
 Kielce, dnia 17 grudnia 2007 roku
Znak: WK – 60/4695/2007

 Pan Wiktor Kwas
 Wójt Gminy Nowy Korczyn

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 2001r., Nr 55, poz. 577 z późn. zm.), w związku z § 4 ust. 2 pkt. 3 Rozporządzenia
Prezesa Rady Ministrów z dnia 16 lipca 2004 roku w sprawie siedzib i zasięgu
terytorialnego regionalnych izb obrachunkowych oraz szczegółowej organizacji izb,
liczby członków kolegium i trybu postępowania (Dz. U z 2004 r., Nr 167 poz 1747),
przeprowadziła w Urzędzie Gminy Nowy Korczyn w dniach 30 października - 15
listopada 2007 roku kontrolę doraźną w zakresie realizacji zamówienia publicznego –
świadczenie usług transportowych na dowozy i odwozy uczniów od 2003 rok do czerwca
2006.
 W wyniku kontroli stwierdzono niżej opisane nieprawidłowości i uchybienia, które
powstały wskutek nie przestrzegania obowiązujących przepisów prawa przez osoby
odpowiedzialne za udzielanie zamówień publicznych oraz 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 w celu usunięcia stwierdzonych nieprawidłowości poprzez realizację niżej
przedstawionych wniosków pokontrolnych oraz podjęcie innych niezbędnych działań
celem niedopuszczenia do powstania podobnych nieprawidłowości w dalszej działalności
statutowej Gminy.

1. Zamawiający przed podpisaniem umowy zawartej w dniu 29.08.2003 r. zaniechał
obowiązku powołania komisji przetargowej na okoliczność przeprowadzenia przetargu
nieograniczonego, w celu wyłonienia firmy do przewozu dzieci, co wynika z
przedłożonego rejestru zarządzeń oraz wyjaśnienia złożonego przez inspektora ds.
Rady Gminy i Sekretarza. Nie wydanie przez Wójta Gminy zarządzenia powołującego
komisję przetargową, podczas gdy wartość udzielonego zamówienia wynosiła kwotę
904.879,80 zł, (równowartość ok. 226.000,00 EURO – średni kurs 4,0 zł) naruszał art.
20a ust. 1 wówczas obowiązującej ustawy o zamówieniach publicznych (tekst jedn. z
2002 roku, Dz. U., Nr 72, poz. 664 ze zm.), który stanowił, że w przypadku zamówień
publicznych, których wartość przekracza wyrażoną w złotych równowartość kwoty
30.000 EURO, Zamawiający jest obowiązany powołać komisję przetargową. Obecnie
zgodnie z art. 19 ust. 1 ustawy z dnia 29 stycznia 2004 roku, prawo zamówień
publicznych (tj. z 2006 roku, Dz. U., Nr 164, poz. 1163 ze zm.), kierownik zamawiającego
powołuje komisję przetargową do przeprowadzenia postępowania o udzielenie
zamówienia publicznego, jeżeli wartość zamówienia jest równa lub przekracza kwoty
określone w przepisach wydanych na podstawie art. 11 ust. 8 tej ustawy.
Przedmiotowe zaniechanie Zamawiającego w 2003 roku skutkowało naruszeniem
dyscypliny finansów publicznych stosownie do art. 138 ust. 1 pkt. 12 obowiązującej w
tym czasie ustawy z dnia 26 listopada 1998 roku (t.j. z 2003 roku, Dz. U., Nr 15, poz.
148 ze zm.), wobec naruszenia zasady postępowania przy udzielaniu zamówienia
publicznego, ustalonych przedmiotową ustawą. Zgodnie jednak z art. 146 ust. 1
wówczas obowiązującej ustawy o finansach publicznych, karalność z tytułu naruszenia
dyscypliny finansów publicznych ustaje, jeżeli od czasu jego popełnienia upłynęły 3 lata,
co ma miejsce w zaistniałej sytuacji. Powyżej przywołane przepisy prawa

1

obowiązywały do momentu wejścia w życie przepisów ustawy z dnia 30 czerwca 2005
roku o finansach publicznych (Dz. U., Nr 249, poz. 2104 ze zm.).
 Odpowiedzialność za powyższe oraz naruszenie dyscypliny finansów publicznych
z tego tytułu mógł ponosić były Wójt Gminy Pan Janusz Gajda.

