
 
 

 
 

 
 
LRZ – 4101-12-02/2012 
P/12/178 
 
 
 

 

WYSTĄPIENIE 

POKONTROLNE 

 

 
 


 

 


 

 

I. Dane identyfikacyjne kontroli 

Numer i tytuł kontroli P/12/178 – Utrzymanie terenów nieruchomości gruntowych w aspekcie walorów 
krajobrazowych i estetycznych. 

Jednostka 
przeprowadzająca 

kontrolę 

Najwyższa Izba Kontroli Delegatura w Rzeszowie. 

Kontroler Artur Rałowski, główny specjalista kontroli państwowej, upoważnienie do kontroli nr 
82367 z dnia 3 września 2012r. 

(dowód: akta kontroli str.1-2) 

Jednostka 
kontrolowana 

PKP PLK S.A. Zakład Linii Kolejowych w Rzeszowie, 35-005 Rzeszów, ul. St. 
Batorego 24, zwany dalej „ Zakładem”. 

Kierownik jednostki 
kontrolowanej 

Mieczysław Borowiec, dyrektor Zakładu od dnia 1 stycznia 2007r 

(dowód: akta kontroli str.:3) 

 

II. Ocena kontrolowanej działalności 
Najwyższa Izba Kontroli ocenia pozytywnie1 działalność kontrolowanej jednostki 
w zbadanym zakresie. 

 

W toku kontroli stwierdzono, iż stan zagospodarowania i utrzymania oraz 
wdrażanie zasad i warunków zagospodarowania terenów administrowanych przez 
Zakład należy ocenić pozytywnie. Oględziny wybranych nieruchomości wykazały, iż 
perony stacji kolejowych, kładki dla pieszych, przejazdy kolejowe były estetyczne, 
utrzymane w porządku, czystości i w dobrym stanie technicznym. Wszędzie tam 
gdzie było to możliwe i nie kolidowało z już istniejącą zabudową i wyposażeniem 
zastosowano opracowane wytyczne dotyczące zasad estetyzacji budynków 
i budowli kolejowych. 

W ocenie Najwyższej Izby Kontroli pozytywnie należy również ocenić 
sposób organizacji prac związanych z utrzymaniem nieruchomości gruntowych oraz 
sposób ich rozliczenia rzeczowego i finansowego. Zawierane z wykonawcami 
zewnętrznymi umowy zabezpieczały interesy Zakładu, a ich realizacja rzeczowo-
finansowa była zgodna z postanowieniami umów. 

 

                                                      
1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, 
negatywna. Jeżeli sformułowanie oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie 
dawałaby prawdziwego obrazu funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę 
opisową, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie 

Ocena ogólna 

Uzasadnienie 
oceny ogólnej 


 

2 

III. Opis ustalonego stanu faktycznego 

1. Stan zagospodarowania i utrzymania obszarów 
przestrzeni publicznej na terenach 
administrowanych. 

1.1 Stan zagospodarowania i utrzymania terenów 
administrowanych. 

 
W celu oceny stanu zagospodarowania i utrzymania terenów 

administrowanych przez PKP PLK S.A. Zakład Linii Kolejowych w Rzeszowie 
(w dalszej części wystąpienia zwanego Zakładem) dokonano oględzin w dniu 13 
września 2012r. następujących nieruchomości: 

- Kładki dla pieszych w km 157,473 linii 091 Kraków –Medyka, 

-Przejazdu w km. 320,123 kat „A” linii 25 w ciągu drogi wojewódzkiej Nr 989 
w miejscowości Pustynia, 

-Przejazdu kolejowego w km 43,612 kat. „A” linii Nr 108 w ciągu drogi powiatowej Nr 
1854 R w Jaśle. 

-Peronów w stacji Sędziszów Młp., 

-Peronów w stacji Przemyśl Główny,  

-Peronów w stacji Przeworsk, 

-Peronów w stacji Łańcut oraz schroniska DT ISE, 

-Peronów w stacji Rzeszów Główny. 

Kładka dla pieszych w km 157,473 na linii 091 Kraków - Medyka była 
utrzymana w dobrym stanie technicznym, miejscowo wymieniono nawierzchnie 
z desek, poręcze pomalowane zostały w kolorze niebieskim, przęsła i osłony 
przeciw porażeniowe w kolorze szarym (jasno popielatym). W bezpośredniej 
bliskości zejść dla pieszych wykoszono trawę. Powierzchnia kładki była sprzątnięta, 
niebyła zaśmiecona. 

Na przejazdach kolejowych w miejscowościach: Pustynia w km. 320,123 kat 
„A” linii 25 oraz w Jaśle w km 43,612 kat. „A” linii Nr 108 utrzymywano czystość 
i porządek, trawa nie utrudniała widoczności (została wykoszona). Rogatki 
pomalowano na kolor czerwono-biały widoczny z daleka. Płyty betonowe między 
torowiskami nie były uszkodzone ich stan techniczny był dobry. 

Perony w stacjach Sędziszów Młp., Przemyśl Główny, Przeworsk, Łańcut, 
Rzeszów Główny były czyste, bez zaśmieceń, a pojemniki na śmieci puste. „Książki 
kontrolki” znajdujące się na stacjach potwierdzały dobrą jakość wykonanych usług 
porządkowych przez firmy zewnętrzne. Torowiska zostały odchwaszczone, 
a w miejscach występowania zieleni w bezpośredniej bliskości peronów, trawniki 
wykoszone. Pojemniki na śmieci pomalowano na kolor niebieski (Rzeszów Główny, 
Przeworsk, Przemyśl) lub na kolor ciemnoczerwony (Sędziszów Młp., Łańcut). 
Metalowe konstrukcje wiat na stacjach - Rzeszów Główny, Przeworsk, Sędziszów 
Młp., Łańcut - miały kolor niebieski bez widocznych śladów rdzy i były w dobrym 
stanie technicznym. 

Elementy konstrukcyjne wiaty na peronach w stacji Przemyśl posiadały kolor 
brązowy z attyką w kolorze żółto piaskowym. 

Opis stanu 
faktycznego 


 

3 

Ławki na peronach stacji Łańcut, Przeworsk i Przemyśl posiadały kolor brązowy 
(siedziska) natomiast elementy konstrukcyjne ławki niebieski, nie wymagały 
naprawy. Siedziska i elementy konstrukcji ławek dla podróżnych w stacjach 
Rzeszów Gł., Sędziszów Młp., były pomalowane na kolor brązowy. 

