

LWA – 4101-23-01/2012

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 Warszawie

Kontroler Jerzy Kęcik, starszy inspektor kontroli państwowej, upoważnienie do kontroli nr 82676 z dnia

27 sierpnia 2012 r.

(dowód: akta kontroli str. 1-2)

Jednostka

kontrolowana

Urząd Gminy Izabelin ul. 3 Maja 42, 05-080 Izabelin

Kierownik

jednostki

kontrolowanej

Witold Malarowski, Wójt Gminy Izabelin

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia negatywnie1 działalność kontrolowanej jednostki w zbadanym

zakresie.

Ogólną ocenę negatywną uzasadnia skala i charakter stwierdzonych nieprawidłowości w

obszarze organizacji prac związanych z utrzymaniem przestrzeni publicznej oraz prawidłowości

ich realizacji. W 2011 r. i 2012 r. (do 31 sierpnia) udzielono zamówień publicznych niezgodnie z

art. 7 ust. 3 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych2. Zlecone zostały usługi tego

samego rodzaju jednemu wykonawcy z pominięciem procedur przewidzianych w przepisach o zamówieniach

publicznych3. Naruszono również art. 32 ust. 2, według którego zamawiający nie może w celu uniknięcia

stosowania przepisów ustawy dzielić zamówień na części lub zaniżać jego wartości.

NIK pozytywnie mimo stwierdzonych nieprawidłowości ocenia opracowane przez Gminę zasady i warunki

zagospodarowania i utrzymania obszarów przestrzeni publicznej oraz sposób ich wdrażania. Gmina posiadała

opracowane studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz opracowane plany

zagospodarowania przestrzennego dla wszystkich miejscowości w gminie. W zawieranych przez Gminę

umowach i udzielanych zleceniach na realizację usług komunalnych nie określono standardów jakości i

warunków odbioru wykonywanych prac związanych z utrzymaniem czystości na przystankach autobusowych

i pielęgnacji zieleni na terenach publicznych. W umowie z wykonawcą nie określono sposobu sprawowania

nadzoru nad wykonywanymi pracami co było działaniem nierzetelnym.

III. Opis ustalonego stanu faktycznego

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej na terenie gminy

Na terenie Gminy Izabelin znajduje się 6 placów zabaw (w miejscowościach: Izabelin C,

Sieraków, Truskaw, Izabelin B, Laski, Mościska), 7 miejsc pamięci (w miejscowości Laski –

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

nieprawidłowości, negatywna.
2
 Dz. U. z 2010 r. Nr 113, poz. 759

3
 W 2011 r. o wartości 85 660,24 zł, a w 2012 r. o wartości 91 117,62 zł netto

Ocena ogólna

Uzasadnienie

oceny ogólnej

Opis stanu

faktycznego

cmentarz, Truskaw – pomnik, Sieraków – obelisk, Laski – obelisk, Sieraków – pomnik, Zaborów leśny - mogiła,

Hornówek – mogiła), 83,28 km dróg gminnych, 33 przystanki autobusowe, 4 wiaty na pętlach autobusowych,

7 parkingów i 1 cmentarz komunalny.

W dniu 4 września 2012 r. przeprowadzone zostały oględziny 6 miejsc publicznych zarządzanych przez gminę:

miejsce pamięci w miejscowości Truskaw, parking gminny położony w miejscowości Hornówek, zieleń w pasie

ulicy Chodkiewicza i Krasińskiego w Izabelinie, przystanek autobusowy w miejscowości Hornówek oraz plac

zabaw w miejscowości Truskaw.

Na skwerku o powierzchni ok. 420 m² w miejscowości Truskaw znajduje się głaz kamienny z tablicą granitową,

obok stoi krzyż drewniany osadzony na gruncie, przed głazem ułożone są 2 płyty granitowe. Dojście do płyt

zapewnia chodnik o szerokości ok. 3,5 m wykonany z kostki betonowej, po obu stronach chodnika znajduje się

trawnik o powierzchni ok. 200 m². Wokół głazu nawierzchnia jest utwardzona kostką kamienną granitową. Stan

obiektu jest bardzo dobry, zieleń zadbana.

Parking gminny o powierzchni ok. 1500 m² położony w miejscowości Hornówek z trzech stron graniczy z lasem,

z jednej strony (od północy) z drogą powiatową (ul. ks. Fedorowicza). Nawierzchnia parkingu wykonana jest z

płyt betonowych ażurowych. Po dwóch stronach parkingu znajdują się dwie wysepki z zielenią. Zieleń na

wysepkach wymagała pielęgnacji.

Na pasie zieleni o szerokości ok. 4 m przy ulicy Chodkiewicza i dwóch pasach o szerokości ok. 2,5 m² przy ulicy

Krasińskiego rośnie trawa o wysokości ok. 25 cm. - wymagała koszenia. W pasie zieleni przy ul. Krasińskiego

znajduje się reklama o powierzchni ok. 2 m² umocowana na konstrukcji stalowej na wysokości ok. 1,80 m od

powierzchni ziemi. Stan techniczny reklamy dobry.

Przystanek autobusowy (wiata) w miejscowości Hornówek znajduje się między ulicami Kurowskiego i

Fedorowicza oddzielonych pasem zieleni (skwerek). Wiata autobusowa wykonana jest z profili stalowych i szkła

hartowanego. Stan techniczny wiaty dobry, zieleń zadbana, zamieszczone informacje nie mają charakteru

uporządkowanego.