Wniosek pokontrolny Nr 1
Powoływać komisję przetargową do przeprowadzenia postępowania o udzielenie
zamówienia publicznego w przypadkach i na zasadach określonych art. 19 obecnie
obowiązującej ustawy z dnia 29 stycznia 2004 roku prawo zamówień publicznych
(jedn. tekst z 2006 roku, Dz. U., Nr 164, poz. 1163 ze zm.).

2. W ogłoszeniu o przetargu jak również w specyfikacji istotnych warunków zamówienia
Zamawiający żądał wniesienia wadium w wysokości 1500,00 zł. Z protokołu ZP - 1
sporządzonego z postępowania o zamówienie publiczne wynika, że Zamawiający
ustalił wartość szacunkową zamówienia na kwotę 983.565,00 zł. Zgodnie z wymogami
określonymi art. 41 ust. 1 wówczas obowiązującej ustawy o zamówieniach publicznych
(tekst jedn., z 2002 roku, Dz. U., Nr 72, poz. 664 ze zm.) dostawca lub wykonawca
przystępujący do przetargu był obowiązany wnieść wadium w granicach od 0,5% do
3% wartości zamówienia, jeżeli wartość zamówienia publicznego przekraczała
wyrażoną w złotych równowartość kwoty 30.000 EURO. W tej sytuacji Zamawiający
powinien żądać wniesienia kwoty wadium w granicach od 4.917,82 zł do 29.506,95 zł,
zażądał natomiast kwoty 1500 zł, co naruszało art. 41 ust. 1 wówczas obowiązującej
ustawy o zamówieniach publicznych, (obecnie art. 45 ust. 1 ustawy z dnia 29
stycznia 2004 roku prawo zamówień publicznych (jedn. tekst z 2006 roku, Dz. U., Nr
164, poz. 1163 ze zm.).
 Powyższe działanie Zamawiającego skutkowało naruszeniem dyscypliny finansów
publicznych zgodnie z obowiązującym w tym czasie art. 138 ust. 1 pkt. 12 ustawy z
dnia 26 listopada 1998 roku (t.j. z 2003 roku, Dz. U., Nr 15, poz. 148 ze zm.), wobec
naruszenia zasad postępowania przy udzieleniu zamówienia publicznego, ustalonych
ustawą o zamówieniach publicznych. Zgodnie jednak z art. 146 ust. 1 powołanej wyżej
ustawy o finansach publicznych, karalność z tytułu naruszenia dyscypliny finansów
publicznych ustaje, jeżeli od czasu jego popełnienia upłynęły 3 lata, co ma miejsce w
zaistniałej sytuacji.
 Odpowiedzialność za powyższą nieprawidłowość oraz za naruszenie dyscypliny
finansów publicznych z tego tytułu mógł ponosić były Wójt Gminy Pan Janusz Gajda
zatwierdzający specyfikację istotnych warunków zamówienia, protokół z postępowania
przetargowego na druku ZP – 1 oraz podpisujący ogłoszenia o przetargu.

Wniosek pokontrolny Nr 2
W postępowaniu przetargowym o udzielenie zamówienia publicznego żądać od
wykonawców wniesienia wadium w przypadkach i na zasadach określonych art. 45
obecnie obowiązującej ustawy z dnia 29 stycznia 2004 roku prawo zamówień
publicznych (jedn. tekst z 2006 roku, Dz. U., Nr 164, poz. 1163 ze zm.).

 3. Po zakończeniu postępowania przetargowego oraz zatwierdzeniu protokołu przez
Wójta Gminy, została zawarta umowa z wybranym wykonawcą usług. W specyfikacji
istotnych warunków zamówienia oraz w zawartej umowie Zamawiający zaniechał
obowiązku żądania, aby usługobiorca wniósł należyte zabezpieczenie wykonania
umowy zgodnie z wymogiem określonym § 2 wówczas obowiązującego
Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 16 lipca 2002
roku w sprawie należytego wykonania umowy o zamówienie publiczne (Dz. U., Nr 115,
poz. 1002), który stanowił obowiązek żądania od wykonawcy wniesienia
zabezpieczenia należytego wykonania umowy, jeżeli wartość robót budowlanych lub

