
Kielce , dnia 16.03.2004 r.
Znak: WK – 60/1172/2004

 Pan Jarosław Królicki
 Wójt Gminy Górno

Wystąpienie pokontrolne

Regionalna Izba Obrachunkowa w Kielcach na podstawie art. 1 ust. 2 ustawy z dnia
7 października 1992 roku o regionalnych izbach obrachunkowych (tekst jedn. Dz.U. z 2001 r.
Nr 55 poz. 577 z późn. zm.) oraz § 7 ust. 2 pkt 3 Rozporządzenia Prezesa Rady
Ministrów z dnia 14 stycznia 2000 roku w sprawie siedzib i zasięgu terytorialnego
regionalnych izb obrachunkowych oraz szczegółowej organizacji izb, liczby członków
kolegium i trybu postępowania (Dz. U. Nr 3 poz. 34) przeprowadziła w Urzędzie Gminy
Górno w dniach 11 grudnia 2003 r - 26 stycznia 2004 roku doraźną kontrolę dot.
wybranych zagadnień w zakresie stosowania ustawy o zamówieniach publicznych oraz
sprzedaży nieruchomości gminnych w 2001 r.

W wyniku kontroli stwierdzono niżej opisane nieprawidłowości i uchybienia, które
powstały wskutek nieprzestrzegania obowiązujących przepisów prawa przez osoby
odpowiedzialne za gospodarkę finansową Gminy.

Przedstawiając ustalenia kontroli Regionalna Izba Obrachunkowa w Kielcach na
podstawie art. 9 ust. 2 ustawy o regionalnych izbach obrachunkowych wnosi o ich
wykorzystanie celem usunięcia stwierdzonych nieprawidłowości poprzez realizację niżej
przedstawionych wniosków pokontrolnych oraz podjęcie innych niezbędnych działań w
celu niedopuszczenia do powstania podobnych nieprawidłowości w dalszej działalności
statutowej Gminy.

I. Budowa Gimnazjum w Górnie wraz z salą gimnastyczna, instalacjami
wewnętrznymi, przyłączami zbiornikiem na ścieki oraz zagospodarowaniem
terenu, o wartości szacunkowej 7.411.111,18 zł według umowy zawartej w
dniu 29 listopada 2001 roku, co stanowi równowartość 2.177.049,29 EURO.

1. Zamawiający opracował dokumentację techniczną przedmiotowego zadania, w tym
przedmiar robót oraz kosztorysy inwestorskie. Opracowane na tą okoliczność z datą
10 - 26 stycznia 2001 roku kosztorysy inwestorskie (na podstawie katalogów KNR) są
niezgodne z Rozporządzeniem Ministra Rozwoju Regionalnego i Budownictwa w sprawie
kosztorysowych norm nakładów rzeczowych, cen jednostkowych robót budowlanych oraz
cen czynników produkcji dla potrzeb sporządzenia kosztorysu inwestorskiego (KNNR).
Tak opracowane kosztorysy naruszały postanowienia określone art. 35 ust. 3 pkt. 2
obowiązującej wówczas ustawy o zamówieniach publicznych. Wszystkie kosztorysy
inwestorskie z wyjątkiem kosztorysu wentylacji mechanicznej opracowane przez
Agencję Projektowania Usług Inwestycyjnych i Handlu „ELEM” s.c. z Kielc, w ilości 17
sztuk, a przedstawione do kontroli zawierają w swoich obliczeniach narzuty zysku
wynoszące 20-25%. Przyjęte narzuty zysku w wysokości 20-25%, jak również 80%
narzuty kosztów pośrednich przy robotach ziemnych były także niezgodne z
obowiązującym wówczas Rozporządzeniem Ministra Spraw Wewnętrznych i
Administracji z dnia 26 lutego 1999 roku w sprawie metod i podstaw sporządzania
kosztorysu inwestorskiego, wydanym na podstawie art. 35 ust. 3 pkt. 1 obowiązującej
wówczas ustawy o zamówieniach publicznych. Nadto przyjęte w takiej wysokości

1

narzuty naruszają postanowienia § 2 ust. 6 i ust. 7 wzmiankowanego
Rozporządzenia.
 Odpowiedzialność za przyjęcie źle opracowanych kosztorysów inwestorskich ponosi
inspektor ds. budownictwa, z wyjaśnienia którego wynika, że: „ Kosztorysy inwestorskie
przekazane zostały dla Urzędu Gminy protokółem zdawczo – odbiorczym z adnotacją, iż
jednostka przekazująca stwierdza, że w/w prace są wykonane zgodnie z umową i
kompletne z punktu widzenia celu, któremu mają służyć. Ponieważ kosztorysy zostały
opracowane przez osoby posiadające stosowne uprawnienia budowlane w Agencji
Projektowej ELEM uznano, że zostały opracowane zgodnie z obowiązującymi
przepisami prawa budowlanego i przepisów szczegółowych o czym zapewniał zapis we
wspomnianym protokóle zdawczo – odbiorczym. Przytoczone powyżej wyjaśnienia nie
zwalniają z odpowiedzialności osób po stronie zamawiającego za przyjmowanie zleconych
dokumentacji, nieprawidłowo opracowanych przez usługobiorcę.

