

LWA-4101-23-08/2012

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
Krzysztof Matyjasiak główny specjalista kontroli państwowej, upoważnienie do

kontroli nr 82692 z dnia 14 września 2012 r.

 [dowód: akta kontroli str. 1]

Jednostka

kontrolowana
Zarząd Dróg Powiatowych w Piasecznie

Kierownik

jednostki

kontrolowanej

Antoni Kobus Dyrektor [dowód: akta kontroli str. 2]

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia negatywnie1 działalność kontrolowanej jednostki

w zbadanym zakresie.

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej w granicy pasa

drogowego dróg powiatowych Powiatu Piaseczyńskiego administrowanych przez

Zarząd Dróg Powiatowych, w aspekcie walorów krajobrazowych i estetycznych, należy ocenić

negatywnie. Przeprowadzone oględziny wybranych odcinków dróg powiatowych wykazały, że tereny

pasa drogowego były zaniedbane (tj. nie wykoszone i zaśmiecone pobocza, rowy zarośnięte wysoką

trawą i krzewami). ZDP nie opracował też zasad utrzymania czystości i porządku oraz pielęgnacji

terenów zieleni w pasie drogowym administrowanych dróg, co zdaniem NIK utrudniało ustalenie

zakresu niezbędnych prac i nadzór nad ich wykonaniem.

W ocenie NIK nierealizowanie w przewidywanym terminie 50% pozycji harmonogramu prac w zakresie

koszenia poboczy dróg powiatowych w 2012 r. wskazuje, że przyjęta w ZDP organizacja pracy nie

gwarantowała prawidłowego utrzymania pasa drogowego ww. dróg w zakresie objętym kontrolą.

ZDP nie kontrolował na bieżąco legalności ustawiania znaków informacyjnych i reklamowych w obrębie

pasa drogowego. W toku oględzin stwierdzono pięć przypadków zajęcia pasa drogowego bez zgody

zarządcy drogi, dla których ZDP nie podjął działań określonych w ustawie o drogach publicznych w

celu naliczenia kar za zajęcia pasa drogowego.

III. Opis ustalonego stanu faktycznego

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej na terenie zarządzanych
dróg powiatowych

Zarząd Dróg Powiatowych w Piasecznie (zwany dalej „ZDP”) jest samorządową

jednostką budżetową Starostwa Powiatu Piaseczyńskiego. Terenem działania ZDP są

gminy: Piaseczno, Konstancin - Jeziorna, Góra Kalwaria, Lesznowola, Prażmów,

Tarczyn. Zgodnie ze Statutem, do zadań ZDP należy zarządzanie siecią dróg powiatowych, w tym

m.in.: utrzymywanie nawierzchni chodników i obiektów inżynierskich na drogach we właściwej

sprawności technicznej, sadzenie i utrzymywanie oraz usuwanie drzew i krzewów oraz pielęgnacja

zieleni w pasie drogowym, utrzymywanie w czystości i estetyce pasów drogowych oraz wydawanie

zezwoleń na zajęcie pasa drogowego.

 [Dowód: akta kontroli str. 4-20]

Zarząd Dróg Powiatowych w Piasecznie zarządza 344,7 km dróg powiatowych, z czego 14,6%

stanowią drogi gruntowe.

[Dowód: akta kontroli str. 49-51]

W celu dokonania oceny stanu zagospodarowania i utrzymania obszarów przestrzeni publicznej na

terenach administrowanych przez ZDP, przeprowadzono oględziny 17 odcinków dróg powiatowych o

łącznej długości 40,3 km (11,7% wszystkich administrowanych).

Oględziny przeprowadzono w aspekcie: utrzymania porządku i czystości oraz stanu terenów zieleni w

granicach pasa drogowego, stanu technicznego i wyglądu obiektów małej architektury (barier

ochronnych, balustrad, przystanków autobusowych, znaków drogowych) oraz usytuowania tablic i

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

nieprawidłowości, negatywna.

Ocena ogólna

Uzasadnienie

oceny ogólnej

Opis stanu

faktycznego

urządzeń reklamowych. Oględziny dotyczyły również wykonania prac zleconych firmie MAR-PIL s.c.

związanych z wycinką i pielęgnacją drzew, o których szerzej w pkt. 3.2 niniejszego wystąpienia.

Oględziny wykazały, że tylko dwa pasy drogowe (z wyłączeniem jezdni) tj. 11,8% badanej próby, należy

ocenić pozytywnie (ul. Prusa i ul. Długa w Konstancinie Jeziornej). Pasy drogowe oraz przydrożne rowy

pozostałych ulic były w części lub całości zarośnięte wysoką trawą i krzewami oraz w wielu miejscach

zaśmiecone. Z 17 poddanych oględzinom pasów drogowych dróg powiatowych, stan 10 z nich (58,8%)

NIK ocenia negatywnie, 5 (29,4%) pozytywnie mimo stwierdzonych nieprawidłowości.

[Dowód: akta kontroli str. 140-143]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

1 Zaniedbaną i niepielęgnowaną zieleń (tj. zarośnięte wysokimi trawami i krzewami rowy oraz

pobocza) oraz zaśmiecenie na terenach pasa drogowego dróg powiatowych. Stwierdzone

nieprawidłowości:

 zieleń w pasie drogi nie skoszona w miejscowości Nowa Iwiczna na ul. Krasickiego (droga

nr 2843W),

 nie wykoszona trawa, zarówno na poboczach jak i w rowach, zaśmiecony pas drogowy na

docinku drogi Góra Kalwaria (ul. Kalwaryjska) – Cedrowie (droga nr 2819W),

 na drodze Siedliska - Chylice nieskoszona trawa na przestrzeni między jezdną a

chodnikiem; na ul. Julianowskiej, pobocze po jednej stronie zarośnięte wysoką trawą;

miejscami zaśmiecony pas drogowy na ul. Przemyckiego (Siedliska, Chylice, Piaseczno),

oraz niewykoszona część pobocza na ul. Sielskiej w Siedliskach i Chylicach (drogi nr