2

usług będących przedmiotem zamówienia publicznego przekraczała równowartość w
złotych kwoty 30.000 EURO. W zaistniałym przypadku wartość ta wynosiła kwotę
równoważną 233.879,50 EURO według średniego kursu euro w 2002 roku.
Równocześnie § 3 powołanego wyżej Rozporządzenia określał przedział tego
zabezpieczenia w granicach 3% do 5% ceny ofertowej usług. A zatem w zaistniałej
sytuacji Zamawiający powinien żądać kwoty zabezpieczenia należytego wykonania
umowy na poziomie od 27.146,39 zł do 45.243,99 zł. W konsekwencji przedmiotowe
zaniechanie obowiązku żądania wniesienia przez wykonawcę zabezpieczenia
należytego wykonania umowy naruszało § 2 i § 3 wzmiankowanego wyżej
rozporządzenia stosownie do art. 75 ust. 7 wówczas obowiązującej ustawy o
zamówieniach publicznych.
 Równocześnie powyższe zaniechanie Zamawiającego skutkowało w tym czasie
naruszeniem dyscypliny finansów publicznych stosownie do art. 138 ust. 1 pkt. 12
wówczas obowiązującej ustawy z dnia 26 listopada 1998 roku (t.j. z 2003 roku, Dz. U.,
Nr 15, poz. 148 ze zm.), wobec naruszenia zasady postępowania przy udzielaniu
zamówienia publicznego, ustalonych ustawą. Zgodnie jednak z art. 146 ust. 1 powołanej
wyżej ustawy o finansach publicznych, karalność z tytułu naruszenia dyscypliny
finansów publicznych ustaje, jeżeli od czasu jego popełnienia upłynęły 3 lata, co ma
miejsce w zaistniałej sytuacji.
 Odpowiedzialność za powyższą nieprawidłowość oraz naruszenie dyscypliny
finansów publicznych z tego tytułu mógł ponosić były Wójt Gminy.

Wniosek pokontrolny Nr 3
W postępowaniu przetargowym o udzielenie zamówienia publicznego żądać od
wykonawców wniesienia zabezpieczenia należytego wykonania umowy w przypadkach
i na zasadach określonych art. 147 i art. 148 obecnie obowiązującej ustawy z dnia
29 stycznia 2004 roku, prawo zamówień publicznych (jedn. tekst z 2006 roku, Dz. U.,
Nr 164, poz. 1163 ze zm.).

4. Integralną częścią umowy zawartej w dniu 29.08.2003 r na dowóz dzieci w Nowym
Korczynie jest załącznik Nr 1, określający wykaz tras dowozu uczniów do szkół
podstawowych i gimnazjum na terenie gminy. Przedmiotowy załącznik do umowy nie
posiada daty jego sporządzenia, jak również podpisów osób (stron umowy), które go
sporządziły i zatwierdziły. W zaistniałym przypadku, przy sporządzaniu wzmiankowanej
dokumentacji Zamawiający zaniechał dołożenia należytej staranności stosownie do art.
15 ust. 1 ustawy o pracownikach samorządowych (tekst jedn. z 2001 roku, Dz. U., Nr
142, poz. 1593 ze zm.).
 Odpowiedzialność za powyższą nieprawidłowość ponosi były Wójt Gminy, który
podpisał umowę, a zaniechał podpisania załącznika Nr 1 stanowiącego integralną jej
część.

Wniosek pokontrolny Nr 4.
Przy opracowywaniu dokumentacji na okoliczność podejmowania zobowiązań gminy
dokładać należytej staranności stosownie do art. 15 ust. 1 ustawy o pracownikach
samorządowych (tekst jedn. z 2001 roku, Dz. U., Nr 142, poz. 1593 ze zm.).

5. Przy porównaniu załącznika Nr 1 wynikającego z umowy zasadniczej zawartej w
dniu 29.08.2003 r., do załącznika Nr 1, wprowadzonego aneksem Nr 1 z dnia 29
września 2004 roku oraz załącznika Nr 1 do aneksu Nr 2 z dnia 29 września 2005
roku można stwierdzić, że trasy dowozu uczniów, zlecone firmie „Przewóz osób
Elżbieta i Marek Smulikowscy” załącznikami do aneksów nie pokrywają się z trasami
określonymi załącznikiem Nr 1 do umowy pierwotnej. Tym samym trasy te nie są
tożsame do zobowiązania usługodawcy określonego w złożonej ofercie, na podstawie

3

której zawarto przedmiotową umowę. W konsekwencji powyższego zmiana tras w
załącznikach Nr 1 do aneksów Nr 1 i Nr 2 spowodowała zmianę umowy przez
Zamawiającego, co narusza art. 140 ust. 1 ustawy z dnia 29 stycznia 2004 roku,
prawo zamówień publicznych (jedn. tekst z 2006 roku, Dz. U., Nr 164, poz. 1163 ze
zm.). Równocześnie w omawianych przypadkach oprócz zmiany tras zmieniono
także ilość kilometrów do przejechania przez dowożącego dzieci do szkół
podstawowych i gimnazjum. Niektóre trasy przejazdu zawarte w załączniku Nr 1 do
aneksu, nie występują w załączniku Nr 1 do umowy pierwotnej. Są to następujące
pozycje w załączniku Nr 1 do aneksu: 5; 6; 7; 13; 14; 16; 17; 18 ; 19; 21.
 Odpowiedzialność za powyższą nieprawidłowość ponosi były Wójt Gminy Nowy
Korczyn.

