

LPO – 4101-023-02-2014

P/14/119

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/119 – Działania administracji publicznej na rzecz ochrony praw mniejszości
romskiej w Polsce

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontrolerzy 1. Zbigniew Stasiak, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 92858 z dnia 21 października 2014 r.

2. Grzegorz Wojtasz, specjalista kontroli państwowej, upoważnienie do kontroli
nr 92877 z dnia 25 listopada 2014 r.

(dowód: akta kontroli str. 1-4)

Jednostka
kontrolowana

Wielkopolski Urząd Wojewódzki, al. Niepodległości 16/18, 61-713 Poznań (dalej:
Urząd)

Kierownik jednostki
kontrolowanej

Piotr Florek, Wojewoda Wielkopolski (dalej: Wojewoda)

II. Ocena kontrolowanej działalności

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

Wpływ na pozytywną ocenę miało ustanowienie pełnomocnika do spraw mniejszości
narodowych i etnicznych oraz organizowanie wraz z Wielkopolskim Kuratorem
Oświaty oraz Komendantem Wojewódzkim Policji w Poznaniu konferencji i szkoleń
w tej materii. Ponadto prawidłowo reagowano na wpływające do Urzędu sprawy
dotyczące przeciwdziałania naruszaniu praw mniejszości i dyskryminacji osób
należących do mniejszości romskiej oraz podejmowano działania na rzecz
rozwiązywania problemów tej mniejszości. Na ocenę tę wpływ miało także
zapewnienie realizacji zadań na rzecz mniejszości romskiej finansowanych
z rezerwy celowej na 2014 r.

Stwierdzona nieprawidłowość dotyczyła uznania za kwalifikowalny, kosztu
w wysokości 1 700 zł, poniesionego na koordynację zadania, finansowanego
z dotacji, pomimo że umowa dotacji nie przewidywała takiego rodzaju wydatku.

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Stopień realizacji przez Wojewodę zadań
wynikających z art. 22 ustawy z dnia 6 stycznia 2005 r.
o mniejszościach narodowych i etnicznych oraz
o języku regionalnym2

1.1. Działania Wojewody wynikające z obowiązku koordynowania
na obszarze województwa działań organów administracji
rządowej, realizujących zadania na rzecz mniejszości
romskiej

Wojewoda ustanowił pełnomocnika do spraw mniejszości narodowych i etnicznych
(dalej: Pełnomocnik), do którego obowiązków należało realizowanie zadań
z zakresu mniejszości narodowych i etnicznych, określonych w art. 22 ust 1 ustawy
o mniejszościach, w tym zadań związanych z realizacją rządowego „Programu na
rzecz społeczności romskiej w Polsce” (dalej: Program). Nie określił natomiast
pisemnych zasad współpracy pomiędzy organami administracji rządowej w celu
koordynacji realizacji zadań z zakresu mniejszości romskiej i nie wyznaczał im
zadań z zakresu zwalczania ksenofobii i rasizmu. Pełnomocnik wyjaśnił, że nie było
potrzeby określania pisemnych zasad współpracy i koordynacji działań organów
administracji rządowej w tej tematyce ze względu na stosunkowo nieliczną (około
1 441 osób) i rozproszoną terytorialnie mniejszość romską w województwie
wielkopolskim. Wskazał również, iż współpraca z tymi organizacjami i jednostkami
odbywała się na płaszczyźnie roboczej.

(dowód: akta kontroli str. 5-10, 11-12, 17)

W badanym okresie (lata 2012-2014 do 10 grudnia3), od jednostek samorządu
terytorialnego, Wielkopolskiego Kuratora Oświaty (dalej: Kurator) oraz Komendanta
Wojewódzkiego Policji w Poznaniu (dalej: Komendant), pozyskiwane były dane
o sytuacji mniejszości romskiej na rynku pracy, sytuacji bytowej i zdrowotnej tej
mniejszości. W 2013 r. w toku prac nad przygotowaniem Wielkopolskiego
Regionalnego Programu Operacyjnego na lata 2014-2020, Pełnomocnik przekazał
Marszałkowi Województwa Wielkopolskiego dane dotyczące społeczności romskiej.
W 2014 r. Wojewoda upoważnił Kuratora do realizacji zadania publicznego
w zakresie edukacji adresowanego do społeczności romskiej, pn. „Działalność
świetlicowa i edukacyjna dla dzieci i młodzieży należącej do romskiej mniejszości
etnicznej w województwie wielkopolskim”.