2866W i nr 2813W),

 na odcinku drogi od ul. Postępu w miejscowości Zgorzała do ul. Dawidowskiej w

miejscowości Zamienie: zarośnięty wysokimi trawami rów oraz zaśmiecone pobocze (drogi

nr 2841W i nr 2812W),

 w miejscowości Kamionka na ul. Głównej nieskoszona trawa w pasie drogowym oraz

nieuporządkowane i nierówne pobocze (droga nr 2841W),

 w miejscowości Gołków na ul. Gołkowskiej rów zarośnięty wysoką trawą, chwastami,

miejscami zaśmiecone i nieuporządkowane pobocze (droga nr 2837W),

 w miejscowości Piaseczno: uszkodzony krawężnik i nierówny chodnik na ul. Raszyńskiej,

na ul Wojska Polskiego przerdzewiałe barierki ochronne na poboczu, popękane płyty

chodnikowe, w wielu miejscach duże obszary nieuporządkowanego pobocza (drogi nr

2843W i nr 2824W),

 nieskoszone i nieuporządkowane pobocze; zarośnięty wysoką trawą rów na ul. Pionierów

w miejscowości Zalesie Górne (droga nr 2824W),

 nieskoszone i nieuporządkowane pobocze, zarośnięty wysoką trawą rów, śmieci na

poboczu na ul. Lipowej w miejscowości Bąkówka (droga nr 2837W),

 na odcinku drogi Piaseczno – Konstancin Jeziorna zarośnięte wysoką trawą i chwastami

pobocza i rów oraz miejscami zaśmiecone pobocze (drogi nr 2811W, nr 2814W i nr

2812W).

 [Dowód: akta kontroli str. 140-143]

Zgodnie z art. 5 ust. 4 ustawy z 13 września 1996 r. o utrzymaniu czystości i porządku w gminach2

obowiązki utrzymania czystości i porządku na drogach publicznych, zostały nałożone na zarządcę

drogi, a zgodnie z art. 20 pkt 16 ustawy z dnia 21 marca 1985 r. o drogach publicznych3 do zarządców

dróg należy między innymi utrzymanie zieleni przydrożnej, w tym sadzenie i usuwanie drzew oraz

krzewów.

2 Dz. U. z 2012 r., poz. 391
3 Dz. U. z 2007 r., Nr 19, poz.115

Ustalone

nieprawidłowości

Dyrektor ZDP wyjaśnił, że: „(…) Otrzymane środki pozwalają ZDP na prowadzenie prac

pielęgnacyjnych w ograniczonym zakresie. Niezadowalający stan poboczy wynika z faktu

niewystarczającej ilości i częstotliwości wykonywanych prac. Posiadane siły ludzkie i środki finansowe

umożliwiają 2-krotnie w ciągu roku zebranie śmieci i wykoszenie pobocza (1 przejście kosiarki około 1m

szerokości).(…)”

[Dowód: akta kontroli str. 145-150]

2 Zajęcia pasa drogowego bez zgody zarządcy drogi stwierdzono w przypadku pięciu tablic

reklamowych, tj.: na drodze Siedliska - Chylice tablica reklamowa4 na ul. Sielskiej, w

miejscowości Bąkówka 3 tablice reklamowe5 na ul. Lipowej, na drodze Piaseczno-Konstancin

Jeziorna tablica reklamowa na ul. Chyliczkowskiej6.

Zgodnie z art. 20 ust. 8 oraz art. 40 ww. ustawy o drogach publicznych do zarządców dróg należy, m.in.

wydawanie zezwoleń na zajęcie pasa drogowego oraz pobieranie opłat za zajęcie pasa drogowego,

w tym umieszczanie reklam. Wydawanie zezwoleń na zajęcie pasa drogowego, oraz pobieranie opłat i

kar pieniężnych z tego tytułu należało do Zarządu Dróg Powiatowych w Piasecznie, którego

Dyrektorem był Antoni Kobus.

Dyrektor ZDP wyjaśnił, że: „(…) reklamę na drodze Siedliska-Chylice umieszczono prawdopodobnie

niedawno i ZDP nie miało wiedzy o jej istnieniu. W przypadku pozostałych reklam postępowanie

mandatowe nie zostało wszczęte (nie wydano decyzji administracyjnej), ponieważ pracownik ZDP,

który dokonywał kontroli pasa dróg powiatowych nie przekazał informacji o ich istnieniu (...)”

[Dowód: akta kontroli str. 52-53,182-183]

Najwyższa Izba Kontroli negatywnie7 ocenia działalność kontrolowanej jednostki

w zbadanym zakresie.

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

 Zasady lub standardy zagospodarowania i utrzymania terenu pasa drogowego z
wyłączeniem jezdni

W Statucie, Regulaminie Organizacyjnym, oraz w wewnętrznych instrukcjach Dyrektora

ZDP, nie określono zasad i/lub standardów realizacji zadań związanych

z zagospodarowaniem i utrzymaniem terenu pasa drogowego (z wyłączeniem jezdni)

określonych w art. 20 pkt. 16 ustawy o drogach publicznych oraz zadań określonych w art. 5 ust. 4

ustawy o utrzymaniu czystości i porządku w gminach.

 [Dowód: akta kontroli str. 4-20 i 22-24]

Ustalono, że prace związane z utrzymywaniem pasa dróg powiatowych (z wyłączeniem jezdni) są

wykonywane według harmonogramów (miesięcznych bądź kwartalnych) określonych przez Dyrektora

ZDP na podstawie objazdów przeprowadzanych przez inspektorów ZDP, zgłoszeń od mieszkańców

powiatu oraz z obserwacji oraz uwag pracowników Starostwa.

Analiza harmonogramów prac opracowanych na 2011 r. wykazała, że dotyczyły one m.in.

utrzymywania rowów (od stycznia do grudnia); wycinki drzew i krzewów (od stycznia do grudnia, za

wyjątkiem kwietnia); naprawy chodników (od stycznia do grudnia, za wyjątkiem lutego); koszenia

4 „Na sprzedaż Firma Obrotu Nieruchomościami”
5 „Dachy, rynny, okna, siding, tynki mineralne”, „Rolety, Żaluzje” oraz „Gabinet Weterynaryjny w Głoskowie"
6 Przedszkole „Wesoły Tygrysek”
7 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym

obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ocena

cząstkowa

Opis stanu

faktycznego

poboczy (od maja do października), oraz ścinania i naprawy poboczy (maj, wrzesień). Harmonogramy

prac od stycznia do sierpnia 2012 r. dotyczące utrzymania pasa drogowego były podobne do

harmonogramów z 2011 r., z tym że zintensyfikowano prace związane ze modelowaniem i naprawą

poboczy (styczeń – kwiecień, czerwiec – lipiec).

[Dowód: akta kontroli str. 25-48]

W toku kontroli ustalono, że założony na 2012 r. harmonogram koszenia poboczy dróg nie został

zrealizowany w przewidzianych termiach w przypadku 8 z 16 pozycji tego harmonogramu.