Wniosek pokontrolny Nr 5
Nie dokonywać zmian w zawartej umowie, jeżeli zmiana taka skutkuje zmianą oferty
złożonej w przetargu o udzielenie zamówienia publicznego stosownie do art. 140 ust.
1 ustawy z dnia 29 stycznia 2004 roku, prawo zamówień publicznych (jedn. tekst z
2006 roku, Dz. U., Nr 164, poz. 1163 ze zm.).

6. Z przedstawionych do kontroli faktur oraz z zestawienia faktur za poszczególne lata
wynika, że faktury o numerach 18/2003; 22/2003; 1/2004; 9/2004; 14/2004; 29/2004;
16/2005; 34/2005; 35/2005 i 26/2006 (10 z 52 zapłaconych faktur), zostały wystawione
zgodnie z zapisem określonym w § 4 pkt 4.4 umowy z dnia 29.08 2003 roku,
(wypłata wynagrodzenia dokonywana fakturami częściowymi po zakończeniu dowozu w
każdym miesiącu, proporcjonalnie do ilości dni przewozów dokonanych w danym
miesiącu). Pozostałe natomiast faktury, w ilości 42 wystawiono w sposób odmienny,
odbiegający od umownych uregulowań (po dwie w danym miesiącu zamiast jednej na
koniec miesiąca). W konsekwencji powyższe płatności przybierały formę zaliczki dla
zleceniobiorcy, czego zawarta umowa nie przewidywała. Równocześnie przedmiotowe
faktury były wystawiane i przyjmowane do zapłaty na Biuro Obsługi Szkół
Samorządowych, zamiast na Urząd Gminy w Nowym Korczynie, jako Zleceniodawcę
usług, co narusza postanowienia woli stron zawartej umowy. W zawartej umowie
pierwotnej brak jakiegokolwiek zapisu dotyczącego, że płatnikiem będzie Biuro Obsługi
Szkół Samorządowych. Z okazanej kontrolki dowozu uczniów z dnia 29 maja 2006
roku, nie wynika aby którykolwiek z dyrektorów obsługiwanych szkół potwierdził
wykonanie dodatkowych 120 km dowozu uczniów przez firmę „Przewóz osób Elżbieta
i Marek Smulikowscy”. W zaistniałej sytuacji firma ta wystawiła fakturę Nr 21/2006 w
dniu 31.05.2006 roku, która obejmowała m. in. zawyżony kilometraż usług
przewozowych w tym dniu o 120 km, co potwierdziła stosowną adnotacją na
odwrocie przedmiotowej faktury. Tym samym w konsekwencji powyższego zawyżono
jednocześnie kwotę w fakturze o 276,00 zł. Na powyższą okoliczność kontrolującemu
nie przedstawiono żadnego dodatkowego zlecenia wystawionego przez Zleceniodawcę
tych usług.
 Odpowiedzialność za przyjmowanie faktur niezgodnych z umową oraz niezgodnych
z umową płatności za te faktury ponosi, dyrektor Biura Obsługi Szkół Samorządowych
oraz były Wójt Gminy.

Wniosek pokontrolny Nr 6
6.1 Zapłaty faktur za wykonywane usługi dla gminy Nowy Korczyn, dokonywać w
sposób zgodny i w terminach określonych zawartymi umowami.
6.2 Faktury wystawione niezgodnie z zawartą umową to jest, na Biuro Obsługi Szkół
Samorządowych zamiast na Urząd Gminy w Nowym Korczynie, zwracać do wystawcy
faktur celem prawidłowego ich wystawienia.
6.3 Płatności za usługi dokonywać wyłącznie po uprzednim sprawdzeniu czy dana
usługa została wykonana przez Zleceniobiorcę, zwracać fakturę do jej wystawcy w

4

przypadku stwierdzenia, że usługa nie została wykonana.