Na każdej z wymienionych stacji znajdowały się gabloty z rozkładem jazdy 
w kolorze niebieskim (po jednej na peronie). Tablice informujące o nazwie stacji 
pomalowano na kolor niebieski, a ich dolna krawędź znajdowała się na wysokości 
2,20 m. Ponadto, na peronach w stacji Przemyśl Gł. umieszczono zdroje z wodą 
pitną, w kolorze naturalnego granitu lub wyłożono je brązowymi płytkami. Zdroje 
były sprawne technicznie. 

Perony na stacjach były w dobrym stanie technicznym. Na stacji Rzeszów Główny 
i Przemyśl wymieniono odcinki peronów i skrajni na których występowały 
uszkodzenia. We wszystkich stacjach linie bezpieczeństwa na peronach 
pomalowano na kolor biały, ścianki peronów były w kolorze naturalnego betonu. 
Ponadto na stacji Przemyśl zainstalowano przejścia i windy dla niepełnosprawnych 
na peronach 1 i 4. 

Przejścia dla pasażerów podziemne w stacjach Rzeszów Gł., Przemyśl, Przeworsk 
jak i kładki pomiędzy peronami w stacjach Łańcut, Sędziszów Młp. posiadały 
poręcze, były czyste, zadbane. Wyłożono je płytkami w kolorze lastriko, 
a w przypadku kładek płytami betonowymi lub deskami, ich stan techniczny był 
dobry. 

Perony na stacjach poddanych oględzinom były zadbane i estetyczne. 

(dowód: akta kontroli str.: 4-13 ) 

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

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

 

2. Zasady i warunki zagospodarowania i utrzymania 
terenów administrowanych oraz sposób ich 
wdrażania. 

2.1. Zasady i warunki zagospodarowania i utrzymania 
terenów kolejowych. 

 

Zakład posiada „Wytyczne dotyczące zasad estetyzacji i kolorystyki 
budynków i budowli kolejowych służących do prowadzenia ruchu kolejowego 
i obsługi podróżnych oraz elementów informacji wizualnej” wprowadzone w życie 
uchwałą nr 347 Zarządu PKP Polskie Linie Kolejowe S.A. z dnia 23 grudnia 2003 r. 

Określają one wygląd elementów budynków i budowli oraz ich kolorystykę. Zgodnie 
z wytycznymi: elewacje budynków – powinny posiadać płaszczyzny w kolorze 
piaskowo żółtym lub biało zielonym, stolarka drzwiowa - ma być malowana farbami 
w kolorze brązowym, stolarka okienna - w kolorze białym, ścianki peronowe -
powinny być sporządzone z prefabrykatów żelbetowych w kolorze naturalnego 
betonu, wiaty przystankowe –konstrukcja nośna w kolorze jasno popielatym, lub 
jasno niebieskim. Elementy małej architektury powinny posiadać następujące 

Ustalone 
nieprawidłowości 

Ocena cząstkowa 

Opis stanu 
faktycznego 


 

4 

kolory: ławki - kolor niebieski, czerwony lub brązowy a ich elementy konstrukcyjne 
niebieski, balustrady- wariantowo niebieski, czerwony, lub żółty, kwietniki – 
w kolorze lastriko, kosze na śmieci – kolor niebieski, czerwony lub żółty. Obiekty 
inżynieryjne takie jak kładki (elementy konstrukcyjne) dla pieszych powinny 
posiadać kolor popielaty. 

Wytyczne uwzględniają odmienne rozwiązania od zaleceń w nich 
zawartych. Zgodnie z częścią IX wytycznych „dopuszczalne są odstępstwa od 
podstawowych kolorów i odcieni, które wynikają z przyczyn i uwarunkowań 
lokalnych, sąsiedztwa obiektów linii kolejowych zwłaszcza w aglomeracjach 
wielkomiejskich.” Ponadto, „wytyczne nie zawierają rozwiązań szczegółowych 
i technicznych jednak stanowią ukierunkowanie do realizacji przedmiotowego celu.” 
W związku z powyższym wytyczne w zakresie np. kolorystyki wiat i elementów 
małej architektury stosowano wszędzie tam gdzie było to możliwe i nie kolidowało 
z już istniejącą zabudową lub wyposażeniem. 

W wyniku oględzin kładki dla pieszych w km 157,473 na linii 091 Kraków – 
Medyka stwierdzono, iż jest utrzymana zgodnie z zasadami wyznaczonymi przez 
ww. wytyczne. Elementy konstrukcji kładki oraz osłony przeciw porażeniowe były 
pomalowane na kolor jasno popielaty, poręcze na kolor niebieski. 

W stacjach Przemyśl, Przeworsk, Łańcut, na których dokonano oględzin, 
elementy małej architektury, takie jak ławki, były w kolorze brązowym, a elementy 
konstrukcyjne w niebieskim, pojemniki na śmieci w kolorze niebieskim lub ciemno 
czerwonym. Natomiast ławki dla podróżnych w stacjach Rzeszów Gł. i Sędziszów 
Młp. były pomalowane na brązowo, zarówno elementy konstrukcji jak i siedzisko. 

W wyniku oględzin stwierdzono, iż ławki były estetyczne, ponadto kolor ich 
był wkomponowany w barwę istniejącej zabudowy lub wyposażenia. Pojemniki na 
śmieci na stacjach miały kolor niebieski lub czerwony zgodnie z wytycznymi. 

Wiaty o konstrukcji metalowej w stacjach Rzeszów Gł., Łańcut, Przeworsk, 
Sędziszów Młp. pomalowano na niebiesko, a zadaszenia miały kolor popielaty. 
Wiaty (elementy konstrukcyjne) na peronach w stacji Przemyśl posiadały kolor 
brązowy, ich kolorystyka pasowała do kolorystyki istniejącej zabudowy dworca PKP. 

Na każdej z ww. wymienionych stacji znajdowały się gabloty z rozkładem jazdy 
w kolorze niebieskim (jedna na peronie). Zgodne z wytycznymi tablice informujące 
o nazwie stacji pomalowano na kolor niebieski a ich dolna krawędź znajdowała się 
na wysokości 2,20 m. 

Zasady utrzymania terenów kolejowych określa również instrukcja obsługi 
przejazdów kolejowych Ir-7 (R-20) wprowadzona zarządzeniem nr 3 Zarządu PKP 
PLK S.A. z dnia 2 marca 2005r. Zgodnie z jej postanowieniami dróżnik powinien 
utrzymywać porządek i czystość na „przejeździe ze wszystkimi urządzeniami oraz 
drogę w granicach między rogatkami przejazdu” ponadto „dróżnik powinien zwracać 
uwagę, aby składowane materiały i sprzęt przy torze lub przejeździe nie wchodziły 
w skrajnię budowli, nie zasłaniały widoczności pociągów z drogi jak również by 
odpowiadały warunkom przeciw pożarowym”. 

