

LRZ – 4112-01-01/2013
S/13/002

WYSTĄPIENIE

POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli S/13/002 „Prawidłowość przyznawania i podziału środków na usuwanie skutków
klęsk żywiołowych na terenie województwa podkarpackiego w latach 2008 – 2012”.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Rzeszowie

Kontroler Wojciech Ostrowski, upoważnienie do kontroli nr 84456 z dnia 14 stycznia 2013 r.
(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Podkarpacki Urząd Wojewódzki w Rzeszowie, zwany w dalszej treści PUW,
35-950 Rzeszów, ul. Grunwaldzka 15

Kierownik jednostki
kontrolowanej

Wojewodą Podkarpackim od dnia 2 grudnia 2010 r. jest pani Małgorzata Chomycz –
Śmigielska.
Uprzednio, tj. od dnia 29 listopada 2007 r. do dnia 1 grudnia 2010 r. funkcję tę pełnił
pan Mirosław Karapyta.

(dowód: akta kontroli str. 3-5)

II. Ocena kontrolowanej działalności

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

Formułując powyższą ocenę Najwyższa Izba Kontroli uwzględniła
w szczególności przestrzeganie przez PUW obowiązujących zasad i procedur
ustalania i weryfikacji szkód oraz szacowania strat w infrastrukturze gminnej
w odniesieniu do objętych szczegółowym badaniem jednostek samorządu
terytorialnego (j.s.t.).

III. Opis ustalonego stanu faktycznego.

1. Zasady szacowania strat oraz ubiegania się przez
jednostki samorządu terytorialnego o dofinansowanie
odbudowy lub remontów obiektów zniszczonych przez
klęski żywiołowe.

 W latach 2008 – 2010 powyższe kwestie regulowane były w oparciu o wydane
przez Ministerstwo Spraw Wewnętrznych i Administracji Biuro do Spraw Usuwania
Skutków Klęsk Żywiołowych:
– „Zasady i procedury ustalania szkód i szacowania strat spowodowanych

klęskami żywiołowymi oraz ubiegania się o dofinansowanie zadań własnych
jednostek samorządu terytorialnego w dziedzinie remontów lub odbudowy
uszkodzonych i zniszczonych obiektów budowlanych” z 5 maja 2008 r.,

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

Opis stanu
faktycznego

2

– „Zasady i procedury ustalania szkód i szacowania strat spowodowanych
zdarzeniami noszącymi znamiona klęski żywiołowej oraz ubiegania się
o dofinansowanie zadań własnych jednostek samorządu terytorialnego
w zakresie remontów lub odbudowy uszkodzonych i zniszczonych obiektów
budowlanych” z kwietnia 2010 r.

Według powyższych unormowań w przypadku wystąpienia na terenie j.s.t.