(dowód: akta kontroli str. 17-18, 41-42, 44-48, 155-163, 182-206)

Pełnomocnik współpracował z Kuratorem oraz Komendantem w zakresie realizacji
zadań dotyczących mniejszości romskiej. Efektem tej współpracy było:

 zorganizowanie wraz z Kuratorem dwóch konferencji dotyczących edukacji
uczniów romskich – „Dzieci wielojęzyczne w polskiej szkole” w 2013 r.
i „Społeczność romska dawniej i dziś. Edukacja dzieci romskich” w 2014 r.;

 zorganizowanie wraz z Komendantem w 2014 r. cyklu warsztatów dotyczących
specyfiki sytuacji społeczności romskiej oraz sytuacji o znamionach
dyskryminacji lub nienawiści etnicznej wobec tej społeczności w ramach cyklu

2 Dz. U. Nr 17 poz. 141 ze zm. (dalej: ustawa o mniejszościach).
3 A w zakresie Programu, jego ewaluację końcową obejmującą lata 2004-2013.

Opis stanu
faktycznego

4

warsztatów pt. „Prawa człowieka w zarządzaniu Policją”, skierowanych do
komendantów miejskich i powiatowych Policji w Wielkopolsce oraz ich
zastępców. Do zakończenia kontroli odbyły się cztery z sześciu przewidzianych
warsztatów.

(dowód: akta kontroli str. 18-19, 26-27, 155-163, 203-205)

Pełnomocnik przekazywał Wojewodzie roczne sprawozdania ze swojej działalności
(za 2012 i 2013 r.), a Ministrowi Administracji i Cyfryzacji, do końca lutego roku
następnego, roczne sprawozdania z realizacji programu na rzecz społeczności
romskiej w Polsce za 2012 i 2013 r. oraz roczne sprawozdanie ze swojej
działalności za 2013 r4. Sprawozdania z realizacji Programu zawierały informacje
dotyczące m.in. wysokości wykorzystanych i zwróconych środków, liczby
uczestniczących podmiotów oraz zrealizowanych zadań, a także dane odnoszące
się do realizowanych zadań w ramach programu (edukacja, przeciwdziałanie
bezrobociu, zdrowie, sytuacja bytowa), pozyskiwane z urzędów pracy
(wojewódzkiego i powiatowych) oraz od jednostek samorządu terytorialnego. Dane
te jednak nie były kompletne, pochodziły z 50 % powiatowych urzędów pracy oraz
od 66 % do 69 % jednostek samorządu terytorialnego. Pełnomocnik wyjaśnił, że nie
wszystkie powiatowe urzędy pracy przesyłały te dane, informując, że ustawa z 29
sierpnia 1997 r. o ochronie danych osobowych5 oraz ustawa z 20 kwietnia 2004 r.
o promocji zatrudnienia i instytucjach rynku pracy6 nie pozwalają im zbierać danych
o pochodzeniu etnicznym bezrobotnych. Ponadto wyjaśnił, że informacje uzyskane
z jednostek samorządu terytorialnego dotyczące sytuacji zdrowotnej i bytowej
społeczności romskiej są niepełne z uwagi na to, że w prowadzonych systemach
ewidencji jednostki te nie wyróżniły pochodzenia etnicznego zgłaszających się osób.

(dowód: akta kontroli str. 21-40, 153-154, 182)

Wojewoda nie przeprowadzał kontroli działalności Pełnomocnika. Kontroli takiej nie
przeprowadziło także Ministerstwo Administracji i Cyfryzacji.

(dowód: akta kontroli str. 16)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

NIK zauważa, że w sytuacji dużego rozproszenia społeczności romskiej, zasadne
jest określenie współpracy i koordynacja działań organów administracji rządowej
realizujących zadania na rzecz tej mniejszości na terenie województwa
wielkopolskiego.

(dowód: akta kontroli str. 11-12, 17)

1.2. Działania Wojewody podejmowane na rzecz przeciwdziałania
naruszaniu praw mniejszości i dyskryminacji osób
należących do mniejszości romskiej oraz na rzecz
rozwiązywania problemów tej mniejszości

Wojewoda posiadał wiedzę o występujących na terenie województwa pięciu
przypadkach podejrzenia naruszania praw mniejszości romskiej. Dotyczyły one
konfliktów sąsiedzkich (dwa przypadki), nawoływania do nienawiści na tle różnic
rasowych i narodowościowych (jeden przypadek), dyskryminowania obywateli