W wyniku oględzin stwierdzono, iż na przejazdach kolejowych 
w miejscowości: Pustynia w km. 320,123 kat „A” linii 25 oraz w Jaśle w km 43,612 
kat. „A” linii Nr 108 zasady, o których mówi instrukcja Ir-7 (R-20) były zachowywane. 
Przejazdy były czyste, uprzątnięte. Nie składowano w ich okolicach materiałów ani 
sprzętu, rogatki były odmalowane, estetyczne. Trawa nie utrudniała widoczności, 
w ostatnim czasie ją wykoszono. 

(dowód: akta kontroli str.: 4-13, 321-328  ) 


 

5 

 

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie 
stwierdzono nieprawidłowości 

 

2.2. Nadzór zarządcy kolei nad kontrolowanymi jednostkami. 

 
Zarząd PKP PLK S.A. w związku z sprawowaniem nadzoru nad  Zakładem 

w Rzeszowie skierował w dniu 22 września 2012r. (znak IESz-51-05/2011) wytyczne 
dotyczące przeprowadzenia inspekcji (wiosennych i letnich)  w zakresie  stanu 
bezpieczeństwa ruchu kolejowego oraz stanu infrastruktury służącej do odprawy 
podróżnych.  

W związku z realizacją zaleceń zawartych w  wytycznych dokonano objazdy 
inspekcyjne: 

- w 2011r. na liniach: nr 68 (Lublin Przeworsk), nr 101 (Munina-Werchrata), 
nr 91 - dwa razy (Kraków- Medyka), nr 71 (Ociece-Rzeszów), nr 25 (Łódź Kaliska - 
Dębica), nr 106 (Rzeszów –Jasło), nr108 (Stróże Krościenko), 

- w 2012r. na liniach: nr 68 (Lublin –Przeworsk), nr 101 (Munina -
Werchrata), nr 91 - dwa razy (Kraków Medyka), nr 71 (Ociece-Rzeszów), nr 25 
(Łódź Kaliska - Dębica). 

W wyniku przeprowadzonych objazdów w 2011r. i w 2012r. nakazano 
miedzy innymi: 

- na linii 68 odmalowanie słupków hektometrowych, poprawienie trójkąta 
widoczności na przejazdach kat „D” w km 163.3/4, uzupełnienie szkła w latarni 
w okręgu nastawni Łętownia, wycięcie krzaków na skarpie szlaku Łętownia - 
Sarzyna, 

- na linii 101 usunięcie krzaków w skrajni torów na szlaku Bobrówka – 
Lubaczów, odmalowanie wskaźnika w inspekcji objazdowej w 2011r. i w 2012r., 

- na linii 91 usunięcie zaśmieceń torów na stacji Jarosław, wycięcie krzaków 
w km 197.200, naprawę rampy w Radymnie, usunięcie piasku po zimie na p.o. 
Kosina, 

- na linii 71 na p.o. Zarębki wstawienie szyby, naprawę słupka 
hektometrowego w km.5, 

- na linii 25 wycięcie na słupkach hektometrowych trawy w km 277,6-304,2, 

- na linii 106 wymianę uszkodzonych i zniszczonych wskaźników i 
nieczytelnych znaków, 

- na linii 108 odmalowanie słupków hektometrowych. 

Stwierdzone nieprawidłowości miały charakter drobnych usterek w związku 
z czym zlecano ich usunięcie Sekcjom Eksploatacji odpowiedzialnym za dany 
odcinek szlaku. Ponadto wykonanie wniosków i zaleceń inspekcji zimowej w 2011r. 
sprawdzano podczas objazdów w okresie wiosennym 2012r. Zgodnie z protokołami, 
zaniedbania i usterki mające wpływ na estetykę nieruchomości gruntowych 
usunięto, bądź jak przypadku linii nr 101 – (Bobrówka – Lubaczów) nakazano 
ponownie usunięcie krzaków w skrajni torów. 

                                                                 (dowód: akta kontroli str.:45-61 ) 

 

Ustalone 
nieprawidłowości 

Opis stanu 
faktycznego 


 

6 

 

 

 

 

 

 

Funkcjonowanie Zakładu określa Regulamin Organizacyjny, wprowadzony 
w życie decyzją nr 19/2011r. z dnia 13 sierpnia 2011r. Dyrektora PKP Polskie Linie 
Kolejowe S.A. Zakładu Linii Kolejowych w Rzeszowie. 

Zgodnie z regulaminem Dyrektor zakładu ponosi odpowiedzialność za 
podejmowane decyzje wynikające z pełnionej funkcji, w tym za wyniki ekonomiczno 
– finansowe i rzeczowe kierowanej jednostki. 

Nadzór nad realizacją zadań z zakresu utrzymania infrastruktury kolejowej 
na terenach administrowanych przez zakład powierzono głównie Zastępcy 
Dyrektora Zakładu ds. Technicznych. Koordynuje i nadzoruje on czynności 
związane z utrzymaniem w sprawności technicznej i eksploatacyjnej linii 
kolejowych, przygotowaniem i realizacją robót wynikających z planu działania 
zakładu, nadzorowaniem inwestycji, ustalaniem organizacji wykonywania robót na 
liniach kolejowych. 

Ponadto, zgodnie z regulaminem, pracownicy Działu Nawierzchni, Obiektów 
Inżynieryjnych, Budynków odpowiedzialni są za opracowanie wyników badań 
diagnostycznych - danych do sporządzenia rzeczowych planów napraw, remontów 
związanych z utrzymaniem torów, rozjazdów, podtorza, budynków i budowli, 
ustalanie zasad wykonania robót na liniach kolejowych. 

Sekcje Eksploatacji (mieszczące się w Rzeszowie, Zagórzu, Przemyślu, 
Jaśle, Przeworsku) zajmują się między innymi utrzymaniem porządku i czystości na 
peronach, kładkach dla pieszych przejściach, utrzymaniem właściwego stanu 
technicznego elementów infrastruktury kolejowej, zarządzaniem i administrowaniem 
powierzonym majątkiem trwałym i obrotowym. Naczelnik sekcji nadzoruje prace 
związane z wykonaniem robót remontowo-utrzymaniowych infrastruktury, bierze 
udział w odbiorach eksploatacyjnych i ostatecznych robót wykonanych przez 
wykonawców, ponosi odpowiedzialność za organizację pracy sekcji i realizację 
przydzielonych zadań. 