2. W czerwcu 2001 roku Wójt Gminy zatwierdził specyfikację istotnych warunków
zamówienia na okoliczność budowy gimnazjum z salą gimnastyczną wraz z
instalacjami wewnętrznymi, przyłączami zewnętrznymi, zbiornikiem na ścieki oraz
zagospodarowaniem terenu. W rozdziale XI specyfikacji oraz w ogłoszeniu do BZP
zawarto zapis, że specyfikację istotnych warunków zamówienia można nabyć w
urzędzie gminy za cenę jednostkową 500,00 zł. Żądanie od oferentów kwoty 500,00 zł
za formularz specyfikacji naruszał wówczas obowiązujący art. 34 ust. 4 ustawy o
zamówieniach publicznych, który to wskazywał, aby cena za formularz specyfikacji
pokrywała jedynie koszty jego druku oraz przesłania. Po dokonaniu szczegółowej
kalkulacji koszt przedmiotowej specyfikacji ustalono na kwotę 200 zł, pobierając
jednak od oferentów kwotę pierwotną 500 zł.

3. W dniu 9 sierpnia 2001 r. komisja przetargowa dokonała wyboru najkorzystniejszej
oferty w oparciu o kryteria oceny ofert zawarte w specyfikacji. Z karty indywidualnej
oceny ofert wynika, że przydział ilości punktów w kryterium „wiarygodność
ekonomiczna” dla tej samej oferty, przez poszczególnych członków komisji
przetargowej jest znacząco różny, np. dla oferty Nr 2 poszczególni członkowie
przydzielili w tym kryterium odpowiednio: - (0,5; 1,5; 1,8; 1,2; 0,1; 0,8 pkt). Z
powyższego wynika, że żaden członek komisji nie przydzielił tej ofercie, w tym
samym kryterium tej samej liczby punktów, a rozpiętość punktowa oceny tej oferty
była znaczna. Zatem określone w specyfikacji znaczenie tegoż kryterium, że
oferent z największą ilością kadry technicznej i sprzętu uzyska 3 pkt., pozostali
proporcjonalnie mniej jest niewłaściwe i niezbyt precyzyjne. Niewłaściwe określenie
znaczenia tegoż kryterium naruszało art. 35 ust. 1 pkt. 6, w konsekwencji art. 16
wówczas obowiązującej ustawy o zamówieniach publicznych, w kontekście
prowadzenia postępowania o udzielenie zamówienia w sposób gwarantujący
zachowanie uczciwej konkurencji.
 Odpowiedzialność za nieprawidłowości określone w pkt 1-3 ponosi Wójt Gminy
Górno jako organ zatwierdzający tę specyfikację i podpisujący ogłoszenie do BZP.
 Wzmiankowane wyżej nieprawidłowości stanowią w rozumieniu art. 138 ust. 1
pkt. 12 ustawy o finansach publicznych (Dz. U. z 1998 r. Nr 155 poz. 1014 z późn. zm.)
naruszenie dyscypliny finansów publicznych wobec nie zachowania obowiązujących
zasad udzielenia zamówienia publicznego.
 Odpowiedzialność za naruszenie dyscypliny finansów publicznych z tego tytułu
ponosi Wójt Gminy zatwierdzający przedmiotową specyfikację, podpisujący ogłoszenie
do B.Z.P i członek komisji przetargowej.

Wniosek pokontrolny Nr 1
1.1 Kosztorysy inwestorskie opracowywać zgodnie z wymogami określonymi aktualnie
obowiązującym Rozporządzeniem Ministra Infrastruktury z dnia 24 stycznia 2004 roku
w sprawie metod i podstaw sporządzania kosztorysów (Dz. U. Nr 18 poz. 172).