 [Dowód: akta kontroli str. 193-247]

Wyniki oględzin przeprowadzone w toku kontroli NIK wykazały, że podejmowane prace

w zakresie bieżącego utrzymania czystości, porządku oraz pielęgnacji zieleni w pasie

dróg powiatowych były niewystraczające o czym świadczy zaniedbana zieleń w pasie

drogi oraz zaśmiecone pobocza.

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

1. Nierealizowanie w przewidywanym terminie 50% pozycji harmonogramu prac w zakresie

koszenia poboczy dróg powiatowych.

Odpowiedzialny za realizację harmonogramu prac Dyrektor ZDP wyjaśnił, m.in.: „Nie wszystkie zadanie

ujęte w harmonogramie zostały wykonane w przewidywanym terminie z następujących powodów:

bardzo dużej awaryjności sprzętu, który powodowała jego przestoje, brak środków finansowych na

naprawę sprzętu, wykonywanie zadań zlecony przez Starostę, które nie było w planie pracy jednostki

(…).”

[dowód: akta kontroli str.192]

Skargi dotyczące zagospodarowania i utrzymania obszarów przestrzeni publicznej i
reakcje na nie

W prowadzonym przez ZDP Rejestrze Skarg, w badanym okresie (2011 r. i 2012 r. do 29 września) nie

odnotowano wpływu skarg dotyczących zagospodarowania i utrzymania obszarów przestrzeni

publicznej na terenie pasa drogowego administrowanych dróg.

[Dowód: akta kontroli str. 76-81]

ZDP prowadzi rejestr telefonicznych zgłoszeń mieszkańców dotyczących stanu dróg powiatowych.

Analiza rejestru zgłoszeń telefonicznych wykazała, że 95% zgłoszeń dotyczyło stanu nawierzchni, oraz

stanu utrzymania rowów. W zgłoszeniach telefonicznych mieszkańcy zwracali uwagę na: dziury,

nierówności i pęknięcia nawierzchni dróg, przerośnięte chwastami rowy, znajdujące się w nich śmieci

oraz na niedrożność rowów i przepustów.

Szczegółowa analiza rejestru zgłoszeń w okresie od marca do września 2012 r. wykazała 6 informacji

telefonicznych dotyczących złego stanu poboczy i rowów. Zgłoszono m.in.: konieczność wykoszenia

pobocza drogi w miejscowości Nowa Iwiczna na ul. Krasickiego; zaśmiecenie rowów na odcinku drogi

Góra Kalwaria – Cedrowice, konieczność wycinki krzewów oraz usunięcie zaśmieceń w miejscowości

Kąty na ul. Przesmyckiego i ul. Julianowskiej oraz przy ul. Głównej w miejscowości Gołków;

konieczność wykoszenia zieleni w pasie drogowym na odcinku od miejscowości Siedliska do Chylic

oraz na ul. Dawidowskiej w miejscowości Zamienie; ul. Asfaltowa i Lipowej w miejscowości Bąkówka,

na skrzyżowaniu przy ul. Postępu w miejscowości Zgorzała konieczność wykoszenia krzewów oraz

zabranie krzaków z pobocza drogi w miejscowości Kamionka przy ul. Głównej.

Uwagi dotyczące

badanej

działalności

Ustalone

nieprawidłowości

[Dowód: akta kontroli str. 82-104]

Zgodnie z zarządzeniem Dyrektora ZDP z 19/2007 z dnia 16 lipca 2007 r. w sprawie wprowadzenia

procedury postępowania ze zgłoszeniami dotyczącym wystąpienia zagrożenia na drogach

powiatowych, przyjęte zgłoszenia telefoniczne przekazywano po podpisaniu przez Dyrektora ZDP do

Kierownika Robót Drogowych w Wilczej Górze, który był odpowiedzialny za sprawne i szybkie

usunięcie zagrożenia oraz powiadomienie telefoniczne Dyrektora o ich usunięciu.

[dowód: akta kontroli str.243-245]

Analiza realizacji ww. zgłoszeń telefonicznych wykazała, że w przypadku każdego zgłoszenia

wypełniano druk będący załącznikiem nr 1 do ww. zarządzenia, a następnie druk ten był przekazywany

do Bazy ZDP w Wilczej Górze. Wykonanie zlecenia potwierdzano w dziennych raportach robót

prowadzonych przez Kierownika Robót Drogowych. Zgłoszenia telefoniczne był realizowane od 1 do 5

dni.

 [dowód: akta kontroli str.206-237]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

1. W wyniku przeprowadzonych w dniach 20-27 września 2012 r. oględzin stwierdzono, że na

ulicach i drogach, które zostały zgłoszone przez mieszkańców istnieje nadal potrzeba

wykoszenia trawy i chwastów w pasie drogowym, a na ul. Kalwaryjskiej w miejscowości Góra

Kalwaria również usunięcia śmieci.

Dyrektor ZDP wyjaśnił, że: „Ujawnione w trakcie prowadzonej kontroli nieprawidłowości spowodowane

są brakiem systematycznego, cyklicznego, prowadzonego w krótkich odstępach czasu zbierania śmieci

i koszenia poboczy. (..)”

 [dowód: akta kontroli str.195]

Najwyższa Izba Kontroli negatywnie ocenia działalność kontrolowanej jednostki

w zbadanym zakresie.

Organizacja prac związanych z utrzymaniem przestrzeni publicznej oraz prawidłowość ich
realizacji i rozliczeń

Sposób organizacji prac związanych z utrzymaniem terenów w granicach pasa
drogowego z wyłączeniem jezdni

Do obowiązków pracowników Zarządu Dróg Powiatowych należało: budowa

i przebudowa dróg, budowa chodników, prace remontowe (remont dróg i chodników),

prace utrzymaniowe i pielęgnacyjne (odtworzenie przydrożnych rowów i przepustów,

oznakowania pionowego i poziomego dróg, sprzątania jezdni, koszenie i sprzątanie poboczy, wycinka i

pielęgnacja krzaków), kształtowanie poboczy, wyrównanie i wzmacnianie nawierzchni gruntowych.

Prace dotyczące udrażniania rowów, zamiatania jezdni, koszenia rowów i sprzątania poboczy, wycinki

drzew, krzewów i gałęzi prowadzone były w oparciu o opracowane i zatwierdzone przez Dyrektora ZDP

harmonogramy pracy, o których mowa w punkcie 2.1. niniejszego wystąpienia. Do wykonywania

określonych w harmonogramie robót ZDP posiadał: zamiatarkę, kosiarkę ciągnikową, piły spalinowe,

ciągnik z przyczepą; podkaszarki i sprzęt podręczny (grabie, łopaty, szczotki).

