

LWA – 4114-01-01/2013

I/13/008

WYSTĄPIENIE
POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł

kontroli

I/13/008 – Gospodarowanie środkami Wojewódzkiego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w Warszawie (kontrola sprawdzająca).

Jednostka

przeprowadzając

a kontrolę

Najwyższa Izba Kontroli, Delegatura w Warszawie

Kontroler Grzegorz Kapela, główny specjalista kontroli państwowej, upoważnienie do kontroli

nr 84622 z dnia 6 lutego 2013 r.

(dowód: akta kontroli str. 1-2)

Jednostka

kontrolowana

Urząd Gminy Zatory, ul. Jana Pawła II 106, 07-217 Zatory

Kierownik

jednostki

kontrolowanej

Włodzimierz Kaczmarczyk Wójt Gminy Zatory

(dowód: akta kontroli str. 3-4)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli odstępuje od dokonania oceny działań organów gminy w

zakresie gospodarowania środkami pochodzącymi z umorzenia pożyczki

Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie1, ponieważ nie

upłyną termin zakończenia realizacji zadania2 przewidziany w umowie.

III. Opis ustalonego stanu faktycznego

Gmina Zatory uzyskała z Funduszu dofinasowanie w formie pożyczki3 w kwocie

1 590,0 tys. zł na realizacje zadania pn. „Budowa wodociągu w miejscowościach:

Borsuki, Borsuki Kolonia, Nowe Borsuki, Łęcino, Kruczy Borek, Śliski, Stawinoga, Cieńsza, Zatory”.

W wyniku kontroli przeprowadzonej w dniach 24 kwietnia – 10 maja 2012 r. NIK oceniła pozytywnie

prawidłowość wykorzystania przyznanych środków z Wojewódzkiego Funduszu Ochrony Środowiska,

pomimo stwierdzonych uchybień w postępowaniu o udzielenie zamówienia publicznego. NIK wniosła o

ścisłe przestrzeganie przepisów ustawy Prawo zamówień publicznych4.

 (dowód: akta kontroli str. 6-14)

Budowa wodociągu stworzyła potencjalną możliwość dostarczenia wody do 168 gospodarstw

indywidualnych i 818 działek rekreacyjnych położonych w miejscowościach objętych inwestycją. Do 31

marca 2009 r.5 do wodociągu przyłączono 50 gospodarstw indywidualnych i 286 działek rekreacyjnych.

Na dzień 31 grudnia 2012 r. ilość przyłączy została zwiększona: 53 przyłącza do gospodarstw

indywidualnych i 381 do działek rekreacyjnych.

 (dowód: akta kontroli str. 5)

1
 Dalej także: Fundusz.

2
 Gmina zobowiązała się do zrealizowania zadania do 30 czerwca 2013 r.

3
 Umowa pożyczki nr 229/07/GW/P z dnia 6 grudnia 2007 r.

4
 Wystąpienie pokontrolne LWA-41014-01-17/2012 z 18 czerwca 2012 r.

5
 Termin osiągnięcia efektu ekologicznego wynikający z umowy pożyczki.

Ocena ogólna

Opis stanu

faktycznego

Wójt Gminy Zatory wyjaśnił6, że w okresie od 10 maja 2012 r.7 do 31 grudnia 2012 r. wydane zostały

warunki techniczne przyłączenia do wodociągu gminnego 17 posesji. W związku z tym, że koszt

budowy finansowany jest przez użytkownika, Gmina nie ma wpływu na ilość i termin wykonania

przyłączy.

(dowód: akta kontroli str. 16-17)

W dniu 22 maja 2009 r. Gmina Zatory złożyła w Funduszu rozliczenie końcowe inwestycji wraz ze

sprawozdaniem z jej zakończania. Gmina nie otrzymała informacji o zatwierdzeniu przedłożonego

sprawozdania. (dowód: akta kontroli

str. 35-43)

Zgodnie z postanowieniami umowy pożyczki, na wniosek Gminy Fundusz umorzył 30% zobowiązania,

zawierając umowę o warunkowym umorzeniu pożyczki8. Zgodnie z tą umową, Gmina zobowiązała się

przeznaczyć, w terminie do 30 czerwca 2013 r., równowartość warunkowo umorzonej pożyczki (477

tys. zł tj. 30% wartości pożyczki) na dofinansowanie zadania pn. „Rozbudowa i modernizacja

oczyszczalni ścieków Zatory”.