 Sprawowanie kontroli nad pracami wykonywanymi przez pracowników sekcji 
reguluje instrukcja IF5 d.PLK-2 wprowadzona w życie zarządzeniem nr 6 Zarządu 
PKP PLK S.A. z dnia 25 września 2003r. Zgodnie z jej postanowieniami prace 
wykonywane przez pracowników sekcji są dokumentowane w Dzienniku Robót, 
w którym po zakończeniu miesiąca kierownik komórki organizacyjnej oraz kontroler 
jednostki potwierdzają ilość wykonanych robót oraz ilość zużytych i odzyskanych 
materiałów. 

(dowód: akta kontroli str. 14-43, 321-328) 

Plan i realizacja planu utrzymania nieruchomości gruntowej: 

od 01 - 12.2011 r. 

Lp Zakres robót Plan System zlecony Uwagi 


 

7 

finansowy  
(zł) 

Realizacja 
finansowa  
(zł) 

%wykonana 
finansowego 

1 Odchwaszczanie 300.000,00 307.419,40 102,47 system 
gospodarczy 

2 Wycinka drzew i krzewów 40.000,00 38.888,89 97,22   

3 Utrzymanie czystości i porządku 1.000.000,00 966.125,18 96,61   

4 Remonty cząstkowe przejazdów 50.000,00 52.778,49 105,56   

5 Utrzymanie urządzeń 
odwadniających 

100.000,00 87.998,60 88,00   

6 Naprawa kładek dla pieszych 20.000,00 117,20 0,59   

7 Naprawa peronów 65.000,00 67.667,17 104,10   

 Razem 1.575.000,00 1.520.994,93 96,57  

od 01 - 07.2012 r. 

1 Odchwaszczanie 340.000,00 349.584,60 102,82 system 
gospodarczy 

2 Wycinka drzew i krzewów 40.000,00 0,00 0,00   

3 Utrzymanie czystości i porządku 2.400.000,00 1.140.715,69 47,53   

4 Remonty cząstkowe przejazdów 20.000,00 7.525,20 37,63   

5 Utrzymanie urządzeń 
odwadniających 

100 000,00 357,00 0,36   

6 Naprawa kładek dla pieszych 1.200.000,00 629.239,95 52,44   

7 Naprawa peronów 200.000,00 127.924,48 63,96   

 Razem 4.300.000,00 2.255.346,92 52,45  

(dowód: akta kontroli str.: 44) 

 

W okresie: styczeń 2011 r. - lipiec 2012 r. potrzeby finansowe związane 
z utrzymaniem nieruchomości gruntowych były zabezpieczone. W okresie objętym 
kontrolą nie nastąpiło przekroczenie planu (w roku 2011 wydatkowano 96,6% 
środków w stosunku do założeń, a w 2012 r. do końca lipca 52,5%). Zgodnie 
z wyjaśnieniem Z-cy Dyrektora ds. Technicznych Henryka Peszki „Plan dotyczący 
utrzymania nieruchomości gruntowych został sporządzony na podstawie 
przewidywanych potrzeb i jest realizowany zgodnie z bieżącymi potrzebami bez 
zakłóceń. Środki finansowe na realizację ww. zadań zostały zabezpieczone zgodnie 
z planem. Wysokość środków finansowych na realizację ww. zadań była 
uzależniona od zakresu i jakości rzeczywiście wykonanych prac.” 

W okresie od stycznia 2011r. do lipca 2012r. środki finansowe za wykonywane 
usługi i roboty były wypłacane kontrahentom zewnętrznym zgodnie 
z postanowieniami zawartych umów na podstawie protokołów odbioru. W odbiorach 
uczestniczyli pracownicy Sekcji Eksploatacji, w przypadku realizacji umów 
dotyczących utrzymania czystości terenów stacji i wykonania bieżących napraw np. 
podjazdów do przejazdów kolejowych, lub pracownik posiadający stosowne 
uprawnienia budowlane, np. w przypadku naprawy kładki dla pieszych. 

(dowód akta kontroli str.: 14-44, 321-328) 

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

 

Ustalone 
nieprawidłowości 


 

8 

2.3. Skargi dotyczące zagospodarowania i utrzymania 
obszarów przestrzeni publicznej i reakcja na nie. 

W okresie: styczeń 2011 r. - 31 sierpień 2012r. do Zakładu wpłynęły 
2 skargi. Dotyczyły utrudnień w ruchu samochodowym na tzw. Obwodnicy Załęskiej 
w Rzeszowie w związku z prowadzonymi pracami na przejeździe kolejowym oraz 
zdewastowania linii kolejowej nr 71 Rzeszów – Ocice, oraz zainstalowania na 
stacjach linii monitoringu. W każdym z wymienionych przypadków udzielono 
odpowiedzi w ciągu 14 dni informując o usunięciu przyczyny skargi (o zakończeniu 
robót na przejeździe) lub wskazując stan faktyczny i prawny zaistniałej sytuacji 
(współpracy z SOK, policją w przypadku linii 71). 

(dowód: akta kontroli str.: 62-67) 

 

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

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze. 

 

3. Organizacja prac związanych z utrzymaniem terenów 
nieruchomości gruntowych oraz prawidłowość ich 
realizacji i rozliczeń. 

3.1. Sposób organizacji prac. 

 
Wykaz umów na utrzymanie infrastruktury gruntowej zawartych przez Zakład w roku 2011 
i 2012. 

Rok Numer umowy Przedmiot umowy Wartość 
umowy 

Ilość 

2011 32/207/0001/11/Z/O Ręczne odśnieżanie torów i rozjazdów, likwidowanie skutków 
zimy 

0,00 1 

  32/207/0002/11/Z/O Ręczne odśnieżanie torów i rozjazdów, likwidowanie skutków 
zimy 

0,00 1 

  32/207/0003/11/Z/O Ręczne odśnieżanie torów i rozjazdów - likwidowanie skutków 
zimy 

0,00 1 

  32/207/0004/11/Z/O Likwidacja skutków zimy, odśnieżanie torów i rozjazdów 0,00 1 

  32/208/0017/11/I/O Konserwacja rowu L 106 8.750,00 1 

  32/208/0020/11/I/O Remont cząstkowy nawierzchni bitumicznej linia 025 17.600,00 1 

  32/208/0021/11/I/O Oczyszczenie rowu w km 127,077-127,446 linii 91 9.200,00 1 

  32/208/0032/11/I/O Oczyszczenie rowów przy linii nr 68 Lublin -Przeworsk 
km173,720 -174,700 

39.000,00 1 

  32/208/0039/11/I/O Awaryjna naprawa krawędzi peronu Wisłoczanka i Babica 
Kolonia 

25.454,70 1 

  32/208/0042/11/I/O Bieżący remont schodów i posadzki w budynku nast. wyk. Rd1 
w st. Radymno 

5.522,95 1 

  32/208/0544/11/I/O Remont cząstkowy nawierzchni bitumicznej Linia Nr 102 km 
2,126 

31.600,00 1 

  32/208/0557/11/I/O Koszenie roślinności na międzytorzu EC Rzeszów 27.987,50 1 

Opis stanu 
faktycznego 

Ustalone 
nieprawidłowości 

Ocena cząstkowa 

Opis stanu 
faktycznego 


 

9 

  32/208/0561/11/I/O Konserwacja rowu kolejowego w Krośnie 10.740,35 1 

  32/208/0562/11/I/O Remont części peronu jednokrawędziowego wraz z zabudową 
2 sztuk wiat peronowych w stacji Medyka 

39.278,40 1 

  32/208/0578/11/I/O Remont cząstkowy nawierzchni drogowej na przej w km 
17,453 L106 

6.000,00 1 

  32/208/0580/11/Z/O Świadczenie usługi utrzymania porządku i czystości na 
peronach, kładkach. 