4 Sprawozdanie z działalności Pełnomocnika przekazane na wniosek Ministra Administracji i Cyfryzacji według wzoru
opracowanego w Ministerstwie Administracji i Cyfryzacji.
5 Dz.U. z 2014 r. poz. 1182.
6 Dz.U. z 2013 r. poz. 674 ze zm.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Opis stanu

faktycznego

5

pochodzenia romskiego w szpitalu (jeden przypadek) oraz w centrum handlowym
(jeden przypadek). Po dwa z tych przypadków wystąpiły w 2012 r. i 2013 r., a jeden
w 2014 r. Wyjaśniając ww. sprawy Pełnomocnik kontaktował się ze stronami
konfliktów, organizacjami reprezentującymi Romów oraz Policją. Podjął także
działania zmierzające do wyjaśnienia tych spraw. W jednym przypadku konfliktu
sąsiedzkiego zawarta została ugoda pomiędzy skonfliktowanymi stronami,
a w jednym przypadku po przeprowadzonych mediacjach stron nie udało się
pogodzić. Nie potwierdziły się natomiast zarzuty dotyczące nawoływania do
nienawiści na tle różnic rasowych i narodowościowych, przypadki dyskryminacji
w szpitalu oraz centrum handlowym.

Pełnomocnik wyjaśnił, że wiedzę na temat występujących w województwie sytuacji
konfliktowych czerpał z korespondencji i spotkań z przedstawicielami Policji,
organizacji romskich oraz reprezentantami społeczności romskich.

Poza przypadkami podejrzeń naruszania praw mniejszości romskiej, w latach 2012-
2014 Pełnomocnik prowadził pięć sprawy związanych z pomocą w rozwiązywaniu
problemów przedstawicieli społeczności romskiej, z których trzy dotyczyły trudnej
sytuacji mieszkaniowej, jeden pomocy w leczeniu, a jeden pomocy w opłaceniu
rachunków za prąd i gaz. Dwie z tych spraw miały miejsce w 2013 r., a trzy
w 2014 r. Cztery z tych spraw zakończyły się przyznaniem pomocy materialnej
(zasiłki, lokale mieszkalne), a jedną7, ze względu na właściwość, przekazano do
prowadzenia Wydziałowi Spraw Obywatelskich i Cudzoziemców Urzędu.

(dowód: akta kontroli str. 19, 164-165, 181-206)

W badanym okresie w sprawach mniejszości romskiej Wojewoda współpracował
z organizacjami romskimi działającymi na terenie województwa. Organizacje te
uczestniczyły w organizacji Międzynarodowego Dnia Romów, który w 2013 r. odbył
się w siedzibie Urzędu, a w 2014 r. w Urzędzie Miasta i Gminy Swarzędz. Ponadto
w 2014 r. podjął się pomocy w upamiętnieniu Romów pomordowanych w byłym
nazistowskim Obozie Zagłady Kulmhof w Chełmnie nad Nerem. W działania
związane z upamiętnieniem zaangażowane były także m.in. romskie organizacje
pozarządowe w tym Związek Romów Polskich z siedzibą w Szczecinku, Muzeum
Martyrologiczne w Żabikowie oraz Ambasada Austrii w Warszawie.

(dowód: akta kontroli str. 19-20, 182-206,)

W badanym okresie do Urzędu wpłynęła jedna skarga dotycząca poszanowania
praw mniejszości romskiej. Rzecznik Praw Obywatelskich pismem z 20 listopada
2013 r. przekazał Wojewodzie do rozpatrzenia skargę wniesioną do niego na
działania Miejskiego Ośrodka Pomocy Rodzinie w Poznaniu. Skarżący twierdził, że
ze względu na jego przynależność etniczną, ośrodek nie udzielił mu żadnej pomocy
materialnej i nie realizował wypłat przyznanych mu zasiłków. Ponadto, podczas jego
kilkudniowego pobytu w szpitalu, pozostawiono jego niepełnoletnią córkę bez
pomocy. Skarżący twierdzi, że pracownicy ośrodka wiedzieli o trudnej sytuacji,
w której znalazła się jego córka, ponieważ do szpitala został przewieziony karetką
pogotowia wprost z ośrodka. Wydział Polityki Społecznej Urzędu rozpatrując skargę
zwrócił się o wyjaśnienia do Dyrektora Miejskiego Ośrodka Pomocy Rodzinie
w Poznaniu. Po otrzymaniu wyjaśnień i informacji o zakresie pomocy przyznanej
skarżącemu oraz o tym, że skarżący nie był dyskryminowany ze względu na
przynależność etniczną, przesłał je 20 grudnia 2013 r. do Rzecznika Praw
Obywatelskich.