Ustalone

nieprawidłowości

 Ocena

cząstkowa

Opis stanu

faktycznego

Zarząd Dróg Powiatowych zatrudniał na dzień 29 września 2012 r. 43 pracowników w tym 28

pracowników fizycznych. Z wyjaśnień Dyrektora ZDP wynika, że w okresie II-III kwartału spośród

zatrudnionych pracowników fizycznych, średnio 4 zajmuje się pracą związaną z utrzymaniem terenów

zielonych, pozostali wykonują prace przy remoncie dróg. W I i IV kwartale średnio 8 zatrudnionych

pracowników zajmuje się pracami pielęgnacyjnymi.

[Dowód: akta kontroli str.106-107]

ZDP dokumentował wykonywane prace w dziennych raportach robót, w których wyszczególniano

imiennie pracowników oraz miejsce i rodzaj wykonanych robót.

[Dowód: akta kontroli str.248-353]

Oprócz prac wykonywanych samodzielnie, Zarząd Dróg Powiatowych zlecał firmom zewnętrznym m.in.

następujące prace: wycinanie drzew; pielęgnacje drzew; frezowanie i usuwanie karp. Z wyjaśnień

Dyrektor ZDP wynika, że powodem zlecania usługodawcom zewnętrznym w/w prac jest brak

specjalistycznego sprzętu w ZDP oraz brak pracowników z odpowiednimi uprawnieniami i widzą

merytoryczną.

[Dowód: akta kontroli str. 106-107]

Analiza treści umów podpisywanych z podmiotami zewnętrznymi na wykonanie w/w prac wykazała, że

zawierają one uregulowania dotyczące m.in. przedmiotu zlecenia z wyszczególnieniem zakresu robót,

które powinny być wykonane w ramach zlecenia oraz wymagania dotyczące sprzętu wykonawcy. W

umowach określano termin wykonania zlecenia oraz wynagrodzenie zgodnie z ofertą stanowiącą

integralną cześć umowy. Płatność za wykonane prace miała nastąpić po podpisaniu przez

zamawiającego Protokołu Wykonania Zlecenia8. W umowie przewidziano karę za opóźnienie wykonania

zlecenia, opóźnienie w usunięciu wad stwierdzonych przy odbiorze9, niewykonania lub nienależytego

wykonania umowy10 oraz możliwości dochodzenia przez zamawiającego dodatkowego odszkodowania,

jeżeli szkoda przewyższy kwotę kar umownych.

[Dowód: akta kontroli str. 112-117]

Zarząd Dróg Powiatowych ani Zarząd Powiatu Piaseczyńskiego nie powierzał gminom Powiatu

Piaseczyńskiego utrzymania dróg powiatowych w 2011 r. i 2012 r. (do 29 września 2012 r.).

 [Dowód: akta kontroli str. 108]

3.2. Sposób rozliczenia rzeczowego i finansowego

W okresie 2011 i 2012 (do 29 września) ZDP zawarł następujące umowy z firmami

zewnętrznymi na wykonanie prac związanych z utrzymaniem pasów drogowych

drogach powiatowych:

1. umowa nr 7/KDM/2011 z dnia 31 marca 2011 r. na wycinkę i pielęgnację drzew wzdłuż dróg

powiatu piaseczyńskiego o wartości 100 tys. zł, wykonawcę wybrano w wyniku przetargu

nieograniczonego, za wykonane prace wystawiono 6 faktur na łączną kwotę 99,9 tys. zł; w ramach

umowy, na drogach nr 2805W; 2841W; 2826W; 2839W; 2846W; 2825W; 2802W; 2825W; 2865W;

2812W; 2806W; 2811W; 2863W; 2816W; 2836W; 2849W; 2837W i nr 2814W opieką pielęgnacyjną

objęto 285 drzew, usunięto z poboczy tych dróg karpy, wiatrołomy i samosiewy (do 5 lat), oraz

wycięto 75 drzew;

2. umowa nr 16/KDM/2011 z dnia 8 sierpnia 2011 r. na udrożnienie 1000 mb rowów oraz instalacji

przepustowej (przy drogach nr 2811W i nr 2823W) o wartości 11,3 tys. zł, wykonawca wybrany

został w trybie zapytania ofertowego, za wykonane prace wystawiono fakturę na kwotę 11,3 tys. zł;

3. umowa nr 35/KDM//WR2011 z dnia 16 grudnia 2011 r. na wycinkę i pielęgnację drzew w pasie

drogowym dróg powiatowych o wartości 7 tys. zł, wykonawcę wybrano w wyniku zastosowania

procedury „z wolnej ręki” (art. 67 ust.1, pkt 6 pzp.), za wykonane prace wystawiono fakturę na

8 według wzoru stanowiącego integralną część umowy
9 0,5 % wynagrodzenia umownego (brutto) za każdy dzień zwłoki
10 10 % wartości (brutto) nie zrealizowanej części przedmiotu umowy

Opis stanu

faktycznego

kwotę 6,3 tys. zł, w ramach umowy, na drogach nr 2844W; 2840W; 2816W; 2849W; 2805W;

2806W; 2836W; 2866W i 2839W opieką pielęgnacyjną objęto 11 drzew, oraz wycięto 17 drzew;

4. umowa nr KDM.2263.6.2012 z dnia 5 kwietnia 2012 r. na wycinkę i pielęgnację drzew w pasie

drogowym dróg powiatowych o wartości 51 tys. zł, wykonawcę wybrano w wyniku zapytania

ofertowego, od czerwca do dnia 15 września 2012 r. za wykonane prace wystawiono 3 faktury na

łączną kwotę 41,5 tys. zł,

w ramach umowy, na drogach nr 2863W; 2811W; 2833W; 2819W; 2846W; 2832W; 2826W;

2816W; 2805W; 2802W; 2825W; 2814W; 3104W; 2827W; 2828W; 2866W; 2837W i 2836W

wycięto 82 drzewa, a opieką pielęgnacyjną objęto 93 drzewa.

[Dowód: akta kontroli str. 109-111,196-198]

Analiza dokumentacji rozliczeniowej umowy nr KDM.2263.6.2012 z dnia 5 kwietnia 2012 r. zawartej z

firmą MAR-PIL s.c. (faktury VAT, protokoły odbioru, zakres przedmiotowy i zastosowane ceny

jednostkowe) - nie wykazała nieprawidłowości. W wyniku dokonanych oględzin stwierdzono, że zlecone

w ramach umowy prace zostały wykonane zgodnie z „Protokołem wykonania zlecenia”.