1.174.575,2 1 

  32/208/0581/11/Z/O Świadczenie usługi utrzymania porządku i czystości na 
peronach, kładkach. 

365.826,72 1 

  32/208/0582/11/Z/O Świadczenie usługi utrzymania porządku i czystości na 
peronach, kładkach. 

715.035,84 1 

  32/218/0001/11/Z/O Wycinka drzew 38.888,89 1 

2011 Suma 2.515.464,7 19 

2012 32/208/0007/12/Z/O Naprawa bieżąca kładki dla pieszych w km 157,473 w st. 
Rzeszów Gł. 

1.003.081,0 1 

  32/208/0013/12/Z/O Naprawa bieżąca kładki dla pieszych km 164,250 linii Nr 68 118.999,99 1 

  32/208/0019/12/I/O Remont krawędzi i nawierzchni peronu nr 1,2,4,5 w st. 
Przemyśl Główny 

47.748,26 1 

  32/208/0027/12/I/O Remont krawędzi i nawierzchni peronu 1,2,4,5,w st. Przemyśl 
Główny - roboty dodatkowe 

9.549,65 1 

  32/208/0028/12/Z/O Asfaltowanie dojazdów do przejazdu w km 43,612 linii Nr 108 9.045,00 1 

  32/208/0029/12/Z/O Naprawa bieżąca wyjść i wejść przejścia pod torami w km 
209,365 L091 

120.000,00 1 

  32/208/0031/12/Z/O Ręczne koszenie traw na skarpie nasypu linii Nr 91 Kraków -
Medyka km 247,800 - 265,700 

40.000,00 1 

  32/208/0035/12/I/O Bieżąca naprawa nawierzchni asfalt. peronu w st. Rzeszów 
Główny 

26.347,92 1 

  32/208/0037/12/Z/O Odtworzenie rowu wraz z robotami towarzyszącymi przy torze 
nr 2 od km 158,365-159,990 i reprofilacja skarp na linii nr 68 

405.609,00 1 

  32/208/0038/12/Z/O Naprawa bieżąca - remont przejścia pod torami w km 244,408 
linii nr 91 - roboty dodatkowe 

4.173,31 1 

  32/208/0039/12/I/O Utwardzenie płytami drogowymi dojścia do peronu nr 1 i 2 na 
p.o. Rzeszów Załęże 

12.879,39 1 

  32/208/0042/12/I/O Bieżący remont elewacji budynku schroniska DT ISE w stacji 
Łańcut 

13.782,06 1 

  32/208/0048/12/Z/O Odtworzenie rowu ziemnego, wycinka traw wysokich i krzaków 
Linia 101 

52.467,00 1 

  32/208/0053/12/Z/O Remont cząstkowy nawierzchni bitumicznej na podjazdach do 
przejazdu w km 307,856 linii nr 25 

21.000,00 1 

2012 Suma 1.884.682,58 14 

Suma końcowa 4.400.147,25 33 

 

        (dowód: akta kontroli str.: 68 ) 

W okresie: styczeń 2011r. – 31 sierpień 2012r. zawarto 33 umowy 
dotyczące utrzymania nieruchomości gruntowych na ogólną kwotę 4.400.147,25 zł 
(w 2011r. zawarto 19 umów na kwotę 2.515.464,67 zł, w 2012r. zawarto 14 umów 
na kwotę 1.884.682,58 zł). 

Dotyczyły one głównie: świadczenia usług utrzymania porządku i czystości 
na peronach i kładkach, napraw i remontów cząstkowych (bieżących) np. kładek 
nad peronami, peronów, remontów cząstkowych nawierzchni przy przejazdach 
kolejowych. 


 

10 

 Umowy w sprawie dokonania napraw i remontów cząstkowych zawierały 
postanowienia o: zakresie zlecanych prac, wysokości wynagrodzenia, terminie 
wykonania umowy, wysokości kar umownych w razie niewykonania lub 
nienależytego wykonania, warunki udzielenia gwarancji w okresie 12 -36 miesięcy 
od zakończenia prac. Zgodnie z umowami środki finansowe były uruchamiane po 
uprzednim protokolarnym odbiorze powierzonego zadania a następnie wystawieniu 
stosownej faktury. 

Dokonania napraw i remontów dotyczyły następujące umowy: 

-nr 32/208/0028/12/Z/O z dnia 14 maja 2012r., której przedmiotem było wykonanie 
remontu cząstkowego nawierzchni bitumicznej do przejazdu kolejowego w km 
43,612 kat A linii nr 108 w ciągu drogi Nr1854R Jasło – Dębowiec – Folusz w Jaśle. 
Umowę zawarto z Przedsiębiorstwem Robót Drogowo-Mostowych Sp. z o.o. Do 
zakresu zleconych prac należało: rozebranie istniejącej nawierzchni, wykonanie 
koryta, podbudowy z mieszanki kruszywa, wykonanie warstwy wiążącej i ścieralnej. 
Wykonawca zobowiązywał się do zrealizowania przedmiotu umowy do dnia 31 lipca 
2012r. Ustalono wartość zleconych prac na 9.045,00 zł. netto. Zgodnie 
z postanowieniem umowy po całkowitym wykonaniu robót a przed wystawieniem 
faktury sporządzano protokół odbioru końcowego. Umowa zawierała również 
zobowiązanie wykonawcy do ponoszenia odpowiedzialności z tytułu rękojmi za 
wady na zasadach określonych w kodeksie cywilnym, ponadto wykonawca udzielił 
zamawiającemu gwarancji co do jakości robót w czasie 24 miesięcy. W myśl 
postanowień umowy zamawiający miał prawo do żądania od wykonawcy kar 
umownych w przypadku: odstąpienia od umowy (np. w przypadku naruszenia 
warunków umowy) w wysokości 10 % wynagrodzenia netto, zwłoki w wykonaniu 
robót w stosunku do terminu 2% wynagrodzenia netto, zwłoki w usunięciu wad 0,2% 
wynagrodzenia kosztorysowego netto. Zamawiającemu przysługiwało prawo 
potrącenia naliczonych kar z należnego wykonawcy zamówienia. Umowa została 
wykonana w terminie, odbiór przedmiotu zamówienia nastąpił protokolarnie w dniu 
31.07.2012r. bez zastrzeżeń. Faktura zastała wystawiona na kwotę 9.045,00 zł 
w dniu 3 sierpnia 2012r. 

