Podsumowanie kontroli NIK – obszerne fragmenty

4. NIK negatywnie oceniła przestrzeganie zasad, form i trybu udzielania zamówień publicznych, określonych w ustawie z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych8. W pięciu jednostkach udzielono wykonawcom zamówień o łącznej wartości 25.962,3 tys. zł (33,1% kwoty skontrolowanych zamówień ogółem) z naruszeniem przepisów ustawy PZP (str. 20, 21 i 22). Stwierdzono m.in., że zamówień publicznych udzielano podmiotom, których oferty nie spełniały wymogów Specyfikacji Istotnych Warunków Zamówienia10 (str. 20), a także w trybie zamówienia z wolnej ręki, mimo niespełnienia przesłanek umożliwiających jego zastosowanie (str. 21). Gminy Postomino i Recz wprowadziły w umowach zmiany niekorzystne dla zamawiającego, co naruszało art. 144 ust. 1 PZP(str. 22). W ocenie NIK, ustalenia te wskazują na możliwość występowania sytuacji sprzyjających powstawaniu zjawisk korupcjogennych.

6. NIK, mimo stwierdzonych nieprawidłowości, pozytywnie oceniła zabezpieczenie interesów j.s.t. w zawartych umowach. Wszystkie gminy zawarły z uczestnikami procesu inwestycyjnego umowy na pełen zakres rzeczowy inwestycji, w których zawarto postanowienia zabezpieczające ich interesy. W Gminach Recz, Postomino oraz Gryfino, stwierdzono nieprawidłowe działania związane z egzekwowaniem zabezpieczeń należytego wykonania umów. Polegały one m.in. na nieuzyskaniu przed podpisaniem umów wymaganych zabezpieczeń na łączną kwotę 559,4 tys. zł (str. 22) oraz niewyegzekwowaniu gwarancji w wysokości 54,1 tys. zł (str. 23). W ocenie NIK, nieprawidłowe egzekwowanie postanowień ustalonych w umowach było działaniem nierzetelnym, zaś brak ubezpieczeniowej gwarancji należytego wykonania umowy, działaniem niegospodarnym.

W Gminie Recz stwierdzono niegospodarne działania związane z zawarciem dodatkowej umowy ustalającej wyższe koszty sfinansowania robót – ze względu na wyższą stałą marżę – oraz nieprawidłowym fakturowaniem robót, które spowodowały wyższą o 32,5 tys. zł łączną kwotę odsetek do zapłaty przez Gminę (str. 26).

8. Nierzetelne, niegospodarne i nielegalne było niedochodzenie przez dwie gminy odszkodowań związanych z nienależytym wykonaniem zawartych umów, tj.: - w Gminie Recz kwoty 20,3 tys. zł, z tytułu nieterminowego zrealizowania przedmiotu umowy przez projektanta, popełnione błędy w opracowanej dokumentacji projektowej naraziły gminę na nieplanowane koszty oraz przyczyniły się do wydłużenia o 3 miesiące realizacji inwestycji (str. 23),

10. W 7 skontrolowanych gminach przystąpiono do eksploatacji wybudowanych obiektów sportowych po zrealizowaniu robót i dokonaniu niezbędnych zakupów oraz po uzyskaniu ostatecznej decyzji o pozwoleniu na użytkowanie. Gmina Gryfino przystąpiła do użytkowania zmodernizowanego boiska przed uzyskaniem wymaganej decyzji o pozwoleniu na użytkowanie, co naruszało art. 55 pkt 3 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane15 (str. 28). W Gminie Recz stwierdzono nierzetelne przeprowadzenie czynności związanych z rozliczeniem inwestycji i przekazaniem obiektu do użytkowania (str. 26).

Dofinansowanie kosztów realizacji inwestycji sportowych ze środków FRKF, udzielone kontrolowanym j.s.t. wyniosło ogółem 9.648,5 tys. zł (od 485,0 tys. zł – Gmina Gryfino do 1.813,6 tys. zł – Gmina Szczecinek). Wykorzystanie dofinansowania niezgodne z postanowieniami zawartej umowy stwierdzono w Gminie Recz.