(dowód: akta kontroli str. 166-180)

7 Dotyczącą sytuacji bytowej i materialnej rodzin rumuńskich Romów w Poznaniu, niebędących obywatelami polskimi.

6

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie działalność Wojewody w badanym
obszarze.

2. Realizacja zadań wynikających z programu na rzecz
społeczności romskiej, ustalonego na lata 2004-2013
oraz finansowanych w 2014 r. z rezerwy celowej

2.1. Realizacja Programu na obszarze województwa
wielkopolskiego

Środki przydzielone przez Ministra Administracji i Cyfryzacji na lata 2012-2013 dla
województwa wielkopolskiego na realizację Programu wyniosły 308,4 tys. zł. W tym
czasie podmioty uprawnione (jednostki samorządu terytorialnego i organizacje
pozarządowe) złożyły wnioski o dotacje na realizację 35 zadań na łączną kwotę
1 159,5 tys. zł. Po dokonaniu weryfikacji wniosków Wojewoda pozytywnie
zaopiniował 20 z nich na łączną kwotę 401,7 tys. zł. Podstawą negatywnego
zaopiniowania pozostałych wniosków były: ograniczone środki na realizację
programu (10 zadań), wycofanie wniosku (jedno zadanie). W przypadku pozostałych
czterech zadań decydujące były powody merytoryczne, takie jak: realizowanie
podobnego projektu przez inną organizację od kilku już lat, wyczerpanie formuły
zadania (zadanie adresowane od lat do tych samych osób i nie przekłada się na
poprawę sytuacji edukacyjnej społeczności; odbyły się już zajęcia w zakresie
propagowania kultury romskiej we wszystkich zainteresowanych szkołach) oraz
niedostateczne przygotowanie merytorycznej strony realizacji zadania.

(dowód: akta kontroli str. 221, 228, 262-267, 287-301, 328, 335)

Minister Administracji i Cyfryzacji, zakwalifikował do dofinansowania 19 zadań na
łączną kwotę 308,4 tys. zł. Wojewoda zawarł umowy na realizację 15 zadań8
o wartości 247,2 tys. zł, w tym osiem zadań w 2012 r. o wartości 162,2 tys. zł oraz
siedem zadań w 2013 r. o wartości 85,0 tys. zł. Wobec błędów i opóźnień
w rozliczaniu przez beneficjentów dotacji związanych z realizacją zadań w latach
poprzednich, Wojewoda nie udzielił dotacji na cztery ww. zadania o wartości
61,2 tys. zł, w tym dwa zadania na kwotę 26,2 tys. zł w 2012 r. i dwa zadania na
kwotę 35,0 tys. zł w 2013 r.9

(dowód: akta kontroli str. 15, 207-216, 262-267)

8 Na 2012 r. – „Kontynuacja poprawy sytuacji bytowej Romów zamieszkałych w Obornikach (…)”, „Zakup podręczników
i wyprawek dla dzieci romskich”, „Mówię i czytam lepiej, czytam sprawniej – projekt na zajęcia edukacyjne dla uczniów
pochodzenia romskiego w szkołach podstawowych i gimnazjach prowadzonych przez Miasto Poznań”, „Asystent romski
w pomocy społecznej”, „Biuro porad obywatelskich”, „Powrót do romskich korzeni. Lekcje pracy z koniem”, „Organizacja
szkoleń z zakresu podniesienia kwalifikacji zawodowych”, „Propagowanie kultury romskiej oraz dziejów Romów w Polsce.
Przełamywanie barier i uprzedzeń rasowych wśród młodzieży szkolnej – kontynuacja”. Na 2013 r. – „Remont mieszkań
komunalnych zamieszkałych przez rodziny romskie w mieście Piła”, „Zakup podręczników i wyprawek szkolnych dla dzieci
romskich”, „Mówię i czytam lepiej, czytam sprawniej – projekt na zajęcia edukacyjne dla uczniów pochodzenia romskiego
w szkołach podstawowych i gimnazjach prowadzonych przez Miasto Poznań”, „Biuro porad obywatelskich”, „Wyprawki szkolne
dla uczniów romskich”, „Biuro porad obywatelskich”, „Romowie w Poznaniu i Wielkopolsce – organizacja konferencji i wydanie
magazynu”.
9 Zadania: „Białe soboty dla osób pochodzenia romskiego znajdujących się w trudnej sytuacji materialnej” i „Integracja
społeczna dzieci romskich i polskich poprzez wyjazd oświatowo-integracyjny” w 2012 r. oraz „Białe soboty dla osób
pochodzenia romskiego znajdujących się w trudnej sytuacji materialnej” i „Organizacja szkoleń z zakresu podniesienia
kwalifikacji zawodowych” w 2013 r.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