zdarzeń o charakterze klęski żywiołowej wójt, burmistrz, prezydent miasta
(samorząd gminny), zarząd powiatu (samorząd powiatowy) lub zarząd województwa
(samorząd wojewódzki) powoływał komisję ds. ustalania szkód i szacowania strat,
która sporządza stosowny protokół zawierający w szczególności datę i miejsce jego
sporządzenia, skład komisji, datę i miejsce oraz charakter klęski, wyliczenie szkód
powstałych w mieniu komunalnym.
 Sporządzone protokoły strat podlegały weryfikacji przez komisję powołaną przez
właściwego wojewodę w celu oceny czy rozmiar zniszczeń odpowiadał
rzeczywistości oraz czy podane przez j.s.t. wysokości strat były właściwie
wycenione tj. ustalone z zastosowaniem cen podanych w Biuletynie Cen
„Sekocenbud” (obowiązywało do 1 maja 2010 r.) lub z wykorzystaniem wytycznych
zawartych w rozporządzeniu Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie
określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania
planowanych kosztów prac projektowych oraz planowanych kosztów robót
budowlanych określonych w programie funkcjonalno-użytkowym (Dz.U. Nr 130 poz.
1389), albo innych przepisów wydanych na podstawie art. 33 ust. 3 ustawy z dnia
29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2010 r. Nr 113 poz. 759
ze zm).
Z prac komisji wojewódzkiej sporządzany miał być protokół weryfikacji strat
zawierający wszystkie elementy wymagane dla protokołów sporządzanych przez
j.s.t.
 Po zebraniu informacji o stratach spowodowanych przez klęskę żywiołową
(zdarzenie o znamionach klęski żywiołowej) ze wszystkich j.s.t. właściwy
terytorialnie wojewoda przekazywał do ministra właściwego do spraw administracji
wykaz j.s.t. dotkniętych klęską (zdarzeniem), podając wysokość powstałych strat
oraz wielkość planowanych dochodów własnych jednostki na rok poprzedni.
 J.s.t. mogły zgłaszać do Ministra Spraw Wewnętrznych i Administracji (Ministra)
wnioski o dofinansowanie zadań polegających na odbudowie lub remoncie mienia
komunalnego zniszczonego lub uszkodzonego w wyniku działania żywiołu. Wnioski
takie zgłaszane mogły być również do właściwego terytorialnie wojewody,
który analizował je i opiniował, a także sporządzał zbiorcze zestawienie zadań
polegających na likwidacji szkód. Zestawienie takie wojewoda przesyłał do Ministra.
 Podstawą prawną do udzielenia pomocy finansowej z rezerw celowych budżetu
państwa przeznaczonych na usuwanie skutków klęsk żywiołowych dla j.s.t.
stanowiły: obowiązująca w danym roku ustawa budżetowa, ustawa z dnia
27 sierpnia 2009 r. o finansach publicznych (Dz.U. Nr 157 poz. 1240 ze zm.),
uprzednio ustawa z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. Nr 249
poz. 2104 ze zm.) oraz inne akty prawne określające źródła dochodów j.s.t. oraz
zasady i tryb udzielania dotacji, w szczególności ustawa z dnia 13 listopada 2003 r.
o dochodach jednostek samorządu terytorialnego (Dz.U. z 2008 r. Nr 88 poz. 539 ze
zm.).
 Podziału rezerw celowych budżetu państwa przeznaczonych na usuwanie
skutków klęsk żywiołowych dokonywał Minister Finansów w porozumieniu
z Ministrem. W oparciu o zgłoszone potrzeby wydawane były promesy informujące
o przyznanej kwocie dofinansowania, kierowane do j.s.t. Promesy określały
maksymalny procentowy udział środków dotacji w wartości zadania oraz

3

wskazywały termin i miejsce złożenia wniosku o dotację wraz z kompletem
wymaganych dokumentów.
 Po dokonaniu formalnej oceny złożonego wniosku (przez pracownika Biura
ds. Usuwania Skutków Klęsk Żywiołowych) sporządzana była umowa dotacji
pomiędzy Ministrem a j.s.t.
 J.s.t. mogła uzyskać dotację jeżeli straty wywołane klęską żywiołową były nie
mniejsze niż 5% planowanych dochodów własnych na rok bezpośrednio
poprzedzający rok wystąpienia klęski. Wysokość dotacji nie mogła przekroczyć 80%
kosztów realizacji zadania i być niższa niż 32 tys. zł. Wartość zadania określona
według kosztorysu inwestorskiego miała być nie mniejsza niż 40 tys. zł.

 (dowód: akta kontroli str. 6-28)

 W latach 2011 – 2012 obowiązywały wytyczne „w sprawie zasad i trybu
uruchamiania środków budżetu państwa dla jednostek samorządu terytorialnego na
zadania związane z przeciwdziałaniem i usuwaniem skutków zdarzeń noszących
znamiona klęsk żywiołowych” zatwierdzone przez Ministra w dniu 3 lutego 2011 r.
oraz 13 lutego 2012 r. oraz Ministra Administracji i Cyfryzacji w dniu 15 października
2012 r. (zmienione wytycznymi z dnia 21 grudnia 2012 r.).