2

1.2 Kosztorysy sporządzone w sposób niezgodny z powyższym rozporządzeniami
zwracać usługobiorcom do ich ponownego opracowania.
1.3 Wprowadzić jednolitą praktykę ustalania ceny jednostkowej formularza specyfikacji
przed ogłoszeniem przetargu w Biuletynie Zamówień Publicznych.
1.4 Cenę formularza specyfikacji istotnych warunków zamówienia ustalać zgodnie z
obecnie obowiązującym art. 42 ust. 2 ustawy z dnia 29.01.2004 r. o zamówieniach
publicznych Dz. U. Nr 19, poz. 177.
1.5 Dokonywać opisu wszystkich kryteriów w sposób zrozumiały dla komisji przetargowej,
zgodnie z wymogiem art. 36 ust. 1 pkt. 18 aktualnie obowiązującej ustawy o
zamówieniach publicznych z dnia 29 stycznia 2004 r, (Dz. U. Nr 19, poz. 177).

II. Przetarg nieograniczony na: „wykonanie dokumentacji technicznej budowy
przyszkolnej Sali sportowej wraz z łącznikiem przy Szkole Podstawowej w
miejscowości Leszczyny”.

4. Zamawiający zamieścił ogłoszenie o przetargu nieograniczonym na wykonanie
dokumentacji technicznej budowy przyszkolnej sali sportowej wraz z łącznikiem przy
Szkole Podstawowej w miejscowości Leszczyny, w prasie lokalnej „Echo Dnia” oraz
poprzez wywieszenie na tablicy ogłoszeń Urzędu Gminy. Na okoliczność tegoż
zamówienia opracowano przedmiotową specyfikację istotnych warunków zamówienia.
W ogłoszeniu przesłanym do prasy lokalnej jak również wywieszonym na tablicy
ogłoszeń widnieje zapis, że cena jaką żąda Zamawiający za specyfikację wynosi 15 zł
Zamawiający natomiast za wydanie tej specyfikacji pobierał kwotę 18,30zł o czym
świadczą pokwitowania wpłat i wystawione faktury przy pobieraniu przez oferentów
specyfikacji. Z wyjaśnienia złożonego przez Skarbnika Gminy wynika, że w ogłoszeniu
jest podana kwota netto. Kontrolujący nie uwzględnia powyższego wyjaśnienia
ponieważ nie wynika to ani z ogłoszenia, ani ze specyfikacji zatwierdzonej przez
Zamawiającego. Sprzedaż specyfikacji powyżej ceny podanej w ogłoszeniach jak
również w treści samej specyfikacji narusza art. 3 ust. 1 pkt. 1 ustawy z dnia 5 lipca
2001 roku o cenach (Dz. U. Nr 97 poz. 1050 z późn. zm.), który stanowi, że cena „to
wartość wyrażona w jednostkach pieniężnych, którą kupujący jest zobowiązany
zapłacić przedsiębiorcy za towar lub usługę. Zatem w cenie uwzględnia się podatek od
towarów i usług oraz podatek akcyzowy, jeżeli na podstawie odrębnych przepisów
sprzedaż towaru (usługi) podlega obciążeniu podatkiem od towarów i usług oraz
podatkiem akcyzowym. Zatem powtórne pobieranie podatku VAT, co ma miejsce w
zaistniałym przypadku jest niezgodne z powyższym przepisem, narusza nadto art. 34
ust. 4 obowiązującej wówczas ustawy o zamówieniach publicznych.
 Odpowiedzialność za powyższą nieprawidłowość ponosi Skarbnik Gminy.

Wniosek pokontrolny Nr 2
2.1 Za opracowaną specyfikację żądać ceny wynikowej przenoszącej koszty jej
wydruku i przesłania zgodnie z wymogiem określonym art. 42 ust. 2 aktualnej ustawy
o zamówieniach publicznych.
2.2 Przeszkolić pracowników, działu inwestycyjnego i finansowego w zakresie
przedmiotu regulacji określonym ustawą o cenach z dnia 5 lipca 2001 roku (Dz. U. Nr
97 poz. 1050 z późn. zm.) ze zwróceniem szczególnej uwagi na art. 3 ust. 1 pkt. 1.

III. Budowa dróg w latach 2000-2002 oraz wykonywanie przepustów, odwodnień i
remontów dróg, usuwanie skutków powodzi, przewóz kruszywa.