Oględziny przejazdu wykonane w dniu 13 września 2012r. potwierdziły 
wykonanie naprawy podjazdów do przejazdu kolejowego. Nawierzchnia była nowa, 
wykonano również jej zawalcowanie. 

                      (dowód akta kontroli str.:4-13,69-103)
         

-nr 32/208/0035/12/I/O z dnia 21 maja 2012r., przedmiotem jej była bieżąca 
naprawa nawierzchni asfaltowej peronu nr 2 w stacji Rzeszów Główny, tj. 
oczyszczenie mechaniczne pęknięć i ubytków w części nawierzchni peronu, 
uzupełnienie ubytków pęknięć w nawierzchni peronu emulsją bitumiczną i grysem, 
ugniecenie wyrównanej warstwy bitumicznej przy pomocy walca. Umowa została 
zawarta z Zakładem Drogowym Tadeusz Popek i Syn Spółka Jawna. Umowa 
zawierała oznaczenie terminu wykonania do 31 maja 2012r., wynagrodzenie za 
wykonanie zlecenia – 26.347,92 zł netto. Zamawiający wyznaczał ze swej strony 
inspektora nadzoru. Ponadto strony postanowiły, iż rozliczenie mogło się odbywać 
za pomocą faktur przejściowych (częściowych) na podstawie protokołów odbioru, 
natomiast rozliczenie końcowe następowało po przeprowadzeniu odbioru 
ostatecznego i wystawieniu faktury. Wykonawca udzielił gwarancji na wykonane 
prace na czas 12 miesięcy. W umowie zawarto również postanowienia dotyczące 
wysokości kar umownych tj.: za odstąpienie od umowy, za które odpowiada 
wykonawca w wysokości 10% wartości wynagrodzenia umownego, za zwłokę 
w wykonaniu przedmiotu umowy 0,2% wynagrodzenia za każdy dzień zwłoki, za 


 

11 

zwłokę w usunięciu wad 0,2% za każdy dzień zwłoki. Umowa została wykonana 
w terminie. Podczas protokolarnego (w dniu 31 maja 2012r). odbioru zamówienia 
wad nie stwierdzono. Przedmiot umowy został wykonany zgodnie z umową, 
wykonawca wystawił fakturę na kwotę 26.347,92 zł netto. 

Podczas oględzin stwierdzono, iż umowa została wykonana. Uzupełniono 
ubytki pęknięcia w nawierzchni peronu emulsją bitumiczną i grysem, ugnieciono 
i wyrównano warstwę bitumiczną. 

                                                                     (dowód akta kontroli str.: 4-13, 104-113) 

-nr 32/208/0007/12/ZO z dnia 6 marca 2012r. dotyczyła bieżącej naprawy kładki dla 
pieszych w km 157.473 nr 091 Kraków - Medyka. Umowę podpisano 
z Przedsiębiorstwem Napraw i Utrzymania Infrastruktury kolejowej w Krakowie Sp. z 
o.o. Ustalono w niej termin realizacji zamówienia na 31 sierpnia 2012r. Wartość 
umowy wynosiła 1.003.081,00 zł netto. Zgodnie z postanowieniami umowy faktury 
były wystawiane po uprzednim potwierdzeniu przez zamawiającego należytego 
wykonania umowy w formie protokołu odbioru ostatecznego. Strony dopuszczały 
możliwość częściowych odbiorów i częściowego fakturowania robót, zamawiający 
wyznaczył koordynatora na czas trwania umowy. Przedmiotem umowy było między 
innymi: demontaż istniejącej nawierzchni kładki, montaż nawierzchni, impregnacja 
części drewnianych, demontaż osłon przeciw porażeniowych, montaż nowej 
nawierzchni na przęsłach I, II, III, piaskowanie, zabezpieczenie antykorozyjne. 
Umowa zawierała postanowienia dotyczące wysokości kar umownych za 
niewykonanie lub nienależyte wykonanie umowy tj.: wykonawca był zobowiązany 
zapłacić 5.000 zł za każdy dzień zwłoki, za niewykonanie umowy ustalono karę 
w wysokości 10% wartości umowy, za każdą rozpoczęta godzinę wydłużenia 
zamknięcia toru, które wystąpiło z winy wykonawcy zleceniobiorca płacił 1.000 zł, za 
nieterminową realizację zobowiązań gwarancyjnych wykonawcy naliczano karę 
w wysokości 0,1% wartości umowy za każdy dzień zwłoki. Zgodnie z umową 
wykonawca udzielił gwarancji jakościowej na okres 36 miesięcy. W dniu 7 września 
2012r. dokonano odbioru ostatecznego kładki dla pieszych. Zgodnie z protokołem 
prace zakończono do 31 sierpnia 2012r i odebrano je bez zastrzeżeń. Kładka 
została wykonana terminowo i zgodnie z harmonogramem rzeczowo finansowym 
zawartym w umowie. Do dnia odbioru ostatecznego wykonawca wystawił trzy 
faktury (nr 354/2012 na kwotę 331.566,4 zł netto, nr 456/2012 na kwotę 284.273,60 
zł netto, nr 526/2012 na kwotę 253.529,5 zł netto). Każda z faktur była poprzedzona 
przeprowadzonym odbiorem cząstkowym wykonanych robót (np. piaskowania 
konstrukcji stalowej, wymiana desek). 

Podczas oględzin w dniu 13 września 2012r. stwierdzono, iż kładka w 
całości jest pomalowana, deski zaimpregnowane a na przęsłach I,II,III wymienione, 
zainstalowano nowe osłony przeciwporażeniowe. 

                                                                 (dowód akta kontroli str.:4-13, 137-155)  

Umowy o świadczenie usług utrzymania porządku i czystości zawierały: 
okres obowiązywania umowy (np. roczny), wysokość miesięcznego wynagrodzenia, 
obowiązki zleceniobiorcy (np. wykorzystanie własnych materiałów, pracowników), 
warunki odbioru jakościowego i ilościowego wykonanych usług (poprzez stosowne 
zapisy w książce kontroli), sposób naliczania kar umownych za rażące zaniedbania 
w stanie czystości obiektów oraz za niewykonanie zlecenia. Wystawiane faktury 
były potwierdzane comiesięcznymi protokołami oceny czystości obiektu. Ponadto 
zabezpieczeniem należytego wykonania umowy była gwarancja bankowa 
w wysokości 10% wartości przedmiotu umowy. 