 Zgodnie z powyższymi zasadami warunkiem uzyskania przez j.s.t. dotacji
celowej na dofinansowanie zadań własnych związanych z remontem i odbudową
obiektów budowlanych zniszczonych lub uszkodzonych w wyniku zdarzeń
noszących znamiona klęski żywiołowej było zgłoszenie potrzeb w tym zakresie do
właściwego terytorialnie wojewody.
 Podobnie jak w przypadku procedur obowiązujących w latach 2008 -2010
właściwy terytorialnie wojewoda powoływał komisję wojewódzką, która weryfikowała
straty określone przez komisje powoływane przez j.s.t.
Wojewoda przesyłał niezwłocznie do Ministra (od 8 września 2012 r. Ministra
Administracji i Cyfryzacji) zbiorcze zestawienia zgłaszanych potrzeb wraz
z propozycjami (usystematyzowanymi, zaczynając od zadań najpilniejszych)
dofinansowania określonymi na postawie ustaleń komisji wojewódzkiej.
 Na podstawie powyższego zestawienia Minister wydawał promesy
dofinansowania zadań, które przekazywane były do j.s.t. oraz do wiadomości
wojewody.

W oparciu o promesy i ustalenia komisji wojewódzkiej wojewoda zawierał z j.s.t.
umowy o dotacje określone w art. 150 ustawy z dnia 27 sierpnia 2009 r. o finansach
publicznych (Dz,U. Nr 157 poz. 1240 ze zm.) i występował do Ministra Finansów
(za pośrednictwem Ministra) z wnioskiem o uruchomienie stosownych środków
z rezerwy celowej budżetu państwa.
 J.s.t. mogła uzyskać dotację jeżeli straty wywołane klęską żywiołową były nie
mniejsze niż 5% planowanych dochodów własnych na rok bezpośrednio
poprzedzający rok wystąpienia klęski. Wysokość dotacji nie mogła przekroczyć 80%
kosztów realizacji zadania i być niższa niż 32 tys. zł. Wartość zadania po udzieleniu
zamówienia publicznego, miała być nie mniejsza niż 40 tys. zł.
 Niezwłocznie po zwiększeniu przez Ministra Finansów planu wydatków
wojewoda dokonywał podziału uruchomionej kwoty i przekazywał j.s.t. środki
wynikające z zawartych umów o dotacje.
 Kontrole wykonania umów o dotacje oraz wykorzystania przyznanych dotacji
wykonywać miał właściwy wojewoda (osoba upoważniona) lub pracownicy Biura ds.
Usuwania Skutków Klęsk Żywiołowych, na podstawie planów kontroli
sporządzanych przez wojewodę lub planów zatwierdzanych przez Ministra.

4

 W terminie do dnia 15 lutego następnego roku wojewoda przesłać miał do
Ministra zbiorcze informacje o sposobie wykorzystania przyznanych j.s.t. środków
dotacji.

 Wyżej powołane wytyczne nie miały zastosowania do spraw, o których mowa
w „Zasadach i procedurach dotyczących ubiegania się o dofinansowanie zadań
Projektu <<Osłona Przeciwosuwiskowa>> polegających na naprawie, odbudowie,
budowie, przeniesieniu, stabilizacji i ulepszenia infrastruktury publicznej zniszczonej
bądź zagrożonej przez ruchy osuwiskowe ziemi lub erozje brzegu morskiego”,
zatwierdzonych 27 kwietnia 2010 r. oraz „Wytycznych Ministra Administracji
i Cyfryzacji w sprawie ubiegania się o dofinansowanie zadań Projektu <<Osłona
Przeciwosuwiskowa>> polegających na naprawie, odbudowie, budowie,
przeniesieniu, stabilizacji i ulepszenia infrastruktury publicznej zniszczonej bądź
zagrożonej przez ruchy osuwiskowe ziemi lub erozje brzegu morskiego”,
zatwierdzonych 15 października 2012 r.

