Wrocław, dnia 28września 2006
Dolnośląski Urząd Wojewódzki pl. Powstańców Warszawy l 50-950 Wrocław
WYNIK KONTROLI nr WR NB-2/060035/1 /Wyn
Na podstawie art. 24 ust. l pkt 2 ustawy z dnia 28 września 1991 r. o kontroli skarbowej (Dz. U. z 2004 r. nr 8, póz. 65 ze zm.) po przeprowadzeniu postępowania kontrolnego wszczętego postanowieniem nr 02-06-0035 z dnia 04.01.2006 r., przedstawiam ustalenia i wnioski:
I. Zakres kontroli:
Prawidłowość wykorzystania środków publicznych w zakresie udzielenia zamówienia publicznego na „Opracowanie dokumentacji projektowo-kosztorysowej dla zbiornika wodnego Kamieniec Ząbkowicki realizowanego w ramach „Programu dla Odry - 2006" oraz realizacji postanowień umowy na wykonanie ww. dokumentacji".
II. Ustalenia kontroli:
Inwestycja dotycząca budowy zbiornika wodnego Kamieniec Ząbkowicki została wskazana w treści ustawy z dnia 6 lipca 2001 r. o ustanowieniu programu wieloletniego „Programu dla Odry-2006" jako Kamieniec Ząbkowicki. W załączniku nr 3 do ww. ustawy, który przewiduje planowane nakłady na realizację Programu dla Odry 2006 w zakresie zadań inwestycyjnych pod pozycją nr 3 wskazano zadanie: Kamieniec Ząbkowicki z przewidzianymi nakładami do poniesienia w latach 2004-2012 w wysokości 529.376.602 zł. W treści Raportu końcowego z Wstępnego Studium Wykonalności Programu dla Odry 2006 opracowanego w październiku 2001 r. (aneksem którego jest m.in. załącznik przewidujący planowane nakłady na realizację Programu dla Odry 2006 w zakresie zadań inwestycyjnych) jako jeden z priorytetowych projektów przeciwpowodziowych programu wskazano Zbiornik Kamieniec Ząbkowicki. Zatem należy uznać, że zadanie wskazane w ww. załączniku nr 3 pn. Kamieniec Ząbkowicki dotyczy budowy zbiornika wodnego.
Na „Kompleksowe opracowanie dokumentacji projektowo-koszorysowej dla zbiornika wodnego Kamieniec Ząbkowicki realizowanego w ramach „Programu dla Odry - 2006" udzielono zamówienia publicznego - w trybie negocjacji z zachowaniem konkurencji -podmiotowi: ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU (Konsorcjum Usług Inżynieryjnych) z/s Fiskiye Sokak No: 20 Gaziosmanpasa 06700, Ankara Turcja. Z wybranym w toku postępowania Wykonawcą- Projektantem, zawarto w dniu 14.04.2004 r. Umowę nr 2/PO/2004.
W oparciu o przedłożoną przez Biuro Pełnomocnika Rządu do spraw „Programu dla Odry -2006" (zwane dalej Biurem Pełnomocnik a Rządu) dokumentację ustalono, że w 2002 r. nawiązane zostały kontakty z przedstawicielami różnych firm, w tym zagranicznych dot. m. in. budowy zbiornika Kamieniec Żabko wieki.
W dokumentach tych znajduje się „Informacja na temat kontaktów Biura Programu dla Odry 2006 z przedsiębiorcami tureckimi", z której wynika, że:
- w dniu 01.03.2002 r. odbyło się spotkanie Pełnomocnika Rządu do Spraw „Programu dla Odry - 2006" (zwanego dalej Pełnomocnikiem Rządu), Wojewody Dolnośląskiego Ryszarda Nawrata oraz Dyrektora Biura Programu Lecha Poprawskiego z przedsiębiorcami z Turcji. Stronę turecką reprezentowali przedstawiciele następujących firm: UNITEK, TEKFEN, TESKER, KISKA oraz GAMA. Podczas spotkania przedstawiciele Biura Programu dla Odry 2006 przedstawili ogólne informacje na temat rządowego programu wieloletniego „Odra 2006".
Przedstawiciele strony tureckiej wyrazili zainteresowanie firm tureckich udziałem w realizacji Programu dla Odry 2006. Uzgodniono, że następne spotkanie odbędzie się po zapoznaniu się gości z „Wstępnym Studium Wykonalności Programu dla Odry 2006", które zostało im przekazane podczas spotkania.