 [Dowód: akta kontroli str. 112-139]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli pozytywnie ocenia działalność kontrolowanej jednostki

w zbadanym zakresie.

IV. Uwagi i 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:

1) podjęcie działań w celu objęcia zabiegami pielęgnacyjnymi zieleni w pasie drogowym dróg

powiatowych, w sposób zapewniający poprawę estetyki i walorów krajobrazowych,

2) zapewnienie utrzymania czystości wszystkich dróg powiatowych,

3) podjęcie działań mających na celu wyeliminowanie nielegalnego zajmowania pasa

drogowego przez tablice reklamowe,

4) naliczenia kar za zajęcie pasa drogowego dróg powiatowych bez zgody zarządcy dróg,

5) rozważenie opracowania i wdrożenia zasad utrzymania terenów pasa drogowego dróg

powiatowych.

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.

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

Ustalone

nieprawidłowości

Ocena

cząstkowa

Wnioski

pokontrolne

Prawo zgłoszenia

zastrzeżeń

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 20 listopada

2012 r.

Kontroler

Krzysztof Matyjasiak

Gł. Specjalista kp.

..

..

podpis podpis

Obowiązek

poinformowania

NIK o sposobie

wykorzystania

uwag i wykonania

wniosków

LWA-4101-23-08/2012

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 1. Krzysztof Matyjasiak główny specjalista kontroli państwowej, upoważnienie

do kontroli nr 82692 z dnia 14 września 2012 r.

 [dowód: akta kontroli str. 1]

Jednostka

kontrolowana
Zarząd Dróg Powiatowych w Piasecznie

Kierownik

jednostki

kontrolowanej

Antoni Kobus Dyrektor [dowód: akta kontroli str. 2]

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości12

działalność kontrolowanej jednostki w zbadanym zakresie.

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej w granicy pasa

drogowego dróg powiatowych Powiatu Piaseczyńskiego administrowanych przez

Zarząd Dróg Powiatowych, w aspekcie walorów krajobrazowych i estetycznych, należy ocenić

pozytywnie mimo stwierdzonych nieprawidłowości. W ocenie NIK, ZDP nie zrealizował w

przewidywanym terminie 50% pozycji harmonogramu prac w zakresie koszenia poboczy dróg

powiatowych w 2012 r., co stanowiło 13,5% realizacji planu prac objętych harmonogramem.

ZDP nie kontrolował na bieżąco legalności ustawiania znaków informacyjnych i reklamowych w obrębie

pasa drogowego. W toku oględzin stwierdzono pięć przypadków zajęcia pasa drogowego bez zgody

zarządcy drogi, dla których ZDP nie podjął działań określonych w ustawie o drogach publicznych w

celu naliczenia kar za zajęcia pasa drogowego.

III. Opis ustalonego stanu faktycznego

Stan zagospodarowania i utrzymania obszarów przestrzeni publicznej na terenie zarządzanych
dróg powiatowych

Zarząd Dróg Powiatowych w Piasecznie (zwany dalej „ZDP”) jest samorządową

jednostką budżetową Starostwa Powiatu Piaseczyńskiego. Terenem działania ZDP są

gminy: Piaseczno, Konstancin - Jeziorna, Góra Kalwaria, Lesznowola, Prażmów,

Tarczyn. Zgodnie ze Statutem, do zadań ZDP należy zarządzanie siecią dróg powiatowych, w tym

m.in.: utrzymywanie nawierzchni chodników i obiektów inżynierskich na drogach we właściwej

sprawności technicznej, sadzenie i utrzymywanie oraz usuwanie drzew i krzewów oraz pielęgnacja

zieleni w pasie drogowym, utrzymywanie w czystości13 pasów drogowych oraz wydawanie zezwoleń na

zajęcie pasa drogowego.

 [Dowód: akta kontroli str. 4-20]

Zarząd Dróg Powiatowych w Piasecznie zarządza 344,7 km dróg powiatowych, z czego 14,6%

stanowią drogi gruntowe.

[Dowód: akta kontroli str. 49-51]

W celu dokonania oceny stanu zagospodarowania i utrzymania obszarów przestrzeni publicznej na

terenach administrowanych przez ZDP, przeprowadzono oględziny 17 odcinków dróg powiatowych o

łącznej długości 40,3 km (11,7% wszystkich administrowanych).

Oględziny przeprowadzono w aspekcie: utrzymania porządku i czystości oraz stanu terenów zieleni w

granicach pasa drogowego, stanu technicznego i wyglądu obiektów małej architektury (barier

ochronnych, balustrad, przystanków autobusowych, znaków drogowych) oraz usytuowania tablic i

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

nieprawidłowości, negatywna.

13 W dniu 27 lutego 2013 r. dokonano sprostowania oczywistej omyłki pisarskiej polegającego na wykreśleniu

wyrazów „i estetyce”.

Ocena ogólna

Uzasadnienie

oceny ogólnej

Opis stanu

faktycznego

urządzeń reklamowych. Oględziny dotyczyły również wykonania prac zleconych firmie MAR-PIL s.c.

związanych z wycinką i pielęgnacją drzew, o których szerzej w pkt. 3.2 niniejszego wystąpienia.

Oględziny wykazały, że:

 zieleń w pasie drogi nie skoszona w miejscowości Nowa Iwiczna na ul. Krasickiego (droga nr

2843W),

 nie wykoszona trawa, zarówno na poboczach jak i w rowach, zaśmiecony pas drogowy na

docinku drogi Góra Kalwaria (ul. Kalwaryjska) – Cedrowie (droga nr 2819W),

 na drodze Siedliska - Chylice nieskoszona trawa na przestrzeni między jezdną a chodnikiem;

na ul. Julianowskiej, pobocze po jednej stronie zarośnięte wysoką trawą; miejscami

zaśmiecony pas drogowy na ul. Przemyckiego (Siedliska, Chylice, Piaseczno), oraz

niewykoszona część pobocza na ul. Sielskiej w Siedliskach i Chylicach (drogi nr 2866W i nr

2813W),

 na odcinku drogi od ul. Postępu w miejscowości Zgorzała do ul. Dawidowskiej w miejscowości

Zamienie: zarośnięty wysokimi trawami rów oraz zaśmiecone pobocze (drogi nr 2841W i nr