3

5. Wszystkie drogi ujęte w zadaniach inwestycyjnych 2000 roku polegały jedynie na ich
remoncie, a zatem zgodnie z art. 29 ust. 2 pkt. 7 ustawy z dnia 7 lipca 1994 r. prawo
budowlane nie wymagały pozwolenia na budowę. Pozostałe realizowane zadania
oprócz małej architektury zgodnie z obowiązującymi przepisami wymagały pozwolenia
na budowę. W trakcie kontroli stwierdzono w tym zakresie brak pozwolenia na
budowę parkingu i pętli w Skorzeszycach. Z przedmiotowego wyjaśnienia Inspektora
ds. dróg wynika, że:
a) wszystkie prace na istniejącym parkingu były wykonywane na zasadzie poprawy
wyrównania nawierzchni. Ponadto parking jako miejsce do postoju samochodów osobowych
istniał już od wielu lat, ale nierówna nawierzchnia tj. wybicia , wymagała poprawy celem
podniesienia standardu bezpieczeństwa tj. właściwego zatrzymywania się samochodów, a
tym samym parkowania.
b) zachodziła potrzeba wydłużenia linii autobusowej MZK na trasie drogi powiatowej nr
15512 Wola Jachowa – Skorzeszyce w miejscowości Skorzeszyce, a warunkiem wyrażenia
zgody Dyrekcji MZK Kielce, Komendy Policji w Kielcach, Wydziału Ruchu Drogowego oraz
Zarządu Dróg Powiatowych Starostwa powiatowego w Kielcach było wykonanie pętli jako
planu do nawracania autobusów zgodnie z zasadami ruchu drogowego.
Zdaniem kontrolującego były to zadania inwestycyjne wymagające uzyskania
pozwolenia na budowę, ponieważ z przedstawionej dokumentacji wynika, że położono
warstwę utwardzającą z tłucznia, a następnie dywanik asfaltowy.

Wniosek pokontrolny Nr 3
Na roboty budowlane nie wymienione w art. 29 ust. 1 i ust. 2 ustawy z dnia 7 lipca
1994 roku prawo budowlane występować do odpowiednich organów o wydanie
decyzji pozwolenia na budowę.

6. W trakcie kontroli dowodów źródłowych stwierdzono, że dowody księgowe o
numerach 4533; 4163; 4503; 4582 dotyczące robót budowlanych w 2001 roku na
kwotę 61.991,51 zł zaklasyfikowano do § 4300 zamiast do § 4270. Ze złożonego na
tą okoliczność wyjaśnienia wynika, że wymienione wyżej umowy zostały zawarte z
osobą fizyczną Panem Leszkiem Pióro. Zgodnie z opisem do § 427 paragraf ten nie
obejmował wydatków na zakup usług świadczonych przez osoby fizyczne (Dz. U. Nr
59, poz. 688). Kontrolujący nie podziela wyjaśnienia Skarbnika Gminy, ponieważ
paragraf ten obejmował wydatki na zakup usług remontowych (z wyjątkiem wydatków
na zakup usług świadczonych przez osoby fizyczne, objętych paragrafami 303, 401
-403, 405 - 406 i 408 - 410). Na podstawie rozporządzenia Ministra Finansów z dnia
9 maja 2001 roku zmieniającego rozporządzenie w sprawie szczegółowej klasyfikacji
dochodów i wydatków oraz przychodów i rozchodów (Dz. U. Nr 47 poz.501) skreślono
w objaśnieniach do § 303 – Różne wydatki na rzecz osób fizycznych tiret –
„wynagrodzenia wypłacane na podstawie umowy zlecenia lub umowy o dzieło’’. W
związku z tym zadania realizowane w drodze umowy – zlecenia na remonty dróg z
osobami prowadzącymi działalność gospodarczą i otrzymującymi należności za
wykonaną pracę należy zaliczyć do § 4270 – Zakup usług remontowych.

Wniosek pokontrolny Nr 4
Klasyfikacji wydatków dokonywać zgodnie z Rozporządzeniem Ministra Finansów w
sprawie szczegółowej klasyfikacji dochodów i wydatków oraz przychodów i rozchodów.

Przedstawiając powyższe ustalenia kontroli, Regionalna Izba Obrachunkowa w
Kielcach na podstawie art. 9 ust. 3 ustawy z dnia 7 października 1992 roku o regionalnych
izbach obrachunkowych (tekst jedn. Dz. U. z 2001 r. Nr 55 poz. 577 z późn. zm.) wnosi o
podjęcie działań zmierzających do wyeliminowania stwierdzonych nieprawidłowości i

4

oczekuje od Pana Wójta informacji o wykonaniu wniosków pokontrolnych lub przyczynach
ich niewykonania w terminie 30 dni od daty otrzymania niniejszego wystąpienia.
 Do wniosków zawartych w wystąpieniu służy prawo złożenia zastrzeżeń na
podstawie art. 9 ust. 3 i ust. 4 przedmiotowej ustawy do tut. Kolegium za
pośrednictwem Prezesa Izby, w terminie 14 dni od daty otrzymania wystąpienia
pokontrolnego.

PREZES
Regionalnej Izby Obrachunkowej

w Kielcach
/-/

mgr Henryk Rzepa

Do wiadomości:
Przewodniczący Rady Gminy

5