- w roboczych kontaktach telefonicznych polscy przedstawiciele firmy UNITEK poinformowali Biuro Programu dla Odry 2006, że firmy tureckie są zainteresowane budową zbiorników retencyjnych „Racibórz" i „Kamieniec Ząbkowicki". Uzgodniono termin kolejnego spotkania na 29 marca 2002 r., podczas którego przedstawiciele firm tureckich zapoznali się bliżej z inwestycjami przeciwpowodziowymi dorzecza Odry (zakres prac inwestycyjnych, stan prac dokumentacyjnych, przybliżone koszty). Uzgodniono, że przedstawiciele strony tureckiej wystąpią z oficjalną propozycją współpracy (list intencyjny), aby można było rozpocząć działania związane z udostępnieniem materiałów dokumentacyjnych, których właścicielem i dysponentem jest Ministerstwo Środowiska.
Ponadto na podstawie dokumentów 2002 r. ustalono, że:
- w dniu 09.05.2002 r. wpłynął do Biura Pełnomocnika Rządu faks, w którym POLIMEX-CEKOP prosi m. in. o możliwość wglądu lub otrzymanie kopii „Koncepcji programowo-przestrzennej zbiornika wodnego Kamieniec Ząbkowicki" wykonanej w 1998 r. przez „HYDROPROJEKT",
- w dniu 10.05.2002 r. wpłynął do Biura Pełnomocnika Rządu faks, w którym POLIMEX-CEKOP prosi o przesłanie dokumentów (wg załączonej listy), które będą potrzebne przy realizacji „Programu dla Odry 2006", w tym m. in. opracowania z grudnia 1989 r. „Koncepcja programowo-przestrzenna zbiornika wodnego Kamieniec Ząbkowicki",
- w dniu 13.05.2002 r. do Biura Programu dla Odry wpłynęło pismo od UNITEK Ltd. skierowane do Pełnomocnika Rządu RP ds. Programu dla Odry 2006, w którym Prezes POLIMEX-CEKOP S.A. oraz President UNITEK Ltd. w imieniu grupy firm:
• POLIMEX-CEKOP S.A. Polska,
• MOSTOSTAL Warszawa S.A. Polska,
• UNITEK Ankara-Turkey,
• TEKSER Istanbul - Turkey,
• GAMA Turkey,
• TEKFEN Istanbul - Turkey,
• KISKA Turkey
proszą o przyjęcie listu wyrażającego zainteresowanie projektami programu „ODRA
2006", a w szczególności zbiornikami retencyjnymi w Raciborzu i Kamieńcu
Ząbkowickim.
- w dniu 24.07.2002 r. przekazany został Pełnomocnikowi Rządu przez Pana ……………… List Intencyjny dotyczący realizacji Zbiornika Przeciwpowodziowego „Kamieniec Ząbkowicki". W liście tym, złożona została - w imieniu Konsorcjum: UNITEK Ltd. Biuro Projektowe z siedzibą w Ankarze, TEKSER S.A. z siedzibą w Istambule i TEKFEN S.A. z siedzibą w Istambule - propozycja realizacji inwestycji „pod klucz",
- Wojewoda Dolnośląski w piśmie z dnia 09.09.2002 r., znak: PO/358/2002 skierowanym do Prezesa Zarządu UNITEK Ltd., w odpowiedzi na otrzymany List Intencyjny, poinformował o osobistym zainteresowaniu w nawiązaniu ścisłej współpracy dotyczącej realizacji Zbiornika Przeciwpowodziowego Kamieniec Ząbkowicki, W związku z tym zaproponował rozpoczęcie w miesiącu wrześniu prac wspólnej grupy roboczej składającej się z przedstawicieli Konsorcjum oraz Biura Pełnomocnika Rządu,
- Pełnomocnik Rządu w piśmie z dnia 17.09.2002 r., znak: PO/377/2002 skierowanym do Prezesa UNITEK Ltd. zaproponował spotkanie z przedstawicielami Konsorcjum w dniu 26.09.2002 r. w siedzibie Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu. Zaproponowano, aby podczas spotkania nastąpiło omówienie i przyjęcie oferty Konsorcjum na realizację zbiornika oraz uzgodnienie harmonogramu działań dotyczących współpracy pomiędzy Konsorcjum a Biurem Pełnomocnika Rządu w sprawie realizacji zadania.
- Pismem z dnia 25.09.2002 r. UNITEK Ltd. złożył Pełnomocnikowi Rządu w imieniu Konsorcjum (UNITEK Ltd., TEKSER, TEKFEN), ofertę dotyczącą realizacji zbiornika Przeciwpowodziowego Kamieniec Ząbkowicki. W ofercie tej zaproponowana została realizacja inwestycji „pod klucz" w następujących etapach:
• opracowanie studium wykonalności,
• opracowanie szczegółowej analizy kosztów typu B,
• przygotowanie propozycji finansowania inwestycji,
• kompleksowe wykonanie projektu budowlanego,
• przeprowadzenie realizacji inwestycji.