Plac zabaw dla dzieci powierzchni ok. 750 m² położony jest w miejscowości Truskaw (polana na końcu wsi

otoczona lasem). Ogrodzenie placu zabaw wykonane jest z paneli z drutu stalowego umocowanych do słupków

stalowych. Całe ogrodzenie posiada podmurówkę o wysokości ok. 30 cm. Stan ogrodzenia jest bardzo dobry.

Plac zabaw wyposażony jest w dwie zjeżdżalnie, zestaw huśtawek, mostek wiszący, karuzelę, piaskownicę,

wieżę strażacką, dwa bujaki, huśtawkę wagową oraz dwie ławki. Cały plac pokryty jest nawierzchnią trawiastą,

miejscami wypaloną przez słonce. Piaskownica uzupełniona piaskiem. Stan techniczny wszystkich urządzeń jest

bardzo dobry, trawa pielęgnowana.

(dowód: akta kontroli str.10-23)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Zamieszczone informacje na wiacie i zieleń na wysepkach parkingu psują wizerunek tych

miejsc.

Najwyższa Izba Kontroli ocenia pozytywnie4 działalność kontrolowanej jednostki w badanym

zakresie.

4
 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym

obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ustalone

nieprawidłowości

Uwagi dotyczące

badanej działalności

Ocena
cząstkowa

Zasady i warunki zagospodarowania i utrzymania obszarów przestrzeni publicznej oraz sposób ich
wdrażania

Opracowane przez gminę zasady i warunki zagospodarowania i utrzymania obszarów przestrzeni
publicznej

Gmina Izabelin posiada przyjęte uchwałą Nr XVIII/159/08 z dnia 2 lipca 2008 r. studium

uwarunkowań i kierunków zagospodarowania przestrzennego, w którym określono m.in.

wymagania dotyczące ochrony krajobrazu kulturowego oraz 30 miejscowych planów

zagospodarowania przestrzennego, w tym 23 dotyczące zmian jednostkowych. Plany obejmują wszystkie

miejscowości w gminie. Określono w nich m.in. zasady dotyczące kształtowania zieleni, umieszczania reklam,

wykonania ogrodzeń, ochrony wód powierzchniowych i gleby zgodnie z art. 15 ust. 2 ustawy z dnia 27 marca

2003 r. o planowaniu i zagospodarowaniu przestrzennym5. Opracowane plany zagospodarowania

przestrzennego posiadały zapisy dotyczące obowiązku ochrony i zachowania istniejącego drzewostanu oraz

dolesień na działkach nieleśnych. Dla obszaru wsi Truskaw, Mościska i Hornówek zalecono eliminację gatunków

flory obcej rodzimej przyrodzie, w tym czeremchy amerykańskiej i robinii akacjowej. Dla miejscowości Izabelin

wprowadzony był obowiązek uzgodnienia wszelkich zamierzeń inwestycyjnych z Konserwatorem Przyrody.

Umieszczenie wolnostojących znaków informacyjnych i reklam dopuszczone było pod warunkiem, że nie

spowodują utrudnień komunikacji pieszej i kołowej oraz nie będą przysłaniały powiązań widokowych. Dla

miejscowości Mościska wprowadzony był zakaz realizacji obiektów tymczasowych.

Rada Gminy Izabelin Uchwałą Nr XXIII/199/08 z dnia 17 grudnia 2008 r. w celu uporządkowania przestrzeni

publicznej na terenie Gminy Izabelin wprowadziła System Informacji Gminnej obejmujący: tablice z nazwami ulic,

tablice adresowe, tablice rozprowadzające do poszczególnych wsi i obiektów oraz moduły informacyjne o

patronach ulic, placów i obiektów zabytkowych.

Obiekty przestrzeni publicznej objęte oględzinami (plac zabaw, zieleń i reklama w pasie drogi gminnej, miejsce

pamięci, parking i przystanek autobusowy) spełniały przyjęte zasady zagospodarowania i utrzymania obszarów

przestrzeni publicznej.

(dowód: akta kontroli str.24-51)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Nadzór gminy nad utrzymaniem obszarów przestrzeni publicznej

Zadania z zakresu utrzymania obszarów przestrzeni publicznej realizowały Gminne

Przedsiębiorstwo Wodociągów i Kanalizacji Izabelin „Mokre Łąki” Spółka z ograniczoną

odpowiedzialnością (dalej GPWiK) oraz spółka cywilna Tadeusz i Krystyna Nowik, Dariusz

Kowalik „TOBŁYSK”.

Wójt Gminy Izabelin zarządzeniem nr 154/2010 z dnia 6 stycznia 2010 r. określił zasady zlecania i rozliczania z

realizacji zadań powierzonych do wykonania GPWiK. Wójt zobowiązał GPWiK m.in. do wykonywania

powierzonych zadań z należytą starannością, zapewniając właściwą ich jakość przy użyciu własnych materiałów.

Wykonanie zarządzenia powierzono prezesowi GPWiK oraz kierownikom komórek organizacyjnych Urzędu

Gminy. Nadzór nad wykonaniem zarządzenia sprawował Sekretarz Gminy. GPWiK powierzone prace

wykonywało na podstawie wskazań do realizacji, gdzie zawarta była wstępna wycena zlecenia. Po wykonaniu

zleconych prac pracownik Referatu Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa sprawdzał w

terenie jakość i zakres robót, a następnie podpisywany był protokół odbioru.

5
 Dz. U. z 2012 r. poz. 647

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Opis stanu

faktycznego

Spółka „TOBŁYSK” realizowała prace na podstawie udzielanych przez Gminę Izabelin zleceń oraz umów. W

umowach i zleceniach określony był między innymi zakres prac do wykonania oraz częstotliwość sprzątania

obiektów i koszenia trawy.

