
URZĄD MIASTA i GMINY
 28-500 Kazimierza Wielka
 ul. T Kościuszki 12
 tel. (041) 3521-937 fax 3521-956 Kazimierza Wielka dnia 12 maja
2007r.
Regon 000525352 NIP-662-10-48-911

Znak: ASO - 0902-02/2007

Kolegium Regionalnej
Izby Obrachunkowej
w Kielcach

za pośrednictwem

Pana
Henryka Rzepy
Prezesa Regionalnej Izby
Obrachunkowej
w Kielcach

Na podstawie art. 9 ust 3 i 4 ustawy z dnia 7 października 1992 roku o regionalnych
izbach obrachunkowych (Dz.U. z 2001r. Nr 55, poz. 577 ze zm) składam zastrzeżenia do
wniosków zawartych w wystąpieniu pokontrolnym Znak: WK-060/20/1985/2007 z dnia 29
maja 2007r.:

Do wniosku Nr l:
Na podstawie ustawy z dnia 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę
i zbiorowym odprowadzeniu ścieków (Dz.U. Nr 72, poz. 747 ze zm.)Gmina zobowiązana
jest do zbiorowego doprowadzenia i odprowadzenia ścieków tz. wybudowania sieci wod-kan.
Powyższa ustawa w art. 2 pkt. 5 i 6 definiuje co jest przyłączem wodociągowym
i kanalizacyjnym, a z zapisów art. 15 ust 2 wynika, że realizację budowy tych przyłączy
zapewnia na własny koszt osoba ubiegająca się o przyłączenie nieruchomości do sieci wod-
kan. W związku z tym, że Gmina na budowę sieci kanalizacyjnej, zaciągnęła kredyt
w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Kielcach, a w § 3
pkt 3 i 4 umowy pożyczki Nr 53/05 z dnia 30 sierpnia 2005 roku zawarta jest klauzula
o osiągnięciu efektu ekologicznego zadania (czyli liczbie przyłączy), tym samym Gmina była
niejako zmuszona już na etapie projektu uwzględnić wszystkie przyłącza do posesji, których
właściciele wyrazili zgodę przed rozpoczęciem inwestycji.
Przed podpisaniem umów cywilno prawnych z właścicielami posesji, zainteresowanych
budową przyłączy wodno-kanalizacyjnych w ulicach Krakowska i Stolarska w Kazimierzy
Wielkiej, odbyły się zebrania z ww właścicielami, na których wspólnie z nimi ustalono
średni koszt wykonania przyłącza wod-kan przez Gminę tj. koszt wykonania dokumentacji
i budowy przyłącza. Właściciele posesji nie zainteresowani takim rozwiązaniem, czyli
wykonaniem przyłącza prze Gminę, mogli po zakończeniu inwestycji, na własny koszt
wykonać przyłącza.

Reasumując umowy cywilno prawne z właścicielami posesji były podpisane na podstawie
art. 15 ust. 2 ustawy z dnia 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę
i zbiorowym odprowadzeniu ścieków, a dotyczyły zwrotu kosztów wykonania przez Gminę
przyłączy. Jak również za zgodą Rady Miejskiej wyrażonej w § 2 uchwały nr IX/60/2003
z dnia 5 sierpnia 2003 roku. Powyższy zwrot kosztów wykonania przyłączy nie można
traktować jako podatek, ani też jako opłatę określoną przez inne ustawy, dlatego
nie zgadzam się ze stwierdzeniem zawartym we wniosku Nr l wystąpienia
pokontrolnego Znak:WK-060/20/1985/2007, iż Burmistrz naruszył art. 18 ust. 2 pkt. 8
ustawy z dnia 8 marca 1990 roku o samorządzie gminnym. Jednocześnie przyznaję,
 iż w umowach cywilno prawnych zawartych z właścicielami posesji, błędnie zapisano to jako
partycypację w kosztach wykonania projektu i budowy sieci kanalizacyjnej wraz
z wykonaniem przyłącza. Jak również niefortunne były moje wyjaśnienia w tej sprawie
do inspektora RIO, z których mogło wynikać, że przedmiotowy zwrot kosztów wykonania
przyłączy przez Gminę traktuję jako opłatę adiacencką, która dotyczy tylko i wyłącznie
partycypacji właścicieli posesji w budowę sieci wod-kan, a nie przyłączy.