(dowód: akta kontroli str. 29-50)

 Realizując powyższe wytyczne Wojewoda Podkarpacki w okresie objętym
kontrolą, w szczególności:
- powoływał corocznie (w formie stosownych zarządzeń) Wojewódzkie Komisje

ds. weryfikacji strat i szkód spowodowanych klęskami żywiołowymi na terenie
województwa podkarpackiego,

- opracowywał i przekazywał do Ministerstwa Spraw Wewnętrznych i Administracji
informacje o stratach w infrastrukturze komunalnej js.t. województwa
podkarpackiego (za kolejne lata objęte kontrolą),

- opracowywał i przekazywał j.w. wykazy priorytetowych zadań z zakresu
usuwania skutków klęsk żywiołowych, planowane do realizacji przez j.s.t.
województwa podkarpackiego (za lata 2010, 2011, 2012),

- zawarł z j.s.t. w roku 2011 – 493 umowy na dotacje w kwocie łącznej
172.037.370 zł, natomiast w roku 2012 – 364 umowy na łączną kwotę
96.227.294 zł,

- opracowywał i przekazywał do Ministra zbiorcze informacje o sposobie
wykorzystania przyznanych j.s.t. środków dotacji (za rok 2011),

- opracowywał i przekazywał do Ministra sprawozdania z przeprowadzonych
kontroli wykorzystania dotacji (za lata za lata 2010 i 2011).

(dowód: akta kontroli str. 51-78)

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

W świetle obowiązujących przepisów brak było podstawy prawnej do wydania
wykazanych powyżej wytycznych w sprawie ustalania szkód i szacowania strat
spowodowanych klęskami żywiołowymi oraz ubiegania się o dofinansowanie zadań
własnych jednostek samorządu terytorialnego w dziedzinie remontów lub odbudowy
uszkodzonych i zniszczonych obiektów budowlanych.

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

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

5

2. Prawidłowość weryfikacji strat powstałych w roku 2008
w wyniku gradobicia w gminie Horyniec-Zdrój.

 W dniu 29 maja 2008 r. do PUW wpłynął protokół, powołanej przez Wójta gminy
Horyniec-Zdrój, komisji ds. szacowania szkód w infrastrukturze komunalnej
spowodowanych przez gwałtowne burze połączone z ulewnymi opadami deszczu
i gradu, które wystąpiły w dniu 19 maja 2008 r.
W protokole powyższym wykazano straty w wysokości 93.000 zł powstałe na
7 odcinkach dróg gminnych o łącznej długości 5.580 mb.
 Przedstawiciele Wojewódzkiej Komisji ds. weryfikacji strat i szkód
spowodowanych klęskami żywiołowymi na terenie województwa podkarpackiego
(Komisji), w toku dokonanych w dniu 2 czerwca 2008 r. oględzin na miejscu,
stwierdzili zgodność powyższego protokołu ze stanem faktycznym.
 W dniu 3 czerwca 2008 r. Wojewoda Podkarpacki skierował do Sekretarza
Stanu w Ministerstwie Spraw Wewnętrznych i Administracji pismo (ZK.IV.6826-10-
12/08), w którym w oparciu o przeprowadzoną przez Komisję w dniach od 30 maja
do 2 czerwca 2008 r. weryfikację protokołów strat i szkód przesłanych przez j.s.t.:
- podał ustaloną wysokość powstałych w dniu 19 maja 2008 r. strat

w infrastrukturze komunalnej samorządów powiatu lubaczowskiego w kwocie
łącznej 8.712.630 zł, obejmującej 9 jednostek, w tym gminę Horyniec-Zdrój
(93.000 zł),

- przedstawił propozycję promes dofinansowania pomocy na usuniecie szkód dla
j.s.t. w wysokości łącznej 4.945.000 zł, z tego 50.000 zł dla gminy Horyniec-
Zdrój.

