontroli str. 229 - 239)

W działalności Uczelni w przedstawionym wyżej zakresie nie stwierdzono
nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie, działalność Uczelni w zbadanym
obszarze.

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

2.1. W objętym kontrolą okresie, kluczowe znaczenie w systemie skutecznego
zapobiegania naruszeniom praw autorskich w Uczelni miała opieka promotorska.
W okresie dwóch lat akademickich 2011/2012 i 2012/2013 (według stanu na dzień
30 września) złożono łącznie 2.222 prace dyplomowe, z tego 1.056 w roku
akademickim 2011/2012 i 1.156 prac w roku akademickim 2012/2013. Na studia l
stopnia przypadały łącznie 1.932 prace (932 w roku akademickim 2011/2012 i 1000
w roku 2012/2013), a na studia II stopnia łącznie 290 prac (124 w roku 2011/2012 i
166 w roku 2012/2013).
W okresie tym pozytywnie oceniono łącznie 2.214 prac, z tego 1.055 w roku
akademickim 2011/2012 i 1.159 w roku akademickim 2012/2013. Różnica 8 prac
pomiędzy liczbą prac złożonych do egzaminu dyplomowego a liczbą prac
pozytywnie ocenionych wynika z faktu, iż osoby które złożyły prace do dnia 30

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności
Ocena cząstkowa

Opis stanu
faktycznego

5

września nie przystąpiły do egzaminu w tym terminie. Żaden ze studentów nie pisał
pracy poza Uczelnią.

(dowód: akta kontroli str. 240 - 244)

W latach akademickich 2011/2012 i 2012/2013 Uczelnia prowadziła tylko studia I
stopnia i studia II stopnia. W roku akademickim 2011/2012 opiekę promotorską na
sprawowało łącznie 137 nauczycieli. Na studiach I stopnia opiekę tę sprawowało
119 nauczycieli, a na studiach II stopnia 24. W roku akademickim 2012/2013 opiekę
promotorską sprawowało łącznie 158 nauczycieli. Na studiach I stopnia opiekę tę
sprawowało 132 nauczycieli, a na studiach II stopnia 36. W żadnym z badanych lat
akademickich promotorzy nie obejmowali opieką więcej niż 20 prac.

(dowód: akta kontroli str. 245 - 250)

2.2. Teczki akt osobowych studentów zawierały dokumenty, wymagane
dyspozycją § 4 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego w sprawie
dokumentacji przebiegu studiów3. Szczegółowemu badaniu poddano dokumentację
50 losowo wybranych, pozytywnie ocenionych prac, w tym: 42 prace
licencjackie/inżynierskie oraz 8 prac magisterskich. W zakresie zawartości
protokołów egzaminu dyplomowego nie stwierdzono uchybień. Opinie recenzentów i
promotorów prac dyplomowych zawierały oceny doboru i wykorzystania w pracach
literatury oraz innych źródeł. Nie stwierdzono w nich popełnienia plagiatu.

(dowód: akta kontroli str. 1159 – 1174)

2.3. W kontrolowanym okresie obowiązywały trzy uchwały Senatu Uczelni w
sprawie zasad ustalania zakresu obowiązków nauczycieli akademickich, rodzajów
zajęć dydaktycznych objętych zakresem tych obowiązków, wymiaru zajęć
dydaktycznych dla poszczególnych stanowisk oraz zasad obliczania godzin
dydaktycznych. W uchwałach tych określono limit liczby prowadzonych przez
jednego promotora prac dyplomowych na studiach I i II stopnia, który ustalono na
poziomie od 10 do 15 prac rocznie. Zdaniem NIK, taka liczba prac pozwala na
zindywidualizowany przebieg opieki promotorskiej.
Promotorzy prac dyplomowych mieli możliwość rozliczenia z tego tytułu od 5 (na
studiach I stopnia) do 10 godzin (na studiach II stopnia). Na recenzję jednej pracy
dyplomowej ustalono limit 1 godziny rozliczeniowej.
Zgodnie z regulaminem studiów, studenci byli zobowiązani do uczestniczenia
w seminariach przewidzianych w planie studiów. W regulaminie ustalono również
stopnie naukowe nauczycieli akademickich sprawujących opiekę promotorską na
studiach I i II stopnia. W przypadku studiów I stopnia student wykonywał pracę
dyplomową pod kierunkiem nauczyciela akademickiego: profesora, docenta,
starszego wykładowcy, wykładowcy ze stopniem doktora lub tytułem magistra. Na
studiach II stopnia student wykonywał pracę dyplomową pod kierunkiem nauczyciela
akademickiego: profesora, docenta, starszego wykładowcy, wykładowcy ze
stopniem doktora. Jeżeli promotorem pracy na studiach I stopnia był magister,
jednym z członków komisji powinien być profesor lub doktor habilitowany.
Badanie dokumentacji 50 prac dyplomowych wykazało, że wymagania te były
przestrzegane.