Do wniosku Nr 3:

Zgodnie z art. 52 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym (Dz. U. Nr 80, póz. 717 z późn. zm.) wniosek o ustalenie lokalizacji inwestycji
celu publicznego zawierać powinien m.in.
a) określenie planowanego sposobu zagospodarowania terenu oraz charakterystyki zabudowy
i zagospodarowania terenu, w tym przeznaczenia i gabarytów projektowanych obiektów
budowlanych, przedstawione w formie opisowej i graficznej,
b) określenie charakterystycznych parametrów technicznych inwestycji oraz dane
charakteryzujące jej wpływ na środowisko,

Dane te uzyskiwane są w trakcie wstępnych prac podczas projektowania przez Projektanta
wyłonionego zgodnie z przepisami ustawy Prawo zamówień publicznych. To Projektant
określa trasę przebiegu kanalizacji lub wodociągu, wylicza niezbędne średnice rurociągów
oraz uzgadnia trasę przebiegu z właścicielami nieruchomości. Wobec powyższego Burmistrz
nie dysponował odpowiednią wiedzą niezbędną do określenia gabarytów projektowanych
obiektów oraz charakterystycznych parametrów technicznych inwestycji przed zleceniem
opracowania tych danych Projektantowi, tym samym nie mógł wystąpić z wnioskiem
 o wydanie decyzji o lokalizacji inwestycji celu publicznego przed ogłoszeniem przetargu
na wykonanie dokumentacji projektowej.
Elementem zamówienia publicznego dotyczącego opracowania dokumentacji projektowej
zgodnie z § l ust. l pkt f) umowy nr 3/BGKI/2004 zawartej w dniu 11.06.2004 r. było
przygotowanie kompletu materiałów niezbędnych do uzyskania przez Zamawiającego decyzji
o lokalizacji inwestycji celu publicznego (dawniej o warunkach zabudowy
i zagospodarowania przestrzennego). Na podstawie opracowanych przez Projektanta
materiałów Zamawiający wszczął postępowanie administracyjne w wyniku którego wydana
została decyzja znak :BGKI-7331/60/2004 z dnia 9.09.2004 r. Na podstawie tej decyzji oraz
innych uzgodnień Projektant opracował dokumentację projektową. W przedmiocie
zamówienia określona została ilość przyłączy wodociągowych i kanalizacyjnych wraz
z wykazem posesji oraz na załączniku graficznym (mapa ewidencyjna gruntu) została
określona lokalizacja tych posesji.

W związku z powyższym nie zgadzam się ze stwierdzeniem zawartym we wniosku Nr 3
wystąpienia pokontrolnego Znak:WK-060/20/1985/2007, iż Burmistrz naruszył art. 29
ust. l oraz art. 36 ust. l pkt 3 ustawy z dnia 29 stycznia 2004 roku, prawo zamówień
publicznych (Dz. U. Nr 19, poz. 177 ze zm), jak również art. 146 ust. l pkt 2 tej ustawy,
ponieważ nie mogłem wystąpić z wnioskiem o uzyskanie decyzji administracyjnej
 o lokalizacji inwestycji celu publicznego przed ogłoszeniem przetargu na wykonanie
dokumentacji projektowej.

Do wniosku Nr 4:

Zamawiający ani inspektor nadzoru nie wyrażali zgody, aby wykonawca wykonywał robot)
budowlane w zwiększonym zakresie w stosunku do zakresu wynikającego z zawartej
w wyniku rozstrzygnięcia przetargu nieograniczonego umowy. Indywidualne przyłącza
wodociągowe i kanalizacyjne o których mowa w zapisie z dnia 26.10.2005 r. Wykonawcy
w dzienniku budowy wykonywane były na zlecenie inwestorów prywatnych - poza
zamówieniem publicznym - na podstawie dokumentacji projektowych tych przyłączy
wykonanych również na zlecenie inwestorów prywatnych. Kontrola zgodności
wykonywanych robót z pozwoleniem na budowę nie mogła wykraczać poza zakres
objęty zamówieniem. Jeżeli Wykonawca w trakcie wykonywania robót budowlanych
zleconych przez Gminę wykonywał inne prace, robił to na własną odpowiedzialność i ryzyko,
W odpowiedzi na zapis Wykonawcy z dnia 26.10.2005 r. w dzienniku budowy w dniu
16.11.2005 r. pracownik UMiG Kazimierza Wielka odpowiedzialny za nadzór nad
prawidłową realizacją umowy dokonał zapisu wyjaśniającego że UMiG w Kazimierzy
Wielkiej nie opracowywał ani też nie zlecał wykonania dokumentacji projektowych oraz
dodatkowych przyłączy.
Wobec powyższego nie zgadzam się ze stwierdzeniem zawartym we wniosku Nr 4
wystąpienia pokontrolnego Znak:WK-060/20/1985/2007, iż Naczelnik Wydziały
Budownictwa z racji sprawowanego nadzoru naruszył art. 25 pkt l ustawy z dnia 7 lipca
1994 roku prawo budowlane (Dz. U. Nr 89, poz. 414 z późn. zm) ponieważ nadzór
zgodności wykonywanych robót z pozwoleniem na budowę nie mógł wykraczać poza
zakres objęty zamówieniem.

B U R M l S T R Z

 Adam Bodzioch