(dowód: akta kontroli str.75-100, 117-202)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

W zawartych przez Gminę Izabelin umowach i udzielonych spółce cywilnej Tadeusz i Krystyna

Nowik, Dariusz Kowalik „TOBŁYSK” zleceniach nie określono standardów jakościowych i

warunków odbioru wykonywanych usług. Brak zapisów dotyczących wymagań związanych z obiorem prac i

potwierdzania przez zamawiającego ich jakości jest działaniem nierzetelnym. Zawarte umowy podpisał Wójt

Gminy Pan Witold Malarowski a zlecenia Zastępca Wójta Pani Agnieszka Sobczak.

(dowód: akta kontroli str.101-152)

W wyjaśnieniach Wójt Gminy Pan Witold Malarowski podał, że Gmina Izabelin prowadziła nadzór nad pracami

polegającymi na utrzymaniu czystości i bieżącej pielęgnacji placów zabaw. Rozliczenie z wykonawcą było

ryczałtowe, a umowy wielomiesięczne, dlatego nie podpisywano protokołów odbioru. Przed przekazaniem

faktury do płatności place zabaw były kontrolowane przez pracowników urzędu. Potwierdzeniem wykonania prac

była akceptacja przedłożonej faktury.

(dowód: akta kontroli str.204)

Roboty publiczne, prace interwencyjne i społecznie użyteczne

W 2011 r. 11 osób skierowanych przez Powiatowy Urząd Pracy wykonywało roboty publiczne

na terenie Gminy Izabelin. Przy pielęgnacji zieleni na gminnych skwerkach, cmentarzach i w

okolicach miejsc pamięci osoby te przepracowały 3 920 godzin. Organizatorem robót

publicznych było Gminne Przedsiębiorstwo Wodociągów i Kanalizacji „Mokre Łąki” sp. z o.o. W 2011 r. GPWiK

poniosło koszty z tytułu zatrudnienia osób bezrobotnych w wysokości 34,7 tys. zł. W 2012 r. robót publicznych w

Gminie Izabelin nie organizowano.

W okresie od 1 stycznia 2011 r do 3 września 2012 r. ww. przedsiębiorstwie zatrudnionych było 55 osób,

skierowanych do wykonania kary ograniczenia wolności w formie nieodpłatnej kontrolowanej pracy na cele

społeczne oraz prac społecznie użytecznych. Prace przy utrzymaniu zieleni na poboczach dróg, miejscach

pamięci, cmentarzu komunalnym wykonywało 19 osób. Łączna ilość przepracowanych godzin wynosiła 824 (151

godzin w 2011 r. i 673 godziny w 2012 r.). Koszty poniesione przez GPWiK wynosiły 3,3 tys. zł w 2011 r., a 7,7

tys. zł w 2012 r.

(dowód: akta kontroli str.52-58)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

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

W okresie objętym kontrolą nie było skarg dotyczących zagospodarowania i utrzymaniem

Ustalone

nieprawidłowości

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Opis stanu

faktycznego

obszarów terenów publicznych.

(dowód: akta kontroli str.59-62)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości działalność

w badanym obszarze.

Organizacja prac związanych z utrzymaniem obszarów przestrzeni publicznej oraz prawidłowości ich
realizacji i roszczeń

Sposób organizacji prac związanych z utrzymaniem obszarów przestrzeni publicznej

Gmina Izabelin na prace związane z utrzymaniem czystości oraz bieżącą konserwację miejsc

publicznych wydatkowała 346,9 tys. zł w 2011 r., a w 2012 r. (do 31 sierpnia) 200,3 tys. zł.

Wykonawcą usług realizowanych na placach zabaw i cmentarzu komunalnym na podstawie zleceń i umów była

spółka cywilna Tadeusz i Krystyna Nowik, Dariusz Kowalik „TOBŁYSK” z siedzibą w Hornówku oraz GPWiK.

Spółka gminna GPWiK wykonywała w 2011 r. prace związane utrzymaniem czystości i pielęgnacją zieleni w

pasach drogowych, miejscach pamięci, parkingach i innych, na podstawie wskazań do realizacji na łączną kwotę

244,7 tys. zł, a w 2012 r. (do 31 sierpnia) na łączną kwotę 142,9 tys. zł. W każdym roku Gmina Izabelin

zawierała z GPWiK porozumienia w sprawie obowiązujących na dany rok kalendarzowy cen jednostkowych

używanego sprzętu, cen jednostek obmiarowych, stawki robocizny, narzutu kosztów pośrednich i zysku. Według

przyjętych w porozumieniach składników kalkulacyjnych sporządzane były przez GPWiK raporty z wykonania na

podstawie wskazania zadania komunalnego.