(dowód: akta kontroli str. 53, 251 – 294, 1173 - 1174)

2.4. Sposób sprawowania opieki promotorskiej na Uczelni zapobiegał
naruszeniom praw autorskich. Przeglądem sposobu sprawowania tej opieki objęto
18 promotorów, którzy w okresie objętym kontrolą sprawowali opiekę nad
największą liczbą prac na wszystkich wydziałach Uczelni. Weryfikacja prac
dyplomowych pod kątem samodzielności ich napisania oparta była o doświadczenie

3 Dz. U. z 2011r , Nr 201, poz. 1188

6

promotorów, znajomość literatury fachowej oraz własną wiedzę z danego
zagadnienia. Promotorzy podkreślali, że szczegółowo zapoznają się z każdą pracą
dyplomową. Analizie poddawali treść oraz poprawność cytowania literatury i źródeł.
Studenci byli wielokrotnie informowani o konieczności samodzielnego napisania
pracy oraz o konsekwencjach popełnienia plagiatu. W opinii promotorów,
przepisywanie cudzego tekstu wyróżnia się stylem i formą od wypowiedzi
dyplomanta, co pozwala na wykrycie znamion niesamodzielności. Postęp prac był
sprawdzany na bieżąco, co było zgodne z wewnętrznymi regulacjami na
poszczególnych wydziałach. Studenci byli zobowiązani do przestrzegania
ustalonego harmonogramu pisania pracy oraz do przedkładania kolejnych
rozdziałów, celem sprawdzenia. Ponadto studenci referowali na seminariach
dyplomowych fragmenty prac.

 (dowód: akta kontroli str. 1175 - 1227)

Z przeprowadzonej wśród studentów ankiety wynika, że nie mieli oni problemów
związanych z obsługą studiów (m.in. z wyborem wykładowców), kontaktami z nimi
poprzez e-maile, ich dostępnością na konsultacjach (dyżurach).

(dowód: akta kontroli str. 546 – 1055, 1150 - 1158)

2.5. W dniu 20 grudnia 2012 r. Rektor Uczelni wydał zarządzenie4 w sprawie
wprowadzenia Regulaminu antyplagiatowego określającego zasady funkcjonowania
w Uczelni Systemu Plagiat.pl5. Procedura antyplagiatowa została przewidziana do
zastosowania w stosunku do prac dyplomowych. Polega ona na tym, że pracę do
systemu wprowadza promotor, a system generuje Raport podobieństwa. Na jego
podstawie promotor przygotowuje i podpisuje „Protokół kontroli oryginalności pracy”,
w którym ma możliwość dopuszczenia pracy do obrony. Jeżeli Raport podobieństwa
zawiera nieuprawnione zapożyczenia, promotor generuje „Rozszerzony Raport
Podobieństwa”. Na jego podstawie promotor przygotowuje opinię, w myśl której ma
możliwość skierowania pracy do ponownej redakcji, po której praca powinna przejść
ponownie procedurę antyplagiatową. Jeżeli w wyniku tej oceny promotor uzna, że
praca jest plagiatem, nie dopuszcza pracy do obrony, a wobec studenta rektor
wszczyna postępowanie dyscyplinarne.

(dowód: akta kontroli str. 72- 78)

W wyjaśnieniu dotyczącym powodów zakupu tego systemu, Rektor Uczelni podał,
że wdrożenie i stosowanie programu antyplagiatowego mieściło się w przyjętej
Strategii Uczelni na lata 2012-2020 w obszarze działalności edukacyjnej, w zakresie
jakości kształcenia (przestrzeganie zasad uczciwości i ograniczenia zjawisk
patologicznych). Decyzja o zakupie i użytkowaniu komputerowego programu
antyplagiatowego była reakcją Uczelni na nagłośnione w mediach przypadki
rozpowszechniania się handlu tekstami prac dyplomowych. Zaletą oferty firmy
Plagiat.pl były niskie koszty początkowe i gotowość systemu do pracy zaraz po
uzyskaniu dostępu oraz szybki proces wdrożenia obejmujący w szczególności
szkolenie wykładowców. Koszty zależały od liczby sprawdzanych prac. Dołączona
lista referencyjna obejmowała wówczas 113 uczelni, w tym duże uczelnie publiczne
(m.in. Uniwersytet Warszawski, Uniwersytet im. Adama Mickiewicza w Poznaniu,
Szkoła Główna Handlowa, Szkoła Główna Gospodarstwa Wiejskiego).
Wdrożenie tego programu w roku akademickim 2012/2013 objęło: szkolenie
promotorów prac dyplomowych w grudniu 2012 r., ustanowienie uczelnianego
administratora systemu antyplagiatowego, kontrolę prac na życzenie promotorów.
W roku akademickim 2013/2014 założono objęcie kontrolą wszystkich prac
dyplomowych. W roku akademickim 2014/2015, w związku z utworzeniem przez

4 Nr 40/IV/2012
5 z mocą obowiązującą od roku akademickiego 2013/.2014

7

Międzyuniwersyteckie Centrum Informatyzacji, Otwartego Systemu
Antyplagiatowego, którego członkiem stowarzyszonym jest Uczelnia, możliwy
będzie powszechny dostęp do analizy antyplagiatowej wszystkich prac
dyplomowych i kontrolnych Uczelni i rezygnacja z usług Plagiat.pl.