- Dnia 04.10.2002 r. UNITEK Ltd. przesłał faksem Pełnomocnikowi Rządu Raport implementacyjny, w którym zaproponował realizację „pod klucz" inwestycji dotyczącej zbiornika Przeciwpowodziowego Kamieniec Ząbkowicki. W raporcie tym oszacowano, że okres realizacji inwestycji winien wynieść 48 miesięcy, natomiast rzeczywisty okres realizacji winien zamknąć się w przybliżeniu w 36 miesiącach.
Zawarcie ww. umowy nr 2/PO/2004., zostało poprzedzone przeprowadzeniem trzech postępowań o udzielenie zamówienia publicznego (w trybie przetargu dwustopniowego oraz dwukrotnie w trybie negocjacji z zachowaniem konkurencji). W postępowaniach tych zastosowano tryby udzielenia zamówienia publicznego pomimo braku okoliczności uzasadniających ich zastosowanie, przewidzianych w ustawie z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz. U. z 2002 r. Nr 72, póz. 664 ze zm.). Wszystkie trzy postępowania o udzielenie przedmiotowego zamówienia zostały przeprowadzone w oparciu o zgody Prezesa Urzędu Zamówień Publicznych na zastosowanie ww. trybów wydane w formie decyzji administracyjnej, przy czym na zastosowanie trybu przetargu dwustopniowego decyzja została wydana dwukrotnie.
Pierwsze postępowanie o udzielenie zamówienia publicznego na opracowanie przedmiotowej dokumentacji zostało wszczęte w dniu 06.03.2003 r. w trybie przetargu dwustopniowego (data zgody Prezesa UZP na zastosowanie ww. trybu).
W zakresie wyrażenia zgody na zastosowanie trybu przetargu dwustopniowego ustalono, co następuje:
Pismem znak P.O.II.3231/K/1/2003 z dnia 30.01.2003 r. " Pełnomocnik Rządu - Wojewoda Dolnośląski Ryszard Nawrat, na podstawie art. 54 pkt 2 i 4, w nawiązaniu do art. 14 ustawy o zamówieniach publicznych wystąpił do Prezesa Urzędu Zamówień Publicznych z wnioskiem o wyrażenie zgody na zastosowanie procedury przetargu dwustopniowego przy udzielaniu zamówienia publicznego na „Opracowanie kompleksowej dokumentacji projektowo-kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki".
Po rozpatrzeniu ww. wniosku Wojewody, w dniu 05.02.2003 r. Wiceprezes Urzędu Zamówień Publicznych Włodzimierz Dzierżanowski pismem nr ZT/1544/03 wydał (w związku z art. 54 pkt 2 ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych) decyzję zatwierdzającą wybór trybu - przetargu dwustopniowego w postępowaniu o udzielenie zamówienia publicznego na Opracowanie kompleksowej dokumentacji projektowo
- kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki" realizowanego w ramach „Programu dla Odry 2006".
Następnie w dniu 06.03.2003 r. Wiceprezes Urzędu Zamówień Publicznych Włodzimierz Dzierżanowski pismem nr ZT/2755/03 ponownie wydał - w związku z art. 54 pkt 2 ustawy o zamówieniach publicznych - Decyzję zatwierdzającą wybór trybu, przetargu dwustopniowego w postępowaniu o udzielenie zamówienia publicznego na Opracowanie kompleksowej dokumentacji projektowo - kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki" realizowanego w ramach „Programu dla Odry 2006".
W wymienionych decyzjach - zatwierdzających wybór trybu przetargu dwustopniowego -brak jest uzasadnienia faktycznego i prawnego, w związku z tym nie można określić, jakie fakty zostały wzięte pod uwagę przy zastosowaniu przepisu art. 54 pkt 2 ustawy o zamówieniach publicznych.
Zgodnie z zapisem art. 54 pkt 2 ustawy o zamówieniach publicznych, przetarg dwustopniowy może być stosowany, gdy nie można z góry określić szczegółowych cech zamawianych usług w taki sposób, aby umożliwić wybór najkorzystniejszej oferty. W myśl art. 2 pkt 2 ustawy o zamówieniach publicznych ilekroć mowa jest w ustawie o dostawach - należy przez to rozumieć nabywanie rzeczy i praw na podstawie umowy sprzedaży, dostawy, o dzieło, najmu, dzierżawy, leasingu oraz innych umów o podobnym charakterze. Z powyższego wynika, że opracowanie kompleksowej dokumentacji projektowo-kosztorysowej na wykonanie zbiornika wodnego ma cechy dostawy a nie usługi, dotyczy bowiem nabycia praw autorskich oraz majątkowych do dysponowania dokumentacją, nadto zawiera cechy umowy o podobnym charakterze jak umowa o dzieło. Zatem w omawianym przypadku wątpliwe jest zajście okoliczności stanowiących podstawę do zastosowania trybu przetargu dwustopniowego.