W kosztorysach powykonawczych stanowiących podstawę do sporządzania protokołów odbioru zaawansowania wykonanych robót oraz do wystawienia faktur, Gmina Recz ujęła i rozliczyła urządzenia, w które sala sportowa nie została wyposażona. Wartość sprzętu rozliczona w kosztorysach powykonawczych została zawyżona w stosunku do urządzeń w które wyposażono salę sportowo – widowiskową, o co najmniej 88,8 tys. zł. Najwyższe kwotowo rozbieżności dotyczyły elektrycznie składanego wyposażenia do gry w koszykówkę o wartości 113.179 zł, zamiast którego zamontowano wyposażenie składane ręcznie o wartości niższej o 94.172 zł (według PT) oraz 108 siedzisk o wartości 15.340 zł (w sali zamontowano 96 siedzisk o wartości 13.636 zł).
Przedłożenie poświadczającego nieprawdę dokumentu oraz nierzetelnego, pisemnego oświadczenia dotyczącego okoliczności o istotnym znaczeniu dla uzyskania dotacji od organu dysponującego środkami publicznymi wyczerpuje znamiona przestępstwa określonego w art. 297 § 1 ustawy z dnia 6 czerwca 1997 r. - Kodeks karny37. NIK opracowała projekt zawiadomienia do prokuratury o uzasadnionym podejrzeniu popełnienia przestępstwa.

Ponadto Gmina Recz udzieliła 22 czerwca 2009 r. na podstawie art. 67 ust. 1 pkt 5 ustawy PZP zamówienia na dobudowę windy przy sali (na kwotę 327,0 tys. zł), mimo niespełnienia przesłanek określonych w tym przepisie. Dobudowa windy nie była konieczna do zrealizowania na skutek sytuacji niemożliwej wcześniej do przewidzenia i jej wykonanie nie było niezbędne do prawidłowego wykonania zamówienia. Możliwe było zrealizowanie zamówienia według projektu zamiennego opracowanego w 2007 r., tj. bez windy. Zamówienia udzielono również po zrealizowaniu budowy sali i oddaniu jej 24 listopada 2008 r. do użytkowania. Wbrew wymogom określonym w PZP nie opublikowano ogłoszeń o udzielonym zamówieniu (art. 92 ust. 2) oraz o zawarciu umowy (art. 95 ust. 1). Ogłoszeń tych nie opublikowano również w postępowaniu o zamówienie publiczne na przeprojektowanie dokumentacji dotyczącej budowy sali sportowo widowiskowej w Reczu (umowa z 26 lutego 2007 r. na kwotę 225,7 tys. zł).

1. We wszystkich umowach zawartych z uczestnikami procesu inwestycyjnego wprowadzono postanowienia zabezpieczające interesy gmin. Stwierdzono natomiast nierzetelne i niegospodarne działania, dotyczące egzekwowania przez 3 gminy zabezpieczeń należytego wykonania umów oraz należnych gminom odszkodowań z tytułu ich wadliwej realizacji (2 gminy).
Gmina Recz zawarła umowy na budowę sali i na wykonanie dobudowy windy na 58 dni i 22 dni przed wystawieniem ubezpieczeniowych gwarancji należytego wykonania umowy (na kwoty 361,6 tys. zł i 3,3 tys. zł). Gmina nie posiadała ubezpieczeniowej gwarancji należytego wykonania umowy na kwotę 54,1 tys. zł, wymaganej postanowieniem § 13 pkt 1 umowy nr 21/08. Nie przedłużono również gwarancji właściwego usunięcia wad i usterek wystawionej w ramach realizacji na wykonanie obudowy windy (okres obowiązywania gwarancji 1 października 2009 r. – 14 września 2012 r.), mimo przesunięcia o 3 miesiące terminu zakończenia realizacji inwestycji (na 14 grudnia 2009 r.),

Gmina Recz nie domagała się odszkodowania z tytułu nienależytego wykonania umowy, mimo że w projekcie zamiennym budowy sali sportowo-widowiskowej, projektant nie przewidział wszystkich prac niezbędnych do prawidłowego zrealizowania inwestycji. Z tego powodu zwiększono nakłady finansowe o kwotę 464,3 tys. zł, co stanowiło 42,9% ogólnej wartości robót dodatkowych (6,4% wartości robót związanych z budową sali). Zlecenie robót dodatkowych przyczyniło się do wydłużenia o 3 miesiące (o 23,3%) terminu budowy sali. Nie dochodzono również przewidzianych w umowie kar w kwocie 20,3 tys. zł, z tytułu uzyskania decyzji w sprawie zamiennego pozwolenia na budowę 18 dni po wymaganym terminie.