(dowód: akta kontroli str.63-74)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

Gmina Izabelin zawarła w 2011 roku umowę (2743/ROŚ/2/2011 z dnia 2 stycznia 2011 r.) oraz zleciła (11

zleceń: ROŚ.7021.65.1.2011, ROŚ.7021.64.1.2011, ROŚ.7021.68.1.2011 z dnia 22 kwietnia 2011 r.,

ROŚ.7021.67.3.2011, ROŚ.7021.65.3.2011, ROŚ.7021.66.4.2011 z dnia 15 lipca 2011 r., ROŚ.7021.65.4.2011,

ROŚ.7021.68.4.2011 z dnia 1 sierpnia 2011 r., ROŚ.7021.64.3.2011 z dnia 22 sierpnia 2011 r.,

ROŚ.7021.64.4.2011, ROŚ.7021.68.5.2011 z dnia 27 października 2011 r.) uporządkowanie terenu na placach

zabaw, miejscach pamięci narodowej, terenu drogowego pomiędzy ulicami Jeremiego, Podbipięty i Kmicica we

wsi Izabelin B na łączną kwotę 85 660,24 zł netto, a także zawarła 7 umów w 2012 r. (2966/ROŚ/11/2012,

2967/ROŚ/12/2012, 2968/ROŚ/13/2012, 2969/ROŚ/14/2012, 2970/ROŚ/15/2012 i 2071/ROŚ/16/2012 z dnia 5

marca 2012 r. oraz 2944/ROŚ/4/2012 z dnia 2 stycznia 2012 r.) na łączną kwotę 91 117,62 zł netto na

świadczenie usług polegających na utrzymaniu czystości i konserwację na terenie cmentarza komunalnego i

gminnych placów zabaw bez przeprowadzenia postępowania o udzielenie zamówienia publicznego. Wykonawcą

wszystkich prac była spółka cywilna Tadeusz i Krystyna Nowik, Dariusz Kowalik „TOBŁYSK” z siedzibą

w Hornówku.

Stanowiło to naruszenie art. 7 ust. 3 ustawy Prawo zamówień publicznych zgodnie z którym zamówienia udziela

się wyłącznie wykonawcy wybranemu na podstawie przepisów ustawy i art. 32 ust. 2 z którego wynika, że

zamawiający nie może w celu uniknięcia stosowania przepisów ustawy dzielić zamówień na części lub zaniżać

jego wartości.

 (dowód: akta kontroli str.101-152)

Ustalone

nieprawidłowości

Ocena
cząstkowa

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Ww. umowy podpisał Wójt Gminy Izabelin Pan Witold Malarowski, a zlecenia podpisała Pani Agnieszka Sobczak

- Zastępca Wójta.

 (dowód: akta kontroli str.101-152)

Wójt Gminy Pan Witold Malarowski w wyjaśnieniach wskazał, że ww. zamówienia publiczne dotyczą dwóch

odrębnych przedmiotów zamówienia: całorocznego utrzymania czystości na cmentarzu i utrzymania czystości

oraz bieżącej konserwacji na terenie placów zabaw. Zamiarem zamawiającego nie był podział zamówienia

w celu uniknięcia stosowania przepisów ustawy, a jedynie udzielenie zamówień różnego rodzaju pod względem

przedmiotów zamówienia, obiektów budowlanych oraz odmiennych wymogów technologicznych,

organizacyjnych i gospodarczych.

 (dowód: akta kontroli str.205-208)

Sposób rozliczenia rzeczowego i finansowego prac

Badaniem objęto (23) faktury wystawione w okresie od czerwca 2012 r. do 31 lipca 2012 r. z

tytułu świadczonych usług w zakresie objętym kontrolą. Wszystkie badane faktury (100%)

przed przekazaniem do płatności, zawierały potwierdzenie wykonania usługi oraz adnotację o

sprawdzeniu pod względem merytorycznym podpisaną przez Kierownika Referatu Gospodarki Komunalnej,

Ochrony Środowiska i Rolnictwa.

Rozliczenie finansowe za świadczone usługi przez spółkę cywilną Tadeusz i Krystyna Nowik, Dariusz Kowalik

„TOBŁYSK” odbywało się w formie ryczałtu miesięcznego w wysokości określonej w zawartych umowach na

czas określony.

Rozliczenie finansowe za prace wykonywane przez GPWiK dokonywane było w formie kosztorysów

powykonawczych sporządzanych dla każdego wskazania do realizacji, w którym szczegółowo określony był

zakres robót i termin realizacji zadania. Do faktur wystawionych przez GPWiK dodatkowo dołączone były

protokoły odbioru zleconych robót

W badanym okresie spółka „TOBŁYSK” przedłożyła do zapłaty za świadczone usługi 14 faktur na łączną kwotę

25,7 tys. zł, a GPWiK 9 faktur na łączną kwotę 27,7 tys. zł.

Przedłożone do rozliczenia faktury były zgodne z umowami. Oględziny terenów publicznych przeprowadzone w

toku kontroli NIK potwierdziły wykonanie usług objętych fakturami.

(dowód: akta kontroli str.115-204)

Najwyższa Izba Kontroli ocenia negatywnie działalność w badanym obszarze z uwagi

dokonanie zamówienia publicznego z pominięciem zasad i trybów określonych w ustawie

Prawo zamówień publicznych.

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 Kontroli6,

wnosi o:

1) wybór wykonawców usług, których wartość przekracza 14 tys. EUR zgodnie z zasadami i w trybie

określonym w ustawie Prawo zamówień publicznych,

6
 Dz. U. z 2012 r., poz.82

Opis stanu

faktycznego

Ocena
cząstkowa

Wnioski pokontrolne

2) określenie standardów jakościowych i warunków odbioru wykonanych prac oraz wprowadzenie ich do

treści zawieranych umów o świadczenie usług komunalnych.

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 Warszawie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli, w terminie

25 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.

Warszawa, dnia 11 października 2012 r.

 Najwyższa Izba Kontroli

 Delegatura w Warszawie

Kontroler

Jerzy Kęcik

st. inspektor k. p.

..

..