7

Zadaniami o najwyższym dofinansowaniu realizowanymi ze środków Programu,
w poszczególnych latach badanego okresu, były dwa zadania związane z poprawą
sytuacji mieszkaniowej. Na zadanie realizowane przez Urząd Miasta Oborniki
w 2012 r. w zakresie wykonania ogrzewania gazowego w budynkach zamieszkałych
przez Romów wydatkowano 46,7 tys. zł (29 % kwoty udzielonych w 2012 r. dotacji).
Na podobne zadanie realizowane w 2013 r. przez Urząd Miasta Piła w zakresie
remontu mieszkań komunalnych zamieszkałych przez rodziny romskie
wydatkowano 20,0 tys. zł (24 % kwoty udzielonych w 2013 r. dotacji). Efektem
realizacji tych zadań było wyremontowanie siedmiu mieszkań w Obornikach i dwóch
mieszkań w Pile.

(dowód: akta kontroli str. 21-35, 207-216, 262-267)

W ramach Programu, w latach 2012-2013 w województwie wielkopolskim,
beneficjenci wykorzystali 225,5 tys. zł. Z pozostałych 21,7 tys. zł beneficjenci
zwrócili 6,1 tys. zł, jako niewykorzystane środki dotacji. Pozostałe 15,6 tys. zł
uznane zostały przez Wojewodę, jako dotacja pobrana w nadmiernej wysokości.
Decyzjami z 22 maja 2013 r. Wojewoda nakazał beneficjentowi zwrot 15 550 zł wraz
z odsetkami. Wobec braku reakcji z jego strony w grudniu 2013 r. do urzędu
skarbowego skierowane zostały dwa tytuły egzekucyjne na łączną kwotę 15 550 zł.
Do dnia zakończenia kontroli kwota nie została wyegzekwowana od beneficjenta.

(dowód: akta kontroli str.181, 241-251, 262-267, 320-340)

Beneficjenci Programu rozliczali udzielane dotacje składając sprawozdania
z realizacji zadań wraz z dołączonymi dokumentami potwierdzającymi poniesienie
wydatków. Sprawozdania jednoosobowo weryfikował i zatwierdzał Pełnomocnik.

(dowód: akta kontroli str. 262-286)

Wojewoda nie dokonał ewaluacji końcowej Programu na rzecz społeczności
romskiej w Polsce za okres 2004-2013, ponieważ, jak wyjaśnił Pełnomocnik, nie
było takiego obowiązku. Realizacja programu nie była przedmiotem badania audytu
wewnętrznego lub kontroli wewnętrznej.

(dowód: akta kontroli str. 20, 343-3487-216, 262-267)

Dane z rocznych sprawozdań z realizacji Programu wykazały, że jego realizacja
wpłynęła m.in. na edukację dzieci romskich, sytuację Romów na rynku pracy, ich
stan zdrowia oraz sytuację bytową tych rodzin.

Porównując lata szkolne 2005/2006 i 2012/2013 w dziedzinie edukacji zwiększył się
udział dzieci realizujących obowiązek szkolny (z 61,9 % do 69,2 %), wzrosła
frekwencja na lekcjach (z 64,6 % do 68,5 %), wzrosła także liczba zatrudnionych
nauczycieli wspomagających (z jednego do trzech nauczycieli). Jednocześnie
zmalała liczba uczniów romskich uczestniczących w zajęciach wyrównawczych
(z 71 do 58 uczniów). Pogorszyła się średnia ocen uczniów (z oceny 3,2, do 2,96),
zmalała liczba uczniów uczestniczących w zorganizowanym wypoczynku (z 14 do
dwóch). W roku szkolnym 2005/2006 zatrudnionych było dwóch asystentów
romskich, natomiast w roku szkolnym 2012/2013 nie zatrudniano żadnego.

Liczba bezrobotnych Romów wzrosła z 52 w 2005 r. do 116 w 2013 r. Jednocześnie
w okresie obowiązywania Programu ze szkoleń podnoszących lub zmieniających
kwalifikacje zawodowe skorzystało 15 osób, a z miejsc pracy subsydiowanej dwie
osoby.