7. W dniu 27 czerwca 2002 roku zawarta została umowa pomiędzy Zarządem Gminy
Nowy Korczyn, a firmą „ Przewóz Osób Zenon Borla, Marek Smulikowski s.c.” na
okoliczność wydzierżawienia od Gminy Nowy Korczyn, a w konsekwencji pobierania
pożytków z autobusu marki Autosan H-9, Nr rej. 2379. Następnie w dniu 27 sierpnia
2002 roku pomiędzy Zarządem Gminy, a powołaną wyżej firmą zawarta została
umowa na dowóz dzieci do szkół podstawowych i gimnazjum na terenie gminy Nowy
Korczyn zgodnie z załącznikiem nr 1 do tej umowy. Po wyborach samorządowych
radnych na kadencję 2002 – 2006 i zaprzysiężeniu na pierwszej sesji w dniu 19
listopada 2002 roku z okręgu wyborczego Nr 1, radnym został Pan Smulikowski
Marek. W zaistniałej sytuacji zgodnie z art. 24f ust. 1, ustawy z dnia 8 marca 1990
roku o samorządzie gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591 ze zm.),
wprowadzonym przez art. 19 ustawy z dnia 21 sierpnia 1997 roku o ograniczeniu
prowadzenia działalności gospodarczej przez osoby pełniące funkcje publiczne (Dz. U.,
Nr 106, poz. 679 ze zm.), radni nie mogą prowadzić działalności gospodarczej na
własny rachunek lub wspólnie z innymi osobami z wykorzystaniem mienia
komunalnego, a także zarządzać taką działalnością lub być przedstawicielem czy
pełnomocnikiem w prowadzeniu takiej działalności. W zaistniałej sytuacji Pan Marek
Smulikowski zostając radnym powinien zrezygnować z funkcji radnego na podstawie
obowiązującego od 1 stycznia 2003 roku, ust. 1a ustawy o samorządzie gminnym,
który stanowi, że jeżeli radny przed rozpoczęciem wykonywania mandatu prowadził
działalność gospodarczą, o której mowa w ust. 1, jest obowiązany do zaprzestania
prowadzenia tej działalności gospodarczej w ciągu 3 miesięcy od dnia złożenia
ślubowania. Zgodnie z wolą ustawodawcy niewypełnienie przedmiotowego obowiązku
ustawowego stanowi podstawę do stwierdzenia wygaśnięcia mandatu radnego w
trybie określonym art. 190 ust. 1 pkt. 2a ustawy ordynacja wyborcza do rad gmin, rad
powiatów i sejmików województw (tj. z 2003 r., Dz. U., Nr 159, poz. 1547 ze zm.), który
to artykuł stanowi, że wygaśnięcie mandatu radnego następuje wskutek naruszenia
ustawowego zakazu łączenia mandatu radnego z wykonywaniem określonych w
odrębnych przepisach funkcji lub działalności. Rada Gminy w Nowym Korczynie,
uchwałą Nr VII/35/2003 z dnia 29 sierpnia 2003 roku stwierdziła wygaśnięcie mandatu
radnego Pana Marka Smulikowskiego.
 Odpowiedzialność za powyższe ponosi były wójt Gminy, który na podstawie art.
30 ust. 2 pkt 1 ustawy z dnia 8 marca 1990 r o samorządzie gminnym (Dz. U., z
2001 roku, Nr 142, poz. 1591 z póżn. zm.). winien przygotować w terminie do 18
lutego 2003 roku projekt stosownej uchwały Rady Gminy.

Wniosek pokontrolny Nr 7
W przypadkach gdy radnym zostaje osoba prowadząca działalność gospodarczą w
której to działalności wykorzystuje mienie Gminy na podstawie art. 30 ust. 2 pkt 1
ustawy o samorządzie gminnym, w związku z art. 190 ust. 1 pkt. 2a ustawy z dnia 16
lipca 1998 roku ordynacja wyborcza do rad gmin, rad powiatów i sejmików
województw (tj. z 2003 r., Dz. U. Nr 159, poz. 1547 ze zm.), przygotowywać stosowny
projekt uchwały Rady Gminy, o ile w okresie 3 miesięcy nie zajdą przesłanki
określone art. 24f ust 1a, ustawy z dnia 8 marca 1990 roku, o samorządzie gminnym
(Dz. U. z 2001 r., Nr 142, poz. 1591 ze zm.).

 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

5

późn. zm.) wnosi o podjęcie działań zmierzających do wyeliminowania stwierdzonych
nieprawidłowości i oczekuje od Wójta Gminy 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

6