(dowód: akta kontroli str. 479 - 480)

Szczegółowym badaniem przy pomocy oprogramowania antyplagiatowego
Plagiat.pl objęto 20 losowo wybranych prac dyplomowych (wcześniej nie
sprawdzanych za pomocą tego programu) obronionych w latach akademickich
2011/2012 i 2012/2013 ze wszystkich wydziałów Uczelni. W wyniku analizy prac
stwierdzono, że informacje o źródłach pochodzenia cytatów zostały prawidłowo
oznaczone, a fragmenty tekstów wskazane przez system jako nieoryginalne
opatrzone były przypisami podającymi źródła pochodzenia zapożyczeń.

(dowód: akta kontroli str. 1056 - 1149)

W działalności Uczelni w przedstawionym wyżej zakresie stwierdzono następującą
nieprawidłowość:

Wdrożenie systemu antyplagiatowego w roku akademickim 2012/2013 (w okresie od
31 października 2012 r. do 30 października 2013 r. odbywało się na podstawie
umowy z dnia 31 października 2012 r. zawartej z Plagiat.pl sp. z o.o. z siedzibą w
Warszawie. Uczelnia upoważniona została do użycia systemu do analizy 500
dokumentów w cenie 10 zł netto (12,30 zł brutto) za każdy badany dokument. Za
wdrożenie systemu w Uczelni, obejmujące szkolenie dla administratora oraz
nieograniczonej liczby operatorów (promotorów) w kwocie 2.000,00 zł netto
(2.460,00 zł brutto) oraz za używanie systemu w kwocie 5.000,00 zł netto (6.150,00
zł brutto), Uczelnia zapłaciła łącznie 7.000,00 zł netto (8. 610,0 zł brutto).

Ustalono, że w okresie od 31 października 2012 r. do 30 października 2013 r. za
pomocą zakupionego systemu sprawdzono zaledwie 6 prac za kwotę 73,80 zł. Nie
wykorzystano pozostałych 494 sprawdzeń na łączną kwotę 6.076,20 zł.
Z wyjaśnienia Rektora wynika, że powodem niewykorzystania całego limitu
sprawdzeń było to, że promotorzy uznali, że podejmą korzystanie z systemu
zgodnie z datą obowiązywania wspomnianego zarządzenia, tj. od roku
akademickiego 2013/2014, co potwierdza zwiększona liczba zakładanych kont
w tym systemie dopiero w bieżącym semestrze (zimowym).

(dowód: akta kontroli str. 460 – 465, 1230 - 1233)

Najwyższa Izba Kontroli negatywnie ocenia niewykorzystanie w okresie od 31
października 2012 r. do 30 października 2013 r całego przysługującego limitu
sprawdzeń poszczególnych dokumentów w systemie Plagiat.pl, zwłaszcza w
kontekście tego, że promotorzy, w toku przeglądu sprawowanej przez nich opieki
promotorskiej wielokrotnie podkreślali konieczność wdrożenia narzędzi
informatycznych ułatwiających wykrycie zapożyczeń. Ponadto promotorzy
podkreślali, że czas niezbędny na dokonanie rzetelnej oceny pracy przekracza
wymiar godzin przewidziany na pełnienie funkcji promotora i w ich opinii winien
wynosić od 10 do 20 godzin, w zależności od tematyki pracy.

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

Ustalone
nieprawidłowości

Ocena cząstkowa

8

3. Działania podejmowane w przypadku stwierdzenia
naruszeń praw autorskich

W kontrolowanym okresie w Uczelni nie wykryto naruszenia praw autorskich i nie
wszczynano postepowań dyscyplinarnych. Żaden z promotorów nie zetknął się z
sytuacją, która wskazywałaby na naruszenie przez studenta praw autorskich w
odniesieniu do całej pracy dyplomowej. Zdarzały się jednak przypadki
nieumieszczenia w należyty sposób informacji o źródłach. W takiej sytuacji student
był zobowiązany do naniesienia odpowiednich poprawek.

(dowód: akta kontroli str. 479, 1175 - 1227)

W toku kontroli przeprowadzono wśród łącznie 85 studentów stacjonarnych studiów
magisterskich na kierunkach pielęgniarstwo (53 respondentów) i inżynieria
środowiska (32 respondentów) ankietę dotyczącą przestrzegania praw autorskich.
Odpowiednie ustalenia ankiety zawarto w pkt.1.3. i 2.9. niniejszego wystąpienia.

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

IV. 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.

Poznań, dnia 31 stycznia 2014 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontroler

Dyrektor

z up. Grzegorz Malesiński
p.o. wicedyrektora

Paweł Szczepaniak
główny specjalista kontroli państwowej

Opis stanu
faktycznego

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