W zakresie zdrowia i higieny zwiększeniu uległa liczba pielęgniarek środowiskowych
zatrudnionych w środowisku romskim (do 15 w 2013 r.), do 91 (w 2013 r.) wzrosła
też liczba osób objętych badaniami profilaktycznymi lub szczepieniami (w 2005 r. nie

8

było osób korzystających z tego rodzaju wsparcia). W czasie trwania Programu
w środowisku romskim zorganizowano też siedem tzw. „białych dni” (w latach 2012–
2013 nie organizowano tego typu działań).

W okresie obowiązywania Programu wyremontowano też 55 mieszkań (w tym 16
w latach 2012-2013, z czego dziewięć ze środków Programu), do ośmiu
doprowadzono wodociąg, kanalizację lub energię elektryczną, powstały także dwa
nowe mieszkania socjalne.

NIK zwraca uwagę, że w związku z niedokonaniem przez Wojewodę ewaluacji
Programu na terenie województwa wielkopolskiego, nie można ocenić, jaki wpływ na
zmianę sytuacji społeczności romskiej w województwie wielkopolskim miała
realizacja tego programu.

(dowód: akta kontroli str. 182, 259-261)

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

Wojewoda, wbrew postanowieniom § 6 ust 5 umowy dotacji nr 2/12, uznał za
kwalifikowalny koszt w wysokości 1 700 zł poniesiony na koordynację zadania
realizowanego przez Stowarzyszenie Romów z siedzibą w Pleszewie w 2012 r.,
finansowanego z dotacji udzielonej w ramach Programu, pomimo że umowa dotacji
dla tego zadania nie przewidywała takiego rodzaju wydatku. Stowarzyszenie,
w kosztorysie załączonym do wniosku w sprawie realizacji zadań Programu podało,
że zadanie pn. „Biuro porad obywatelskich” kosztować będzie 17 000 zł. Z tego
14 400 zł wynieść miało honorarium kancelarii prawnej, 600 zł materiały
promocyjne, a 2 000 zł miało stanowić koszty dojazdu koordynatora i prawnika. Na
podstawie tego wniosku Wojewoda (z jego upoważnienia umowę podpisał
Wicewojewoda) w dniu 5 kwietnia 2012 r. zawarł umowę nr 2/12, w której w § 6
ust 5 zapisano, że „Wynagrodzenie koordynatora projektu, jeśli jest przewidziane we
wniosku, nie może przekraczać 10 % kwoty dotacji”. Wojewoda wyjaśnił, że koszty
związane z koordynacją zadania (1 700 zł) można połączyć z uwzględnionymi we
wnioskowanym kosztorysie kosztami kancelarii prawnej, ponieważ koordynator
zadania ustalając potrzeby prawne wśród społeczności romskiej oraz towarzysząc
prawnikowi w toku udzielania porad, wykonywał zadania, które można uznać za
część pracy prawnika.

NIK zauważa, że umowa wyraźnie wskazuje, kiedy można rozliczyć koszty
koordynacji, a we wniosku nie ujęto takiego rodzaju kosztów, które rozliczono
w sprawozdaniu. Honorarium było przewidziane wyłącznie dla kancelarii prawnej,
natomiast koordynatorowi przysługiwał jedynie zwrot kosztów dojazdu.

(dowód: akta kontroli str. 241, 269-270, 277-281, 302-319, 349-451)

1. NIK zwraca uwagę, że Wojewoda przy udzielaniu dotacji zawarł umowę
z podmiotem, który nie dawał rękojmi prawidłowego jej rozliczenia. Umowami
nr 7/12 i 8/12 zawartymi 18 lipca 2012 r. z Wielkopolskim Stowarzyszeniem
Kulturalno-Oświatowym Polskich Romów, Wojewoda udzielił dotacji na
realizację zadań pn. „Organizacja szkoleń z zakresu podniesienia kwalifikacji
zawodowych”, a także oraz „Propagowanie kultury romskiej oraz dziejów
Romów w Polsce. Przełamywanie barier i uprzedzeń rasowych wśród
młodzieży szkolnej – kontynuacja” na łączną kwotę 28 000 zł. Przed
podpisaniem umów wiedziano o nierzetelnym, nieterminowym rozliczaniu się
Stowarzyszenia z dotacji pobranych w roku poprzednim. Pomimo tego, zawarto
umowy na realizację dwóch z czterech zadań, na które Stowarzyszenie złożyło
wniosek. Z przekazanych 28 000 zł stowarzyszenie rozliczyło następnie jedynie

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

9

12 450 zł, a w stosunku do pozostałej kwoty (15 550 zł), w związku z jej
niezwróceniem, zaszła konieczność uzyskania tytułów wykonawczych (na
1 000 zł i 14 550 zł) i zlecenia jej egzekucji urzędowi skarbowemu. Wojewoda
wyjaśnił, że dwa zadania, na które podpisano umowy, wydawały się
niezagrożone, a jednocześnie były bardzo ważne dla mniejszości romskiej.