Podpis Podpis

Prawo zgłoszenia

zastrzeżeń

Obowiązek

poinformowania

NIK o sposobie

wykorzystania uwag

i wykonania

wniosków

LWA – 4101-23-01/2012

P/12/178

Tekst ujednolicony

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 Warszawie

Kontroler Jerzy Kęcik, starszy inspektor kontroli państwowej, upoważnienie do kontroli nr 82676 z dnia

27 sierpnia 2012 r.

(dowód: akta kontroli str. 1-2)

Jednostka

kontrolowana

Urząd Gminy Izabelin ul. 3 Maja 42, 05-080 Izabelin

Kierownik

jednostki

kontrolowanej

Witold Malarowski, Wójt Gminy Izabelin

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości działalność

kontrolowanej jednostki w zbadanym zakresie.

Ogólną ocenę pozytywną mimo stwierdzonych nieprawidłowości, uzasadnia skala i charakter

stwierdzonych nieprawidłowości w obszarze organizacji prac związanych z utrzymaniem

przestrzeni publicznej oraz prawidłowości ich realizacji. W 2011 r. i 2012 r. (do 31 sierpnia)

udzielono zamówień publicznych niezgodnie z art. 7 ust. 3 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień

publicznych7. Zlecone zostały usługi tego samego rodzaju jednemu wykonawcy z pominięciem procedur

przewidzianych w przepisach o zamówieniach publicznych8. Naruszono również art. 32 ust. 2, według którego

zamawiający nie może w celu uniknięcia stosowania przepisów ustawy dzielić zamówień na części lub zaniżać

jego wartości.

NIK pozytywnie mimo stwierdzonych nieprawidłowości ocenia opracowane przez Gminę zasady i warunki

zagospodarowania i utrzymania obszarów przestrzeni publicznej oraz sposób ich wdrażania. Gmina posiadała

opracowane studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz opracowane plany

zagospodarowania przestrzennego dla wszystkich miejscowości w gminie. W zawieranych przez Gminę

umowach i udzielanych zleceniach na realizację usług komunalnych nie określono standardów jakości i

warunków odbioru wykonywanych prac związanych z utrzymaniem czystości na przystankach autobusowych

i pielęgnacji zieleni na terenach publicznych. W umowie z wykonawcą nie określono sposobu sprawowania

nadzoru nad wykonywanymi pracami co było działaniem nierzetelnym.

III. Opis ustalonego stanu faktycznego

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej na terenie gminy

Na terenie Gminy Izabelin znajduje się 6 placów zabaw (w miejscowościach: Izabelin C,

Sieraków, Truskaw, Izabelin B, Laski, Mościska), 7 miejsc pamięci (w miejscowości Laski –

cmentarz, Truskaw – pomnik, Sieraków – obelisk, Laski – obelisk, Sieraków – pomnik, Zaborów

7
 Dz. U. z 2010 r. Nr 113, poz. 759

8
 W 2011 r. o wartości 85 660,24 zł, a w 2012 r. o wartości 91 117,62 zł netto

Ocena ogólna

Uzasadnienie

oceny ogólnej

Opis stanu

faktycznego

leśny - mogiła, Hornówek – mogiła), 83,28 km dróg gminnych, 33 przystanki autobusowe, 4 wiaty na pętlach

autobusowych, 7 parkingów i 1 cmentarz komunalny.

W dniu 4 września 2012 r. przeprowadzone zostały oględziny 6 miejsc publicznych zarządzanych przez gminę:

miejsce pamięci w miejscowości Truskaw, parking gminny położony w miejscowości Hornówek, zieleń w pasie

ulicy Chodkiewicza i Krasińskiego w Izabelinie, przystanek autobusowy w miejscowości Hornówek oraz plac

zabaw w miejscowości Truskaw.

Na skwerku o powierzchni ok. 420 m² w miejscowości Truskaw znajduje się głaz kamienny z tablicą granitową,

obok stoi krzyż drewniany osadzony na gruncie, przed głazem ułożone są 2 płyty granitowe. Dojście do płyt

zapewnia chodnik o szerokości ok. 3,5 m wykonany z kostki betonowej, po obu stronach chodnika znajduje się

trawnik o powierzchni ok. 200 m². Wokół głazu nawierzchnia jest utwardzona kostką kamienną granitową. Stan

obiektu jest bardzo dobry, zieleń zadbana.

Parking gminny o powierzchni ok. 1500 m² położony w miejscowości Hornówek z trzech stron graniczy z lasem,

z jednej strony (od północy) z drogą powiatową (ul. ks. Fedorowicza). Nawierzchnia parkingu wykonana jest z

płyt betonowych ażurowych. Po dwóch stronach parkingu znajdują się dwie wysepki z zielenią. Zieleń na

wysepkach wymagała pielęgnacji.

Na pasie zieleni o szerokości ok. 4 m przy ulicy Chodkiewicza i dwóch pasach o szerokości ok. 2,5 m² przy ulicy

Krasińskiego rośnie trawa o wysokości ok. 25 cm. - wymagała koszenia. W pasie zieleni przy ul. Krasińskiego

znajduje się reklama o powierzchni ok. 2 m² umocowana na konstrukcji stalowej na wysokości ok. 1,80 m od

powierzchni ziemi. Stan techniczny reklamy dobry.

Przystanek autobusowy (wiata) w miejscowości Hornówek znajduje się między ulicami Kurowskiego i

Fedorowicza oddzielonych pasem zieleni (skwerek). Wiata autobusowa wykonana jest z profili stalowych i szkła

hartowanego. Stan techniczny wiaty dobry, zieleń zadbana, zamieszczone informacje nie mają charakteru

uporządkowanego.