(dowód: akta kontroli str. 44-52)

W budżecie Gminy na 2013 r. zostały zaplanowane wydatki na realizację powyższego przedsięwzięcia

w kwocie 3 500 tys. zł9. Na podstawie umowy10 zawartej z Samorządem Województwa Mazowieckiego

inwestycja ma być współfinansowana z Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Do

26 lutego 2013 r. Gmina nie wydatkowała na ten cel środków pochodzących z umorzonej pożyczki z

Funduszu, pomimo, że we wniosku do Urzędu Marszałkowskiego o udzielenie pomocy, zakładano

zakończenie pierwszego etapu inwestycji w listopadzie 2012 r.11 Przyczyną opóźnienia w realizacji

harmonogramu inwestycji było długotrwałe rozpatrywanie przez Samorząd Województwa

Mazowieckiego wniosku o przyznanie pomocy12. Po podpisaniu 26 listopada 2012 r. umowy z Urzędem

Marszałkowskim, Gmina dokonała aktualizacji kosztorysów inwestorskich i jest na etapie opracowania

specyfikacji istotnych warunków zamówienia.

(dowód: akta kontroli str. 54-97,103)

Wójt Gminy wyjaśnił13, że w kwietniu 2013 r. zamierza zawrzeć z wykonawcą umowę na wykonanie

robót, w której planowane jest częściowe fakturowanie, umożliwiające terminowe wykorzystanie kwoty

pochodzącej z warunkowego umorzenia pożyczki. W przypadku braku możliwości zachowania terminu

wskazanego w umowie z Funduszem, Gmina zamierza wystąpić z wnioskiem o zawarcie aneksu do

umowy, zmieniającego termin rozliczenia.

 (dowód: akta kontroli str. 98-99)

Gmina nie posiada żadnej dokumentacji świadczącej o monitorowaniu przez Fundusz stopnia

wykorzystania wybudowanego wodociągu w okresie po warunkowym umorzeniu części pożyczki.

(dowód: akta kontroli str. 5-103)

6 Pismo z dnia 15 lutego 2013 r.
7
 Data zakończenia kontroli NIK w 2012 r.

8
 Umowa Nr 0135/11/U z 14 grudnia 2011 r.

9 Z tego 2 110,9 tys. zł to środki pochodzące z Programu Rozwoju Obszarów Wiejskich, a 1 389,0 tys. środki własne.
10

Umowa z 26 listopada 2012 r. o przyznanie pomocy Nr 00161-6921-UM0700096/11 w ramach działania „Podstawowe usługi dla

gospodarki i ludności wiejskiej”, aneksowana 26 lutego 2013 roku. Samorząd Województwa Mazowieckiego zobowiązał się do udzielenia

pomocy w wysokości 2.111 tys. zł, stanowiącej 59,6% kosztów całkowitych inwestycji (3 540,9 tys. zł)
11

 We wniosku o udzielenie pomocy Gmina wskazała, że zadanie będzie realizowane w dwóch etapach: etap pierwszy do listopada 2012 r. i

etap drugi do listopada 2013 r.
12

 Gmina złożyła wniosek o przyznanie pomocy 16 grudnia 2011 r., w odpowiedzi na pismo Urzędu Marszałkowskiego z 17 kwietnia

2012 r. Gmina złożyła poprawiony wniosek 25 kwietnia 2012 r.
13 Pismo z dnia 27 lutego 2013 r.

IV. Uwagi i wnioski

Przedstawiając powyższe ustalenia z kontroli, Najwyższa Izba Kontroli nie kieruje

wniosków pokontrolnych.

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 z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli14,

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 Warszawie.

Warszawa, dnia 07 marca 2013 r.

 Najwyższa Izba Kontroli

 Delegatura w Warszawie

Kontroler

Grzegorz Kapela

Główny specjalista kontroli państwowej

..

..

podpis podpis

14

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

Wnioski

pokontrolne

Prawo zgłoszenia

zastrzeżeń