(dowód: akta kontroli str. 241, 243, 262-267, 320-340, 349-352)

2. Pełnomocnik rozliczał część kosztów poniesionych w trakcie realizacji zadań
w ramach Programu, również na podstawie oświadczeń beneficjenta. Badanie
sprawozdań dotyczących dziewięciu zadań na kwotę 108,0 tys. zł wykazało, że
do sprawozdań końcowych dotyczących sześciu z nich, na kwotę 58,0 tys. zł,
beneficjenci nie dołączali wszystkich dokumentów pozwalających w sposób
pewny potwierdzić prawidłowość poniesionych wydatków. Poza m.in.
rachunkami albo fakturami w poszczególnych przypadkach nie było
dokumentów potwierdzających: uczestniczenie we wskazywanych
w sprawozdaniu zajęciach (list obecności), przekazanie wyprawek szkolnych,
skorzystanie z porad prawnych, zorganizowanie lekcji poglądowych oraz
faktyczne przejazdy samochodem (ewidencji przebiegu pojazdu), czy
poniesienie wydatków (dowodów przelewów). W jednym przypadku
dotyczącym umowy dotacji nr 2/12 stowarzyszenie, na potwierdzenie
poniesienia wydatku dołączyło błędnie wystawiony rachunek (źle wskazane
strony czynności gospodarczej) bez potwierdzenia wykonania opisanych w nim
zadań.

Pełnomocnik wyjaśnił, że listy uczestników znajdują się w sprawozdaniach
końcowych, a częsty brak podpisów poszczególnych uczestników wynika
z niechęci i nieufności ze strony Romów, którzy ze względów kulturowych
chronią swoją prywatność.

NIK zauważa, że rozliczanie dotacji w oparciu o oświadczenia organizacji
otrzymujących dotacje, w połączeniu z brakiem kontroli realizacji dotowanych
zadań przez Wojewodę, prowadzi do rozliczenia części kosztów, pomimo że
nie można wykluczyć, iż koszty te nie zostały poniesione w toku realizacji
zadania. Weryfikowanie wniosków o udzielenie dotacji oraz jej rozliczanie
jednoosobowo przez Pełnomocnika nie sprzyjają przejrzystości procesu
udzielania i rozliczania dotacji z budżetu państwa. Stanowią także jeden
z czynników sprzyjających powstawaniu sytuacji korupcyjnych.

(dowód: akta kontroli str. 269-286, 302-319, 270)

2.2. Zadania publiczne na rzecz mniejszości romskiej
realizowane w województwie wielkopolskim z rezerwy
celowej na 2014 r.

Minister Administracji i Cyfryzacji przydzielił z rezerwy celowej (cz. 83, poz. 14) na
2014 r. dla województwa wielkopolskiego 26,0 tys. zł, z przeznaczeniem na
działania edukacyjne adresowane do romskiej mniejszości etnicznej. W ramach tych
środków udzielono dotacji w wysokości 10,0 tys. zł z przeznaczeniem na realizację
ww. działań. Wojewoda wyjaśnił, ze kwota 16,0 tys. zł nie została wykorzystana ze
względu na niewielkie zainteresowanie organizacji pozarządowych, w związku z tym
nie przeprowadzano trzeciego konkursu ofert.

(dowód: akta kontroli str. 44-152, 240, 353-354)

Wielkopolski Kurator Oświaty został upoważniony przez Wojewodę do
przeprowadzenia, na zasadach określonych w ustawie z 24 kwietnia 2003 r.