Plac zabaw dla dzieci powierzchni ok. 750 m² położony jest w miejscowości Truskaw (polana na końcu wsi

otoczona lasem). Ogrodzenie placu zabaw wykonane jest z paneli z drutu stalowego umocowanych do słupków

stalowych. Całe ogrodzenie posiada podmurówkę o wysokości ok. 30 cm. Stan ogrodzenia jest bardzo dobry.

Plac zabaw wyposażony jest w dwie zjeżdżalnie, zestaw huśtawek, mostek wiszący, karuzelę, piaskownicę,

wieżę strażacką, dwa bujaki, huśtawkę wagową oraz dwie ławki. Cały plac pokryty jest nawierzchnią trawiastą,

miejscami wypaloną przez słonce. Piaskownica uzupełniona piaskiem. Stan techniczny wszystkich urządzeń jest

bardzo dobry, trawa pielęgnowana.

(dowód: akta kontroli str.10-23)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Zamieszczone informacje na wiacie i zieleń na wysepkach parkingu psują wizerunek tych

miejsc.

Najwyższa Izba Kontroli ocenia pozytywnie9 działalność kontrolowanej jednostki w badanym

zakresie.

9
 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym

obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ustalone

nieprawidłowości

Uwagi dotyczące

badanej działalności

Ocena
cząstkowa

Zasady i warunki zagospodarowania i utrzymania obszarów przestrzeni publicznej oraz sposób ich
wdrażania

Opracowane przez gminę zasady i warunki zagospodarowania i utrzymania obszarów przestrzeni
publicznej

Gmina Izabelin posiada przyjęte uchwałą Nr XVIII/159/08 z dnia 2 lipca 2008 r. studium

uwarunkowań i kierunków zagospodarowania przestrzennego, w którym określono m.in.

wymagania dotyczące ochrony krajobrazu kulturowego oraz 30 miejscowych planów

zagospodarowania przestrzennego, w tym 23 dotyczące zmian jednostkowych. Plany obejmują wszystkie

miejscowości w gminie. Określono w nich m.in. zasady dotyczące kształtowania zieleni, umieszczania reklam,

wykonania ogrodzeń, ochrony wód powierzchniowych i gleby zgodnie z art. 15 ust. 2 ustawy z dnia 27 marca

2003 r. o planowaniu i zagospodarowaniu przestrzennym10. Opracowane plany zagospodarowania

przestrzennego posiadały zapisy dotyczące obowiązku ochrony i zachowania istniejącego drzewostanu oraz

dolesień na działkach nieleśnych. Dla obszaru wsi Truskaw, Mościska i Hornówek zalecono eliminację gatunków

flory obcej rodzimej przyrodzie, w tym czeremchy amerykańskiej i robinii akacjowej. Dla miejscowości Izabelin

wprowadzony był obowiązek uzgodnienia wszelkich zamierzeń inwestycyjnych z Konserwatorem Przyrody.

Umieszczenie wolnostojących znaków informacyjnych i reklam dopuszczone było pod warunkiem, że nie

spowodują utrudnień komunikacji pieszej i kołowej oraz nie będą przysłaniały powiązań widokowych. Dla

miejscowości Mościska wprowadzony był zakaz realizacji obiektów tymczasowych.

Rada Gminy Izabelin Uchwałą Nr XXIII/199/08 z dnia 17 grudnia 2008 r. w celu uporządkowania przestrzeni

publicznej na terenie Gminy Izabelin wprowadziła System Informacji Gminnej obejmujący: tablice z nazwami ulic,

tablice adresowe, tablice rozprowadzające do poszczególnych wsi i obiektów oraz moduły informacyjne o

patronach ulic, placów i obiektów zabytkowych.

Obiekty przestrzeni publicznej objęte oględzinami (plac zabaw, zieleń i reklama w pasie drogi gminnej, miejsce

pamięci, parking i przystanek autobusowy) spełniały przyjęte zasady zagospodarowania i utrzymania obszarów

przestrzeni publicznej.

(dowód: akta kontroli str.24-51)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Nadzór gminy nad utrzymaniem obszarów przestrzeni publicznej

Zadania z zakresu utrzymania obszarów przestrzeni publicznej realizowały Gminne

Przedsiębiorstwo Wodociągów i Kanalizacji Izabelin „Mokre Łąki” Spółka z ograniczoną

odpowiedzialnością (dalej GPWiK) oraz spółka cywilna Tadeusz i Krystyna Nowik, Dariusz

Kowalik „TOBŁYSK”.

Wójt Gminy Izabelin zarządzeniem nr 154/2010 z dnia 6 stycznia 2010 r. określił zasady zlecania i rozliczania z

realizacji zadań powierzonych do wykonania GPWiK. Wójt zobowiązał GPWiK m.in. do wykonywania

powierzonych zadań z należytą starannością, zapewniając właściwą ich jakość przy użyciu własnych materiałów.

Wykonanie zarządzenia powierzono prezesowi GPWiK oraz kierownikom komórek organizacyjnych Urzędu

Gminy. Nadzór nad wykonaniem zarządzenia sprawował Sekretarz Gminy. GPWiK powierzone prace

wykonywało na podstawie wskazań do realizacji, gdzie zawarta była wstępna wycena zlecenia. Po wykonaniu

zleconych prac pracownik Referatu Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa sprawdzał w

terenie jakość i zakres robót, a następnie podpisywany był protokół odbioru.