(dowód: akta kontroli str. 79-86)

W dniu 9 czerwca 2008 r. do PUW wpłynęło, za pośrednictwem Urzędu
Marszałkowskiego Województwa Podkarpackiego, pismo Zastępcy Wójta gminy
Horyniec-Zdrój kierowane do Marszałka Województwa Podkarpackiego o udzielenie
pomocy finansowej na usuwanie szkód powstałych w dniu 19 maja 2008 r.
W przedmiotowym piśmie wykazano straty w:
- infrastrukturze komunalnej w wysokości około 200.000 zł (8 odcinków dróg,

podano długość 2 odcinków),
- uprawach rolnych (zboża ozime i jare, rzepak ozimy, rośliny okopowe) –

podano, iż zniszczeniu uległo od ok. 50% do ok. 100% upraw na powierzchni
łącznej ok. 1.250 ha,

- lasach gminnych w wysokości ok. 60.000 zł (ok. 50 ha),
- infrastrukturze budowlanej (wymieniono ogólnie „szkoły urzędy sanatoria,

budynki prywatne”) w wysokości ok. 500.000 zł,
- mieniu osób prywatnych (powołano uszkodzenie szyb i karoserii samochodów

bez podania ilości) w wysokości ok. 200.000 zł.
Pismo powyższe załączone zostało do dokumentacji strat w gminie Horyniec-Zdrój
i nie nadano mu dalszego biegu..

(dowód: akta kontroli str. 87-89)

 Zastępca Dyrektora Wydziału Środowiska i Rolnictwa PUW, pan Stanisław
Telesz wyjaśnił, iż w świetle obowiązujących procedur, dokumentem stanowiącym
podstawę do ubiegania się przez j.s.t. o środki z rezerwy celowej budżetu państwa
stanowił protokół samorządu opisujący poniesione straty. Taki protokół z gminy
Horyniec-Zdrój (z dnia 25 maja 2008 r.) wpłynął do PUW i został pozytywnie
zweryfikowany w dniu 2 czerwca 2008 r. Gmina nie składała jakichkolwiek aneksów
do przedmiotowego protokołu.

Opis stanu
faktycznego

6

 „Wszystkie inne pisma j.s.t., które opisują powstałe zniszczenia, a nie mające
charakteru protokołu (zgodnie z cyt. wyżej zasadami) są traktowane jedynie
wstępnie/poglądowo/informacyjnie i nie mogą być traktowane jako podstawą do
ubiegania się o dotacje z budżetu państwa. Tak też zostało potraktowane pismo
Gminy Horyniec-Zdrój z dnia 27 maja 2008 r. w sprawie udzielenia pomocy
w usuwaniu skutków gwałtownych burz oraz opadów deszczu (data wpływu do
Podkarpackiego Urzędu Wojewódzkiego – 9 czerwiec 2008 r.)”.

(dowód: akta kontroli str. 90-91)

 Kontrolą objęto dokumentację strat z dnia 18 maja 2008 r. powstałych na terenie
gmin Narol i Cieszanów w powiecie lubaczowskim i ustalono, co następuje:
- w protokole strat sporządzonym przez Burmistrza Miasta i Gminy w Narolu

z dnia 19 maja 2008 r. wykazano straty w infrastrukturze komunalnej na kwotę
łączną 562.850 zł (5 odcinków dróg o długości łącznej 5,04 km); Komisja w dniu
2 czerwca 2008 r. ustaliła zgodność powyższego protokołu ze stanem
faktycznym; w powołanym wyżej piśmie Wojewody Podkarpackiego z dnia
3 czerwca 2008 r. podana została wysokość strat j.w. i propozycja promesy na
kwotę 400.000 zł.