Utrzymania czystości i porządku dotyczyły następujące umowy: 


 

12 

-nr 32/208/0581/11/Z/O z dnia 12 grudnia 2011r., której przedmiotem było 
świadczenie usługi w Sekcji Przeworsk (stacje: Załęże, Łańcut, Przeworsk, 
Jarosław, Leżajsk) polegającej na utrzymaniu letnim i zimowym porządku i czystości 
na peronach kładkach, przejściach podziemnych, dla pieszych z zejściami wraz 
z wywozem nieczystości stałych z obiektów sprzątanych do pojemników 
zleceniodawcy. Umowę podpisano z Zakładem Usługowym „Południe” Sp. z o.o. 
Dla utrzymania letniego ustalono okres od16 marca 2012r. do 15 listopada 2012r., 
a dla utrzymania zimowego od 1 stycznia 2012r. do 15 marca 2012r. oraz od 16 
listopada 2012r. do 31 grudnia 2012r. Za wykonanie usługi w okresie letnim strony 
ustaliły wynagrodzenie – 20.803,74 zł netto a w okresie zimowym – 49.849,20 zł 
netto. Zleceniobiorca wykonywał przedmiot umowy własnymi pracownikami, za 
spowodowane szkody w mieniu wykonawca usługi ponosił odpowiedzialność 
w wysokości stwierdzonej szkody. Odbiór ilościowo-jakościowy odbywał się poprzez 
kontrolę stanu czystości sprzątanych terenów. Rażące zaniedbania w stanie 
czystości zgodnie z zapisami w umowie były potwierdzane przez przedstawiciela 
zleceniodawcy wpisem do „książki kontrolki” wykonanej usługi. Ponadto do ww. 
książki wpisywano codziennie jakość wykonanej usługi. Umowa przewidywała 
również naliczenie kar umownych: w przypadku nie przystąpienia do wykonania 
zlecenia w wysokości 15% miesięcznego wynagrodzenia, za jeden krytyczny wpis 
do książki kontroli w ciągu doby 2 % miesięcznego wynagrodzenia, za dwa 
krytyczne wpisy do książki dotyczące tego samego terenu 5% miesięcznego 
wynagrodzenia, a za trzy lub więcej wpisów 20% miesięcznego wynagrodzenia. 
Zabezpieczeniem należytego wykonania umowy była gwarancja bankowa 
w wysokości 10%wartości przedmiotu umowy udzielonej przez Deutsche Bank. 
Ustalono częstotliwość sprzątania poszczególnych stacji w okresie letnim od 2 do 3 
razy w tygodniu (w zależności od natężenia ruchu na stacji) natomiast w okresie 
zimowym dla wszystkich stacji sekcji 7 razy w tygodniu. Fakturowanie należności 
następowało po upływie danego miesiąca. (faktura nr TU-1660/12 wpłynęła do PKP 
PLK S.A. w dniu 3 sierpnia 2012r. za miesiąc lipiec 2012r. na kwotę 20.803,74 zł 
(netto). 

W wyniku oględzin dokonanych w stacji Łańcut stwierdzono, iż kładka dla 
pieszych i perony są czyste, bez odpadków, pojemniki na śmiecie opróżnione, 
kontenery wywiezione. W miesiącu lipcu „książki kontrolki” zawierały zapisy 
wykonanych czynności porządkowych (dwa razy w tygodniu), nie zawierały 
informacji o rażących zaniedbaniach i naruszeniach umowy. 

                                                                (dowód akta kontroli str.:4-13,  202-237) 

-nr 32/208/0580/11/Z/O - z dnia 12 grudnia 2011r., która dotyczyła świadczenia 
usługi w Sekcji Eksploatacji Rzeszów (stacje Dębica, Sędziszów Młp., Rzeszów 
Główny, Miłocin Głogów Młp., Ropczyce) polegającej na utrzymaniu letnim 
i zimowym porządku i czystości na peronach kładkach, przejściach podziemnych, 
dla pieszych z zejściami wraz z wywozem nieczystości stałych z obiektów 
sprzątanych do pojemników zleceniodawcy. Umowę podpisano z Zakładem 
Usługowym „Południe” Sp. z o.o. Strony ustaliły w okresie letnim wynagrodzenie 
w wysokości 87.089,80,zł netto, a w okresie zimowym 107.567,19 zł netto. 
Częstotliwość sprzątania w okresie letnim była uzależniona od natężenia ruchu na 
stacji i wynosiła od 2- 3 razy w tygodniu na stacjach Dębica, Ropczyce, Sędziszów 
Młp., Miłocin, Głogów Młp. Na stacji Rzeszów Gł. sprzątano 7 razy w tygodniu 
w sposób ciągły. Zgodnie z postanowieniami umowy w okresie zimowym wszystkie 
stacje sprzątano 7 razy w tygodniu a stacje Rzeszów Gł. w sposób ciągły. 
(Pozostałe postanowienia były tożsame z ww. umową 32/208/0581/11/Z/O) 
Gwarancji bankowych udzielił Deutsche Bank. Fakturowanie wykonanego zlecenia 
następowało po upływie miesiąca  


 

13 

W wyniku przeprowadzonych oględzin w stacji Sędziszów Młp. stwierdzono, 
iż perony są czyste, bez odpadków, pojemniki na śmieci nie są zapełnione, kładka 
dla pieszych uprzątnięta, kontenery z odpadkami wywiezione. W miesiącu lipcu 
„książka kontrolka” zawierała wpisy wykonanych czynności porządkowych (dwa 
razy w tygodniu) nie zawierała informacji o rażących zaniedbaniach i naruszeniach 
umowy. 

                                                                  (dowód akta kontroli str.: 4-13, 156-201) 

 

Ponadto zlecano firmom zewnętrznym wykonanie: koszenia traw, wycinki 
drzew, usuwania skutków zimy, oczyszczania i konserwacji rowów. 