10

 Dz. U. z 2012 r. poz. 647

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Opis stanu

faktycznego

Spółka „TOBŁYSK” realizowała prace na podstawie udzielanych przez Gminę Izabelin zleceń oraz umów. W

umowach i zleceniach określony był między innymi zakres prac do wykonania oraz częstotliwość sprzątania

obiektów i koszenia trawy.

(dowód: akta kontroli str.75-100, 117-202)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

W zawartych przez Gminę Izabelin umowach i udzielonych spółce cywilnej Tadeusz i Krystyna

Nowik, Dariusz Kowalik „TOBŁYSK” zleceniach nie określono standardów jakościowych i

warunków odbioru wykonywanych usług. Brak zapisów dotyczących wymagań związanych z obiorem prac i

potwierdzania przez zamawiającego ich jakości jest działaniem nierzetelnym. Zawarte umowy podpisał Wójt

Gminy Pan Witold Malarowski a zlecenia Zastępca Wójta Pani Agnieszka Sobczak.

(dowód: akta kontroli str.101-152)

W wyjaśnieniach Wójt Gminy Pan Witold Malarowski podał, że Gmina Izabelin prowadziła nadzór nad pracami

polegającymi na utrzymaniu czystości i bieżącej pielęgnacji placów zabaw. Rozliczenie z wykonawcą było

ryczałtowe, a umowy wielomiesięczne, dlatego nie podpisywano protokołów odbioru. Przed przekazaniem

faktury do płatności place zabaw były kontrolowane przez pracowników urzędu. Potwierdzeniem wykonania prac

była akceptacja przedłożonej faktury.

(dowód: akta kontroli str.204)

Roboty publiczne, prace interwencyjne i społecznie użyteczne

W 2011 r. 11 osób skierowanych przez Powiatowy Urząd Pracy wykonywało roboty publiczne

na terenie Gminy Izabelin. Przy pielęgnacji zieleni na gminnych skwerkach, cmentarzach i w

okolicach miejsc pamięci osoby te przepracowały 3 920 godzin. Organizatorem robót

publicznych było Gminne Przedsiębiorstwo Wodociągów i Kanalizacji „Mokre Łąki” sp. z o.o. W 2011 r. GPWiK

poniosło koszty z tytułu zatrudnienia osób bezrobotnych w wysokości 34,7 tys. zł. W 2012 r. robót publicznych w

Gminie Izabelin nie organizowano.

W okresie od 1 stycznia 2011 r do 3 września 2012 r. ww. przedsiębiorstwie zatrudnionych było 55 osób,

skierowanych do wykonania kary ograniczenia wolności w formie nieodpłatnej kontrolowanej pracy na cele

społeczne oraz prac społecznie użytecznych. Prace przy utrzymaniu zieleni na poboczach dróg, miejscach

pamięci, cmentarzu komunalnym wykonywało 19 osób. Łączna ilość przepracowanych godzin wynosiła 824 (151

godzin w 2011 r. i 673 godziny w 2012 r.). Koszty poniesione przez GPWiK wynosiły 3,3 tys. zł w 2011 r., a 7,7

tys. zł w 2012 r.

(dowód: akta kontroli str.52-58)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

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

W okresie objętym kontrolą nie było skarg dotyczących zagospodarowania i utrzymaniem

Ustalone

nieprawidłowości

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Opis stanu

faktycznego

obszarów terenów publicznych.

(dowód: akta kontroli str.59-62)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono

nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości działalność

w badanym obszarze.

Organizacja prac związanych z utrzymaniem obszarów przestrzeni publicznej oraz prawidłowości ich
realizacji i roszczeń

Sposób organizacji prac związanych z utrzymaniem obszarów przestrzeni publicznej

Gmina Izabelin na prace związane z utrzymaniem czystości oraz bieżącą konserwację miejsc

publicznych wydatkowała 346,9 tys. zł w 2011 r., a w 2012 r. (do 31 sierpnia) 200,3 tys. zł.

Wykonawcą usług realizowanych na placach zabaw i cmentarzu komunalnym na podstawie zleceń i umów była

spółka cywilna Tadeusz i Krystyna Nowik, Dariusz Kowalik „TOBŁYSK” z siedzibą w Hornówku oraz GPWiK.

Spółka gminna GPWiK wykonywała w 2011 r. prace związane utrzymaniem czystości i pielęgnacją zieleni w

pasach drogowych, miejscach pamięci, parkingach i innych, na podstawie wskazań do realizacji na łączną kwotę

244,7 tys. zł, a w 2012 r. (do 31 sierpnia) na łączną kwotę 142,9 tys. zł. W każdym roku Gmina Izabelin

zawierała z GPWiK porozumienia w sprawie obowiązujących na dany rok kalendarzowy cen jednostkowych

używanego sprzętu, cen jednostek obmiarowych, stawki robocizny, narzutu kosztów pośrednich i zysku. Według

przyjętych w porozumieniach składników kalkulacyjnych sporządzane były przez GPWiK raporty z wykonania na

podstawie wskazania zadania komunalnego.