2812W),

 w miejscowości Kamionka na ul. Głównej nieskoszona trawa w pasie drogowym oraz

nieuporządkowane i nierówne pobocze (droga nr 2841W),

 w miejscowości Gołków na ul. Gołkowskiej rów zarośnięty wysoką trawą, chwastami, miejscami

zaśmiecone i nieuporządkowane pobocze (droga nr 2837W),

 w miejscowości Piaseczno: uszkodzony krawężnik i nierówny chodnik na ul. Raszyńskiej, na ul

Wojska Polskiego przerdzewiałe barierki ochronne na poboczu, popękane płyty chodnikowe,

w wielu miejscach duże obszary nieuporządkowanego pobocza (drogi nr 2843W i nr 2824W),

 nieskoszone i nieuporządkowane pobocze; zarośnięty wysoką trawą rów na ul. Pionierów w

miejscowości Zalesie Górne (droga nr 2824W),

 nieskoszone i nieuporządkowane pobocze, zarośnięty wysoką trawą rów, śmieci na poboczu

na ul. Lipowej w miejscowości Bąkówka (droga nr 2837W),

 na odcinku drogi Piaseczno – Konstancin Jeziorna zarośnięte wysoką trawą i chwastami

pobocza i rów oraz miejscami zaśmiecone pobocze (drogi nr 2811W, nr 2814W i nr 2812W).

 [Dowód: akta kontroli str. 140-143]

Dyrektor ZDP wyjaśnił, że: „(…) Otrzymane środki pozwalają ZDP na prowadzenie prac

pielęgnacyjnych w ograniczonym zakresie. Niezadowalający stan poboczy wynika z faktu

niewystarczającej ilości i częstotliwości wykonywanych prac. Posiadane siły ludzkie i środki finansowe

umożliwiają 2-krotnie w ciągu roku zebranie śmieci i wykoszenie pobocza (1 przejście kosiarki około 1m

szerokości).(…)”

[Dowód: akta kontroli str. 145-150]

1. Zajęcie pasa drogowego bez zgody zarządcy drogi stwierdzono w przypadku pięciu

tablic reklamowych, tj.: na drodze Siedliska - Chylice tablica reklamowa14 na ul.

Sielskiej, w miejscowości Bąkówka 3 tablice reklamowe15 na ul. Lipowej, na drodze Piaseczno-

Konstancin Jeziorna tablica reklamowa na ul. Chyliczkowskiej16.

Zgodnie z art. 20 ust. 8 oraz art. 40 ww. ustawy o drogach publicznych do zarządców dróg należy, m.in.

wydawanie zezwoleń na zajęcie pasa drogowego oraz pobieranie opłat za zajęcie pasa drogowego,

w tym umieszczanie reklam. Wydawanie zezwoleń na zajęcie pasa drogowego, oraz pobieranie opłat i

14 „Na sprzedaż Firma Obrotu Nieruchomościami”
15 „Dachy, rynny, okna, siding, tynki mineralne”, „Rolety, Żaluzje” oraz „Gabinet Weterynaryjny w Głoskowie"
16 Przedszkole „Wesoły Tygrysek”

Ustalone

nieprawidłowości

kar pieniężnych z tego tytułu należało do Zarządu Dróg Powiatowych w Piasecznie, którego

Dyrektorem był Antoni Kobus.

Dyrektor ZDP wyjaśnił, że: „(…) reklamę na drodze Siedliska-Chylice umieszczono prawdopodobnie

niedawno i ZDP nie miało wiedzy o jej istnieniu. W przypadku pozostałych reklam postępowanie

mandatowe nie zostało wszczęte (nie wydano decyzji administracyjnej), ponieważ pracownik ZDP,

który dokonywał kontroli pasa dróg powiatowych nie przekazał informacji o ich istnieniu (...)”

[Dowód: akta kontroli str. 52-53,182-183]

Najwyższa Izba Kontroli pozytywnie mimo stwierdzonych nieprawidłowości17 ocenia

działalność kontrolowanej jednostki w zbadanym zakresie.

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

 Zasady lub standardy zagospodarowania i utrzymania terenu pasa drogowego z
wyłączeniem jezdni

W Statucie, Regulaminie Organizacyjnym, oraz w wewnętrznych instrukcjach Dyrektora

ZDP, nie określono zasad i/lub standardów realizacji zadań związanych

z zagospodarowaniem i utrzymaniem terenu pasa drogowego (z wyłączeniem jezdni)

określonych w art. 20 pkt. 16 ustawy o drogach publicznych oraz zadań określonych w art. 5 ust. 4

ustawy o utrzymaniu czystości i porządku w gminach.

 [Dowód: akta kontroli str. 4-20 i 22-24]

Ustalono, że prace związane z utrzymywaniem pasa dróg powiatowych (z wyłączeniem jezdni) są

wykonywane według harmonogramów (miesięcznych bądź kwartalnych) określonych przez Dyrektora

ZDP na podstawie objazdów przeprowadzanych przez inspektorów ZDP, zgłoszeń od mieszkańców

powiatu oraz z obserwacji oraz uwag pracowników Starostwa.

Analiza harmonogramów prac opracowanych na 2011 r. wykazała, że dotyczyły one m.in.

utrzymywania rowów (od stycznia do grudnia); wycinki drzew i krzewów (od stycznia do grudnia, za

wyjątkiem kwietnia); naprawy chodników (od stycznia do grudnia, za wyjątkiem lutego); koszenia

poboczy (od maja do października), oraz ścinania i naprawy poboczy (maj, wrzesień). Harmonogramy

prac od stycznia do sierpnia 2012 r. dotyczące utrzymania pasa drogowego były podobne do

harmonogramów z 2011 r., z tym że zintensyfikowano prace związane ze modelowaniem i naprawą

poboczy (styczeń – kwiecień, czerwiec – lipiec).

[Dowód: akta kontroli str. 25-48]

W toku kontroli ustalono, że założony na 2012 r. harmonogram koszenia poboczy dróg nie został

zrealizowany w przewidzianych termiach w przypadku 8 z 16 pozycji tego harmonogramu, co stanowiło

13,5 % realizacji planu prac objętych harmonogramem.

 [Dowód: akta kontroli str. 193-247]

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

obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ocena

cząstkowa

Opis stanu

faktycznego

Wyniki oględzin przeprowadzone w toku kontroli NIK wykazały, że podejmowane prace

w zakresie bieżącego utrzymania czystości, porządku oraz pielęgnacji zieleni w pasie

dróg powiatowych były niewystraczające o czym świadczy zaniedbana zieleń w pasie

drogi oraz zaśmiecone pobocza.