Opis stanu
faktycznego

10

o działalności pożytku publicznego i wolontariacie10, otwartego konkursu ofert na
realizację zadań edukacyjnych adresowanych do społeczności romskiej z terenu
województwa wielkopolskiego w 2014 r. Kurator ogłosił dwa otwarte konkursy ofert
na wsparcie realizacji zadania ”Działalność świetlicowa i edukacyjna dla dzieci
i młodzieży należącej do romskiej mniejszości etnicznej w województwie
wielkopolskim”. W ogłoszeniach o konkursie zawarto informacje dotyczące m.in.
zakresu zadania, kwoty przeznaczonej na realizację zadania, terminie realizacji
zadania, zasadach jego realizacji oraz terminie składania i kryteriach oceny ofert.
Przygotowany został także formularz oferty w konkursie, a w sprawie ramowego
wzoru umowy i sprawozdania z realizacji zadania wykonawcy odesłani zostali do
odpowiednich wzorów określonych w załącznikach do rozporządzenia Ministra
Pracy i Polityki Społecznej11. Do oceny złożonych ofert w każdym z dwóch
postępowań Kurator powoływał komisje konkursowe12 i określał regulamin ich
działania. W skład komisji weszli: Pełnomocnik, pracownicy Wielkopolskiego
Kuratorium Oświaty oraz, w przypadku komisji powołanej we wrześniu,
przedstawiciel organizacji pozarządowej. Z prac komisji sporządzany był protokół,
w którym komisja oceniała złożone oferty.

W pierwszym postępowaniu konkursowym (ogłoszonym 10 lipca 2014 r.) obie
złożone oferty nie spełniały wymogów konkursu (działania adresowane nie tylko do
społeczności romskiej, brak wkładu własnego, błędy w kosztorysach). W drugim
postępowaniu konkursowym (ogłoszonym 19 sierpnia 2014 r.) komisja konkursowa
wybrała wykonawcę zadania. Umowa dotacji (w wysokości 10,0 tys. zł) na wsparcie
realizacji zadania, została zawarta 7 października 2014 r. z wybranym
stowarzyszeniem. W związku z realizacją ww. zadania publicznego stowarzyszenie
zobowiązało się, że od 7 września do 15 grudnia 2014 r. sfinansuje funkcjonowanie
świetlicy edukacyjnej dla 25 uczniów romskich znajdujących się w najgorszej
sytuacji materialnej. W ramach realizowanego zadania uczniowie otrzymać mieli
bezpłatnie wyposażenie szkolne, a na świetlicy będą prowadzone spotkania
i zajęcia edukacyjne m.in. z historii i kultury romskiej. Celem tego zadania miała być
poprawa frekwencji szkolnej i ocen uczniów romskich, co przełożyć się ma na
stosunek społeczności romskiej do posyłania dzieci do szkół. Zgodnie z zawartą
umową stowarzyszenie złożyć ma sprawozdanie z realizacji zadania w terminie
30 dni od zakończenia jego realizacji. Kontrola w miejscu realizacji zadania,
przeprowadzona 4 grudnia 2014 r. przez Kuratora, wykazała, że zajęcia
prowadzone są zgodnie z zakresem określonym w umowie.

Wojewoda wyjaśnił, że pierwszy konkurs ogłoszono dopiero w lipcu, ponieważ nie
było uzasadnionej potrzeby otwierania nowej świetlicy i zakupu wyprawek szkolnych
pod koniec roku szkolnego 2013/2014

(dowód: akta kontroli str. 44-152, 240, 353-355)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność Wojewody w badanym obszarze.

10 Dz.U. z 2014 r. poz. 1118 ze zm.
11 Rozporządzenia Ministra Pracy i Polityki Społecznej z 15 grudnia 2010 r. w sprawie wzoru oferty realizacji zadania
publicznego, ramowego wzoru umowy o wykonanie zadania publicznego i wzoru sprawozdania z wykonania tego zadania
(Dz.U. z 2011 r. Nr 6, poz. 25).
12 Komisje powołane zostały zarządzeniami Wielkopolskiego Kuratora Oświaty nr 110.1.1052.2014 z 11 sierpnia 2014 r.
i nr 110.1.1073.2014 z 11 września 2014 r.

Ustalone
nieprawidłowości

Ocena cząstkowa

11

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 Kontroli13, wnosi o:

1) wszczęcie procedury zmierzającej do zwrotu przez Stowarzyszenie Romów
z siedzibą w Pleszewie części dotacji w wysokości 1 700 zł, wykorzystanej
niegodnie z przeznaczeniem, w związku z realizacją w 2012 r. zadania „Biuro
Porad Obywatelskich” (umowa nr 2/12);

2) wzmożenie nadzoru nad działalnością pełnomocnika do spraw mniejszości
narodowych i etnicznych oraz nad sposobem wydatkowania i rozliczania dotacji
udzielanych na rzecz mniejszości romskiej.

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 23 grudnia 2014 r.

Najwyższa Izba Kontroli

Delegatura w Poznaniu

Kontroler

Dyrektor
z up. Grzegorz Malesiński

wicedyrektor
Grzegorz Wojtasz

specjalista kontroli państwowej

..

..
podpis podpis

13 Dz.U. z 2012 r., poz.82 ze zmianami.

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