- w protokole z Urzędu Miasta i Gminy w Cieszanowie z dnia 26 maja 2008 r.
podano straty w wysokości 1.452.800 zł (38 odcinków dróg gminnych o długości
łącznej 34,5 km – 1.206.600 zł, 3 budynki komunalne – 91.900 zł, sieć
kanalizacyjna na długości 1.630 m – 44.500 zł, 1,5 ha lasów gminnych –
9.800 zł); w wyniku weryfikacji z dnia 2 czerwca 2008 r. Komisja uznała
zasadność strat w wysokości 1.301.200 zł; w powołanym wyżej piśmie
Wojewody Podkarpackiego z dnia 3 czerwca 2008 r. podana została wysokość
strat po weryfikacji i propozycja promesy na kwotę 700.000 zł.

(dowód: akta kontroli str. 92-104)

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

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

3. Występowanie i przyczyny różnic pomiędzy wysokością
strat w infrastrukturze komunalnej wykazywanych
przez j.s.t. a wysokością strat po weryfikacji.

W roku 2012 j.s.t. z województwa podkarpackiego zgłosiły do Wojewody

Podkarpackiego straty i szkody w mieniu komunalnym powstałe w wyniku zdarzeń
o charakterze klęsk żywiołowych w kwocie ogółem 124.459.145 zł. W wyniku
weryfikacji przeprowadzonej przez Komisję ustalono rzeczywistą wielkość strat na
kwotę 57.566.402 zł (46 % kwoty pierwotnie szacowanej).

 (dowód: akta kontroli str. 105-108)

Kontrolą objęto 10 losowo wybranych jednostek samorządowych zgłaszających

w roku 2012 wystąpienie szkód spowodowanych zdarzeniami o charakterze klęsk
żywiołowych i ustalono, że:
- łączna wysokość strat wykazywanych w protokołach sporządzonych przez j.s.t

(w skali roku) wyniosła 36.421.412 zł (po weryfikacji 11.163.190 zł), z tego kwota
najwyższa 7.231.111 zł (po weryfikacji 1.417.000 zł), a najniższa 379.700 zł
(po weryfikacji 325.000 zł),

Ustalone
nieprawidłowości

Ocena cząstkowa

7

- w przypadku 4 gmin różnice pomiędzy kwotami przed i po weryfikacji wynosiły
od 0% do 16%, natomiast w przypadku pozostałych 6 jednostek od 153% do
644%.

Na podstawie analizy dokumentacji (protokoły gminnych komisji ds. szacowania
szkód w infrastrukturze komunalnej, protokoły weryfikacji sporządzane przez
Komisję) oraz na podstawie wyjaśnień złożonych przez Zastępcę Dyrektora
Wydziału Środowiska i Rolnictwa PUW, pana Stanisława Telesza ustalono,
iż występujące różnice pomiędzy wysokością strat wykazywanych przez j.s.t.
a wysokością strat zweryfikowaną przez Komisję wynikały z następujących
przyczyn:
- j.s.t. wykazywały straty w obiektach, w których straty takie faktycznie nie

wystąpiły bądź wystąpiły w wyniku innych zdarzeń niż stanowiące przedmiot
postępowania,

- j.s.t. szacowały wysokość strat niezgodnie z obowiązującymi w tym zakresie
zasadami określonymi w (powołanych w pkt 1 niniejszego protokołu kontroli)
wytycznych w sprawie ustalania i weryfikacji szkód oraz szacowania strat
w infrastrukturze gminnej,

- w przypadku kolejnych szkód występujących w obiektach, wykazywanych przez
j.s.t. w latach ubiegłych (i poddanych weryfikacji), Komisja uwzględniała jedynie
wielkość strat dodatkowych (pogłębienie degradacji całego obiektu lub
zniszczenie elementów obiektu, które wcześniej nie miało miejsca).

 (dowód: akta kontroli str. 109-270)

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

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

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.
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.

Rzeszów, dnia lutego 2013 r.

 Najwyższa Izba Kontroli
 Delegatura w Rzeszowie

Kontroler Dyrektor
Stanisław Sikora Wojciech Ostrowski

Specjalista k.p.

Ustalone
nieprawidłowości

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