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

następujące nieprawidłowości:

2. Nierealizowanie w przewidywanym terminie 50% pozycji harmonogramu prac w zakresie

koszenia poboczy dróg powiatowych, co stanowiło 13,5 % realizacji planu prac objętych

harmonogramem.

Odpowiedzialny za realizację harmonogramu prac Dyrektor ZDP wyjaśnił, m.in.: „Nie wszystkie zadanie

ujęte w harmonogramie zostały wykonane w przewidywanym terminie z następujących powodów:

bardzo dużej awaryjności sprzętu, który powodowała jego przestoje, brak środków finansowych na

naprawę sprzętu, wykonywanie zadań zlecony przez Starostę, które nie było w planie pracy jednostki

(…).”

[dowód: akta kontroli str.192]

Skargi dotyczące zagospodarowania i utrzymania obszarów przestrzeni publicznej i
reakcje na nie

W prowadzonym przez ZDP Rejestrze Skarg, w badanym okresie (2011 r. i 2012 r. do 29 września) nie

odnotowano wpływu skarg dotyczących zagospodarowania i utrzymania obszarów przestrzeni

publicznej na terenie pasa drogowego administrowanych dróg.

[Dowód: akta kontroli str. 76-81]

ZDP prowadzi rejestr telefonicznych zgłoszeń mieszkańców dotyczących stanu dróg powiatowych.

Analiza rejestru zgłoszeń telefonicznych wykazała, że 95% zgłoszeń dotyczyło stanu nawierzchni, oraz

stanu utrzymania rowów. W zgłoszeniach telefonicznych mieszkańcy zwracali uwagę na: dziury,

nierówności i pęknięcia nawierzchni dróg, przerośnięte chwastami rowy, znajdujące się w nich śmieci

oraz na niedrożność rowów i przepustów.

Szczegółowa analiza rejestru zgłoszeń w okresie od marca do września 2012 r. wykazała 6 informacji

telefonicznych dotyczących złego stanu poboczy i rowów. Zgłoszono m.in.: konieczność wykoszenia

pobocza drogi w miejscowości Nowa Iwiczna na ul. Krasickiego; zaśmiecenie rowów na odcinku drogi

Góra Kalwaria – Cedrowice, konieczność wycinki krzewów oraz usunięcie zaśmieceń w miejscowości

Kąty na ul. Przesmyckiego i ul. Julianowskiej oraz przy ul. Głównej w miejscowości Gołków;

konieczność wykoszenia zieleni w pasie drogowym na odcinku od miejscowości Siedliska do Chylic

oraz na ul. Dawidowskiej w miejscowości Zamienie; ul. Asfaltowa i Lipowej w miejscowości Bąkówka,

na skrzyżowaniu przy ul. Postępu w miejscowości Zgorzała konieczność wykoszenia krzewów oraz

zabranie krzaków z pobocza drogi w miejscowości Kamionka przy ul. Głównej.

[Dowód: akta kontroli str. 82-104]

Zgodnie z zarządzeniem Dyrektora ZDP z 19/2007 z dnia 16 lipca 2007 r. w sprawie wprowadzenia

procedury postępowania ze zgłoszeniami dotyczącym wystąpienia zagrożenia na drogach

powiatowych, przyjęte zgłoszenia telefoniczne przekazywano po podpisaniu przez Dyrektora ZDP do

Kierownika Robót Drogowych w Wilczej Górze, który był odpowiedzialny za sprawne i szybkie

usunięcie zagrożenia oraz powiadomienie telefoniczne Dyrektora o ich usunięciu.

[dowód: akta kontroli str.243-245]

Uwagi dotyczące

badanej

działalności

Ustalone

nieprawidłowości

Analiza realizacji ww. zgłoszeń telefonicznych wykazała, że w przypadku każdego zgłoszenia

wypełniano druk będący załącznikiem nr 1 do ww. zarządzenia, a następnie druk ten był przekazywany

do Bazy ZDP w Wilczej Górze. Wykonanie zlecenia potwierdzano w dziennych raportach robót

prowadzonych przez Kierownika Robót Drogowych. Zgłoszenia telefoniczne był realizowane od 1 do 5

dni.

 [dowód: akta kontroli str.206-237]

Najwyższa Izba Kontroli pozytywnie mimo stwierdzonych nieprawidłowości ocenia

działalność kontrolowanej jednostki w zbadanym zakresie.

Organizacja prac związanych z utrzymaniem przestrzeni publicznej oraz prawidłowość ich
realizacji i rozliczeń

Sposób organizacji prac związanych z utrzymaniem terenów w granicach pasa
drogowego z wyłączeniem jezdni

Do obowiązków pracowników Zarządu Dróg Powiatowych należało: budowa

i przebudowa dróg, budowa chodników, prace remontowe (remont dróg i chodników),

prace utrzymaniowe i pielęgnacyjne (odtworzenie przydrożnych rowów i przepustów,

oznakowania pionowego i poziomego dróg, sprzątania jezdni, koszenie i sprzątanie poboczy, wycinka i

pielęgnacja krzaków), kształtowanie poboczy, wyrównanie i wzmacnianie nawierzchni gruntowych.

Prace dotyczące udrażniania rowów, zamiatania jezdni, koszenia rowów i sprzątania poboczy, wycinki

drzew, krzewów i gałęzi prowadzone były w oparciu o opracowane i zatwierdzone przez Dyrektora ZDP

harmonogramy pracy, o których mowa w punkcie 2.1. niniejszego wystąpienia. Do wykonywania

określonych w harmonogramie robót ZDP posiadał: zamiatarkę, kosiarkę ciągnikową, piły spalinowe,

ciągnik z przyczepą; podkaszarki i sprzęt podręczny (grabie, łopaty, szczotki).

Zarząd Dróg Powiatowych zatrudniał na dzień 29 września 2012 r. 43 pracowników w tym 28

pracowników fizycznych. Z wyjaśnień Dyrektora ZDP wynika, że w okresie II-III kwartału spośród

zatrudnionych pracowników fizycznych, średnio 4 zajmuje się pracą związaną z utrzymaniem terenów

zielonych, pozostali wykonują prace przy remoncie dróg. W I i IV kwartale średnio 8 zatrudnionych

pracowników zajmuje się pracami pielęgnacyjnymi.

[Dowód: akta kontroli str.106-107]

ZDP dokumentował wykonywane prace w dziennych raportach robót, w których wyszczególniano

imiennie pracowników oraz miejsce i rodzaj wykonanych robót.