Umowy dotyczące koszenia traw zawierały wskazanie miejsca wykonania 
zlecenia, jego powierzchnie jak również harmonogram rzeczowo-finansowy wraz z 
terminem wykonania zlecenia, oraz wysokością wynagrodzenia. Zgodnie z 
umowami podstawą wystawienia faktury był protokół z dokonanego odbioru 
końcowego robót. Umowy szczegółowo opisywały: obowiązki wykonawcy (jak 
dostarczenie niezbędnych materiałów i urządzeń koniecznych do wykonania 
zlecenia), warunki odstąpienia od umowy w sytuacjach gdy zlecenie będzie 
wykonane w sposób wadliwy, odpowiedzialność za powstałe szkody w mieniu 
zamawiającego z winy wykonawcy. Ponadto, zamawiający zapewnił sobie prawo do 
żądania kar umownych w przypadku zwłoki w wykonaniu umowy w wysokości 2% 
wynagrodzenia kosztorysowego netto. 

Umowy dotyczące wycinki drzew zawierały oznaczenie terminu wykonania, wartość 
umowy. Zgodnie z tym rodzajem umów podstawą wystawienia faktury był protokół 
odbioru wykonanych robót. Ponadto zleceniodawca wyznaczał koordynatora 
realizacji umowy. Postanowienia umów określały wysokości kar, w przypadku zwłoki 
wykonania zlecenia w stosunku do ustalonego terminu (0,2% wartości umowy za 
każdy dzień), natomiast za odstąpienie od umowy wykonawca zobowiązywał się do 
zapłacenia kary w wysokości 10% wartości umowy. 

                                                                         (dowód akta kontroli str.:238-276) 

Umowy dotyczące likwidacji skutków zimy zawierano na okres od 15 
listopada 2011r. – 31 marca 2012r. (czas przewidywanych opadów śniegu). 
Przedmiotem umowy było odśnieżanie torów, rozjazdów oraz likwidowanie skutków 
działania niekorzystnych warunków atmosferycznych w okresie zimy. Wykonanie 
usługi odbywało się każdorazowo na żądanie zamawiającego w razie zaistnienia 
potrzeb. Zgodnie z umową za wykonanie zlecenia wykonawca otrzymywał 
zryczałtowane wynagrodzenie w przeliczeniu na roboczogodziny. Rozliczenia były 
dokonywane w okresach miesięcznych na podstawie dokumentacji czasu pracy 
(kart zapisu i wykazów czasu pracy). Na przełomie roku 2011 i 2012 nie zlecano 
usług wynikających z umowy w związku z brakiem potrzeb, umowa miała charakter 
warunkowy, korzystano z niej w przypadku dużych opadów śniegu. 

 Umowy dotyczące oczyszczania oraz konserwacji rowów zawierały 
określenie wartości zlecanej usługi, miejsca wykonania oraz przedmiotu umowy (np. 
wycinka krzaków, koszenie ławy torowisk, odtworzenie rowów wraz z profilowaniem 
skarpy, rozplantowanie urobku po mechanicznym odmuleniu cieków, oczyszczenie 
wlotu i wylotu przepustów, obsługa geodezyjna), ponadto czas rozpoczęcia 
i zakończenia robót. Podstawą wystawienia faktury był protokół bezusterkowego 
odbioru. Wykonawca udzielał gwarancji na okres jednego roku na wykonana 
usługę. Postanowienia umowy określały również wysokości kar umownych 
w sytuacji odstąpienia wykonawcy od umowy na skutek okoliczności leżących po 


 

14 

stronie wykonawcy (10 % wartości umowy), za powstałą zwłokę w wykonaniu 
umowy z winy wykonawcy (5% za każdy dzień zwłoki). Zleceniobiorca udzielał 
gwarancji na wykonaną usługę na okres 1 roku. Zamawiający powoływał na czas 
trwania umowy inspektora nadzoru. 

(dowód: akta kontroli str.: 277-315 ) 

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

 

3.2. Sposób rozliczenia rzeczowego i finansowego prac. 

 
Kontrolą objęto 5 faktur wystawionych i zapłaconych w okresie od czerwca 

2012r. do dnia kontroli. Były to następujące faktury: 

-nr TU-1660/12 dotycząca utrzymania czystości i porządku na peronach i kładkach, 
przejściach podziemnych, wraz z wywozem nieczystości na stacjach: Załęże, 
Łańcut, Przeworsk, Jarosław, Leżajsk za lipiec 2012r. na kwotę 20.803,74 netto, 
która wpłynęła w dniu 3 sierpnia 2012r., 

-nr TU 1659/12 dotycząca utrzymania czystości i porządku terenów stacji: Dębica, 
Sędziszów Małopolski, Rzeszów Gł., Miłocin, Głogów Młp. za lipiec 2012r. na kwotę 
87.089,80 zł netto, która wpłynęła w dniu 3 sierpnia 2012r. 

-nr 139/252/12 dotycząca wykonania remontu cząstkowego nawierzchni bitumicznej 
na podjazdach przejazdu kolejowego w km 43,612 kat. A linii nr 108 w ciągu drogi 
powiatowej nr 1854R Jasło - Dębowiec -Folusz w Jaśle, na kwotę 9.045,00 zł netto, 
która wpłynęła 3 sierpnia 2012r. 

-nr 526/2012 (częściowa) dotycząca wykonania naprawy bieżącej kładki dla 
pieszych w km 157.473 linii 091 Kraków Medyka, na kwotę 253.529,50 zł netto, 
która wpłynęła w dniu 31 lipca 2012r. 

-nr FA/62/2012 dotycząca bieżącej naprawy nawierzchni asfaltowej peronu nr 2 
w stacji Rzeszów, na kwotę 26347,92 zł netto, która wpłynęła w dniu 1 czerwca 
2012r. 

 

We wszystkich przypadkach roboty odebrano protokolarnie i bez 
zastrzeżeń. Wszystkie faktury sprawdzono pod względem formalno–rachunkowym 
i merytorycznym, pod względem zgodności z zawartymi umowami. Po czym 
dokonano zapłaty za wykonane prace. 

Oględziny przeprowadzone w dniu 13 września 2012 r. potwierdziły 
zgodność wykonanych prac z protokołami ich odbioru, a w przypadku faktur za 
utrzymanie porządku i czystości z zapisami w książkach kontroli. 

(dowód: akta kontroli str.:  3-14, 99-103, 109-113, 137-155, 177-201, 215-237) 

 

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

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze. 

 

Ustalone 
nieprawidłowości 

Opis stanu 
faktycznego 

Ustalone 
nieprawidłowości 

Ocena cząstkowa 


 

15 

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 Rzeszowie. 

 

 

Rzeszów, dnia 1 października 2012 r.  
  

 

 Najwyższa Izba Kontroli 
 Delegatura w Rzeszowie 

Kontroler Dyrektor 
Stanisław Sikora Artur Rałowski 

Główny specjalista kontroli państwowej 
 

.............. 
 

.............. 
podpis podpis 

  
  

  
  

 
 

 

Prawo zgłoszenia 
zastrzeżeń 