(dowód: akta kontroli str.63-74)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

Gmina Izabelin zawarła w 2011 roku umowę (2743/ROŚ/2/2011 z dnia 2 stycznia 2011 r.) oraz zleciła (11

zleceń: ROŚ.7021.65.1.2011, ROŚ.7021.64.1.2011, ROŚ.7021.68.1.2011 z dnia 22 kwietnia 2011 r.,

ROŚ.7021.67.3.2011, ROŚ.7021.65.3.2011, ROŚ.7021.66.4.2011 z dnia 15 lipca 2011 r., ROŚ.7021.65.4.2011,

ROŚ.7021.68.4.2011 z dnia 1 sierpnia 2011 r., ROŚ.7021.64.3.2011 z dnia 22 sierpnia 2011 r.,

ROŚ.7021.64.4.2011, ROŚ.7021.68.5.2011 z dnia 27 października 2011 r.) uporządkowanie terenu na placach

zabaw, miejscach pamięci narodowej, terenu drogowego pomiędzy ulicami Jeremiego, Podbipięty i Kmicica we

wsi Izabelin B na łączną kwotę 85 660,24 zł netto, a także zawarła 7 umów w 2012 r. (2966/ROŚ/11/2012,

2967/ROŚ/12/2012, 2968/ROŚ/13/2012, 2969/ROŚ/14/2012, 2970/ROŚ/15/2012 i 2071/ROŚ/16/2012 z dnia 5

marca 2012 r. oraz 2944/ROŚ/4/2012 z dnia 2 stycznia 2012 r.) na łączną kwotę 91 117,62 zł netto na

świadczenie usług polegających na utrzymaniu czystości i konserwację na terenie cmentarza komunalnego i

gminnych placów zabaw bez przeprowadzenia postępowania o udzielenie zamówienia publicznego. Wykonawcą

wszystkich prac była spółka cywilna Tadeusz i Krystyna Nowik, Dariusz Kowalik „TOBŁYSK” z siedzibą

w Hornówku.

Stanowiło to naruszenie art. 7 ust. 3 ustawy Prawo zamówień publicznych zgodnie z którym zamówienia udziela

się wyłącznie wykonawcy wybranemu na podstawie przepisów ustawy i art. 32 ust. 2 z którego wynika, że

zamawiający nie może w celu uniknięcia stosowania przepisów ustawy dzielić zamówień na części lub zaniżać

jego wartości.

 (dowód: akta kontroli str.101-152)

Ustalone

nieprawidłowości

Ocena
cząstkowa

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Ww. umowy podpisał Wójt Gminy Izabelin Pan Witold Malarowski, a zlecenia podpisała Pani Agnieszka Sobczak

- Zastępca Wójta.

 (dowód: akta kontroli str.101-152)

Wójt Gminy Pan Witold Malarowski w wyjaśnieniach wskazał, że ww. zamówienia publiczne dotyczą dwóch

odrębnych przedmiotów zamówienia: całorocznego utrzymania czystości na cmentarzu i utrzymania czystości

oraz bieżącej konserwacji na terenie placów zabaw. Zamiarem zamawiającego nie był podział zamówienia

w celu uniknięcia stosowania przepisów ustawy, a jedynie udzielenie zamówień różnego rodzaju pod względem

przedmiotów zamówienia, obiektów budowlanych oraz odmiennych wymogów technologicznych,

organizacyjnych i gospodarczych.

 (dowód: akta kontroli str.205-208)

Sposób rozliczenia rzeczowego i finansowego prac

Badaniem objęto (23) faktury wystawione w okresie od czerwca 2012 r. do 31 lipca 2012 r. z

tytułu świadczonych usług w zakresie objętym kontrolą. Wszystkie badane faktury (100%)

przed przekazaniem do płatności, zawierały potwierdzenie wykonania usługi oraz adnotację o

sprawdzeniu pod względem merytorycznym podpisaną przez Kierownika Referatu Gospodarki Komunalnej,

Ochrony Środowiska i Rolnictwa.

Rozliczenie finansowe za świadczone usługi przez spółkę cywilną Tadeusz i Krystyna Nowik, Dariusz Kowalik

„TOBŁYSK” odbywało się w formie ryczałtu miesięcznego w wysokości określonej w zawartych umowach na

czas określony.

Rozliczenie finansowe za prace wykonywane przez GPWiK dokonywane było w formie kosztorysów

powykonawczych sporządzanych dla każdego wskazania do realizacji, w którym szczegółowo określony był

zakres robót i termin realizacji zadania. Do faktur wystawionych przez GPWiK dodatkowo dołączone były

protokoły odbioru zleconych robót

W badanym okresie spółka „TOBŁYSK” przedłożyła do zapłaty za świadczone usługi 14 faktur na łączną kwotę

25,7 tys. zł, a GPWiK 9 faktur na łączną kwotę 27,7 tys. zł.

Przedłożone do rozliczenia faktury były zgodne z umowami. Oględziny terenów publicznych przeprowadzone w

toku kontroli NIK potwierdziły wykonanie usług objętych fakturami.

(dowód: akta kontroli str.115-204)

Najwyższa Izba Kontroli ocenia negatywnie działalność w badanym obszarze z uwagi

dokonanie zamówienia publicznego z pominięciem zasad i trybów określonych w ustawie

Prawo zamówień publicznych.

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 Kontroli11,

wnosi o:

3) wybór wykonawców usług, których wartość przekracza 14 tys. EUR zgodnie z zasadami i w trybie

określonym w ustawie Prawo zamówień publicznych,

11

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

Opis stanu

faktycznego

Ocena
cząstkowa

Wnioski pokontrolne

4) określenie standardów jakościowych i warunków odbioru wykonanych prac oraz wprowadzenie ich do

treści zawieranych umów o świadczenie usług komunalnych.

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 Warszawie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli, w terminie

25 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.

Warszawa, dnia 11 października 2012 r.

 Najwyższa Izba Kontroli

 Delegatura w Warszawie

..

 Podpis

Prawo zgłoszenia

zastrzeżeń

Obowiązek

poinformowania

NIK o sposobie

wykorzystania uwag

i wykonania

wniosków