3. We wszystkich gminach roboty budowlane wykonano zgodnie z zakresem rzeczowym przewidzianym w umowach zawartych z wykonawcami. NIK negatywnie oceniła działania Gminy Recz skutkujące zwiększeniem kosztów inwestycji. Dobudowę windy sfinansowano na podstawie kolejnej umowy zawartej z dotychczasowym wykonawcą robót budowlanych (nr 13/6/2009), mimo niewykorzystania kwoty 718,6 tys. zł jaką Gmina dysponowała na podstawie umowy nr 8/2007 zawartej z wykonawcą. Ustalenie w umowie nr 13/6/2009 wyższej marży (indeksu finansowego), niż w umowie nr 8/2007, spowodowało wzrost o 16,9 tys. zł kwoty naliczonych odsetek. Ponadto wbrew postanowieniom umowy nr 8/2007, do dnia 20 listopada 2008 r. (tj. 4 dni przed dniem uzyskania pozwolenia na użytkowanie obiektu) zapłacono wykonawcy pełną kwotę wynagrodzenia w kwocie 7.231,5 tys. zł, co było niezgodne z § 5 ust. 7 pkt b i c umowy. Wyższa kwota odsetek naliczonych z tytułu niezgodnego z umową fakturowania robót wyniosła 15,7 tys. zł.

W Gminie Recz z naruszeniem postanowień § 5 ust. 7 litera a umowy zawartej z wykonawcą rozliczono 22 faktury na łączną

kwotę 5.912,6 tys. zł (81,8% wartości umowy). Uchybienie polegało na wystawieniu i zapłacie 2 lub 3 faktur w miesiącu, podczas gdy zgodnie z umową wykonawca mógł wykonywać fakturowanie jeden raz w miesiącu zgodnie z opracowanym i załączonym do oferty harmonogramem rzeczowo-finansowym. 47 Kwota 22.837 zł wraz z należnymi odsetkami oraz koszty procesu w wysokości 3.576 zł.

48. Według stanu na 14 czerwca 2010 r. kwota odsetek ustalona na podstawie umowy na sfinansowanie dobudowy windy nr 13/6/2009 wyniosła 62.646 zł, a kwota odsetek wyliczonych na podstawie umowy nr 8/2007 wyniosłaby 45.800 zł.

4. Nieskuteczny nadzór nad uczestnikami procesu inwestycyjnego stwierdzono w 2 gminach, tj.:
-w Gminie Recz inżynier kontraktu w 45 z 54 tygodni, nie potwierdził wpisami do dziennika budowy przeprowadzenia co najmniej trzech kontroli w tygodniu, co było niezgodne z postanowieniami umowy z 7 sierpnia 2007 r. Brak właściwego nadzoru spowodował nieprawidłowe rozliczenie zakupionych w ramach inwestycji materiałów, sprzętu i wyposażenia (omówiono w pkt 3.2.1 informacji),

-w Gminie Postomino nieprawidłowo sprawowany był nadzór przez inżyniera kontraktu nad wykonawcą w ramach inwestycji, co spowodowało odebranie wadliwie wykonanych robót budowlanych. Poprawienie tych robót o wartości 480,2 tys. zł, zostało powierzone kolejnemu wykonawcy, któremu zlecono dokończenie budowy stadionu. Gmina nie domagała się od inżyniera kontraktu przewidzianych kar umownych za nierzetelne wykonanie usług.

3.2.5.

Oddanie do użytku zrealizowanych obiektów sportowych i ich wykorzystanie

1. Działania skontrolowanych gmin, z wyjątkiem Gminy Recz i Gminy Gryfino, związane z odebraniem zakończonych inwestycji oraz przekazaniem ich do użytkowania były legalne i rzetelne. Zrealizowano je zgodnie z projektami budowlanymi i warunkami pozwoleń na budowę oraz przystąpiono do użytkowania po uzyskaniu wymaganych pozwoleń.

-Urzędzie Miasta w Reczu, który nieprawidłowo przeprowadził czynności związane z rozliczeniem inwestycji i jej przekazaniem 31 grudnia 2008 r. w trwały zarząd Gimnazjum im. Adolfa Długosza w Reczu (zwanego dalej Gimnazjum w Reczu). Kontrola ujawniła rozbieżności pomiędzy ilością i wartością wyposażenia jaka została przyjęta od wykonawcy, a następnie przekazana Gimnazjum. Błędy dotyczyły m.in. zawyżenia w PT49 ilości sprzętu sportowego oraz zaniżenia ilości wyposażenia gabinetu lekarskiego i pomieszczenia przeznaczonego dla pielęgniarki. W księgach rachunkowych Urzędu, niezgodnie z art. 20 ust. 1 ustawy o rachunkowości z dnia 29 września 1994 r.50 , na dzień 31 grudnia 2008 r. nie dokonano zapisu dotyczącego przekazania Gimnazjum sali sportowo-widowiskowej o wartości 9.243,8 tys. zł. Skutkowało to ujęciem jej w bilansie Urzędu Miasta Recz za 2008 r.