[Dowód: akta kontroli str.248-353]

Oprócz prac wykonywanych samodzielnie, Zarząd Dróg Powiatowych zlecał firmom zewnętrznym m.in.

następujące prace: wycinanie drzew; pielęgnacje drzew; frezowanie i usuwanie karp. Z wyjaśnień

Dyrektor ZDP wynika, że powodem zlecania usługodawcom zewnętrznym w/w prac jest brak

specjalistycznego sprzętu w ZDP oraz brak pracowników z odpowiednimi uprawnieniami i widzą

merytoryczną.

[Dowód: akta kontroli str. 106-107]

Analiza treści umów podpisywanych z podmiotami zewnętrznymi na wykonanie w/w prac wykazała, że

zawierają one uregulowania dotyczące m.in. przedmiotu zlecenia z wyszczególnieniem zakresu robót,

 Ocena

cząstkowa

Opis stanu

faktycznego

które powinny być wykonane w ramach zlecenia oraz wymagania dotyczące sprzętu wykonawcy. W

umowach określano termin wykonania zlecenia oraz wynagrodzenie zgodnie z ofertą stanowiącą

integralną cześć umowy. Płatność za wykonane prace miała nastąpić po podpisaniu przez

zamawiającego Protokołu Wykonania Zlecenia18. W umowie przewidziano karę za opóźnienie wykonania

zlecenia, opóźnienie w usunięciu wad stwierdzonych przy odbiorze19, niewykonania lub nienależytego

wykonania umowy20 oraz możliwości dochodzenia przez zamawiającego dodatkowego odszkodowania,

jeżeli szkoda przewyższy kwotę kar umownych.

[Dowód: akta kontroli str. 112-117]

Zarząd Dróg Powiatowych ani Zarząd Powiatu Piaseczyńskiego nie powierzał gminom Powiatu

Piaseczyńskiego utrzymania dróg powiatowych w 2011 r. i 2012 r. (do 29 września 2012 r.).

 [Dowód: akta kontroli str. 108]

3.2. Sposób rozliczenia rzeczowego i finansowego

W okresie 2011 i 2012 (do 29 września) ZDP zawarł następujące umowy z firmami

zewnętrznymi na wykonanie prac związanych z utrzymaniem pasów drogowych

drogach powiatowych:

1. umowa nr 7/KDM/2011 z dnia 31 marca 2011 r. na wycinkę i pielęgnację drzew wzdłuż dróg

powiatu piaseczyńskiego o wartości 100 tys. zł, wykonawcę wybrano w wyniku przetargu

nieograniczonego, za wykonane prace wystawiono 6 faktur na łączną kwotę 99,9 tys. zł; w ramach

umowy, na drogach nr 2805W; 2841W; 2826W; 2839W; 2846W; 2825W; 2802W; 2825W; 2865W;

2812W; 2806W; 2811W; 2863W; 2816W; 2836W; 2849W; 2837W i nr 2814W opieką

pielęgnacyjną objęto 285 drzew, usunięto z poboczy tych dróg karpy, wiatrołomy i samosiewy (do

5 lat), oraz wycięto 75 drzew;

2. umowa nr 16/KDM/2011 z dnia 8 sierpnia 2011 r. na udrożnienie 1000 mb rowów oraz instalacji

 przepustowej (przy drogach nr 2811W i nr 2823W) o wartości 11,3 tys. zł, wykonawca wybrany

 został w trybie zapytania ofertowego, za wykonane prace wystawiono fakturę na kwotę 11,3 tys. zł;

3. umowa nr 35/KDM//WR2011 z dnia 16 grudnia 2011 r. na wycinkę i pielęgnację drzew w pasie

drogowym dróg powiatowych o wartości 7 tys. zł, wykonawcę wybrano w wyniku zastosowania

procedury „z wolnej ręki” (art. 67 ust.1, pkt 6 pzp.), za wykonane prace wystawiono fakturę na

kwotę 6,3 tys. zł, w ramach umowy, na drogach nr 2844W; 2840W; 2816W; 2849W; 2805W;

2806W; 2836W; 2866W i 2839W opieką pielęgnacyjną objęto 11 drzew, oraz wycięto 17 drzew;

4. umowa nr KDM.2263.6.2012 z dnia 5 kwietnia 2012 r. na wycinkę i pielęgnację drzew w pasie

drogowym dróg powiatowych o wartości 51 tys. zł, wykonawcę wybrano w wyniku zapytania

ofertowego, od czerwca do dnia 15 września 2012 r. za wykonane prace wystawiono 3 faktury na

łączną kwotę 41,5 tys. zł,

w ramach umowy, na drogach nr 2863W; 2811W; 2833W; 2819W; 2846W; 2832W; 2826W;

2816W; 2805W; 2802W; 2825W; 2814W; 3104W; 2827W; 2828W; 2866W; 2837W i 2836W

wycięto 82 drzewa, a opieką pielęgnacyjną objęto 93 drzewa.

[Dowód: akta kontroli str. 109-111,196-198]

Analiza dokumentacji rozliczeniowej umowy nr KDM.2263.6.2012 z dnia 5 kwietnia 2012 r. zawartej z

firmą MAR-PIL s.c. (faktury VAT, protokoły odbioru, zakres przedmiotowy i zastosowane ceny

jednostkowe) - nie wykazała nieprawidłowości. W wyniku dokonanych oględzin stwierdzono, że zlecone

w ramach umowy prace zostały wykonane zgodnie z „Protokołem wykonania zlecenia”.

 [Dowód: akta kontroli str. 112-139]

18 według wzoru stanowiącego integralną część umowy
19 0,5 % wynagrodzenia umownego (brutto) za każdy dzień zwłoki

Opis stanu

faktycznego

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli pozytywnie ocenia działalność kontrolowanej jednostki

w zbadanym zakresie.

IV. Uwagi i 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 Kontroli21, wnosi o:

1) podjęcie działań mających na celu wyeliminowanie nielegalnego zajmowania pasa drogowego

przez tablice reklamowe,

2) naliczenia kar za zajęcie pasa drogowego dróg powiatowych bez zgody zarządcy dróg,

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 20 listopada 2012 r.

 Najwyższa Izba Kontroli

 Delegatura w Warszawie

20 10 % wartości (brutto) nie zrealizowanej części przedmiotu umowy
21 Dz. U. z 2012 r., poz.82

Ustalone

nieprawidłowości

Ocena

cząstkowa

Wnioski

pokontrolne

Prawo zgłoszenia

zastrzeżeń

Obowiązek

poinformowania

NIK o sposobie

wykorzystania

uwag i wykonania

wniosków