Specyfikacja istotnych warunków zamówienia publicznego została pobrana przez 9-ciu oferentów tj.:
- POLTEGOR-PROJEKT Sp. z o.o., ul. Powstańców Śląskich 95, Wrocław,
- Hydroprojekt Sp. z o.o., ul. Wybrzeże Wyspiańskiego 39, Wrocław,
- Hydropolwiert Sp. z o.o., ul. Strzegomska 55, Wrocław,
- „Investment & Project Managment" Sp. z o.o., ul. Św. Mikołaja 67-72, Wrocław,
- GSP Junginering, ul. Kraińskiego 16, Wrocław, (02.04.2003 r.),
- ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU Unitek - Coyne et Belier -Tekster - Tekfen - Gama - HMB (Konsorcjum Usług Inżynieryjnych Odra) z/s Fiskiye Sokak No: 20 Gaziosmanpasa 06700, Ankara Turcja reprezentowana przez - Usługi Inżynieryjne Janusz Woch, ul. Zwycięska 14, Wrocław,
- Hydroprojekt Sp. z o.o., ul. Dubois 9, Warszawa,
- ProGeo Sp. z o.o., ul. Wita Stwosza 3, Wrocław,
- Wektor, ul. Dąbrowskiego, Pruszcz Gdański.
W odpowiedzi na ogłoszenie o przetargu dwustopniowym na opracowanie kompleksowej dokumentacji projektowo-kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki - ofertę złożył w dniu 09.05.2003 r. tylko jeden podmiot: ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU Unitek - Coyne et Belier - Tekster -Tekfen - Gama - HMB (Konsorcjum Usług Inżynieryjnych Odra) z/s Fiskiye Sokak No: 20 Gaziosmanpasa 06700, Ankara Turcja.
Z protokołu sporządzonego przez Komisję Przetargową w dniu 12.05.2003 r. wynika m. in., że z uwagi na fakt, iż wpłynęła tylko jedna ważna oferta, Komisja zawnioskowała - na podstawie art. 27b, ust.l, pkt l ustawy o zamówieniach publicznych - o unieważnienie przetargu dwustopniowego na opracowanie dokumentacji projektowo-kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki, realizowanego w ramach „Programu dla Odry 2006".
Pismem z dnia 12.05.2003 r. znak PO.II.3231/K/2003 Dyrektor Biura Pełnomocnika Rządu -Lech Poprawski poinformował uczestników postępowania przetargowego oraz Prezesa Urzędu Zamówień Publicznych o unieważnieniu przetargu dwustopniowego na opracowanie kompleksowej dokumentacji projektowo - kosztorysowej na wykonanie zbiornika wodnego Kamieniec Ząbkowicki.
Pismem z dnia 18.04.2003 r. znak: ZWiu-211/XV-4/2003 Pan Krzysztof Szamałek Sekretarz Stanu w Ministerstwie Środowiska poinformował Pełnomocnika Rządu, że właściwym podmiotem do przeprowadzenia zamówienia publicznego na ww. dokumentację jest Regionalny Zarząd Gospodarki Wodnej we Wrocławiu (zwany dalej RZGW we Wrocławiu), który zaczął realizację tego zadania należącego do statutowych zadań Ministra właściwego ds. gospodarki wodnej. W związku z powyższym Sekretarz Stanu zwrócił się z prośbą o unieważnienie przedmiotowego postępowania.
W dokumentacji zgromadzonej w Biurze Pełnomocnika Rządu brak jest oryginału ww. pisma z dnia 18.04.2003 r. znak: ZWiu-211/XV-4/2003. Z elektronicznego systemu ewidencji poczty DUW we Wrocławiu (tnvt) wynika, że omawiane pismo w dniu 28.04.2003 r. wpłynęło do Biura Pełnomocnika Rządu.
Pismem z dnia 10.06.2003 r. znak: PO.II.0711/MŚ/6/2003 Pan Grzegorz Kiejnich Zastępca Dyrektora Biura Pełnomocnika Rządu poinformował Pana Krzysztofa Szamałka - Sekretarza Stanu w Ministerstwie Środowiska o unieważnieniu przedmiotowego postępowania o udzielenie zamówienia publicznego.
W dniu 02.09.2003 r. (data zgody Prezesa UZP na zastosowanie trybu) zostało wszczęte drugie postępowanie o udzielenie zamówienia publicznego w trybie negocjacji z zachowaniem konkurencji.
W zakresie wyrażenia zgody na zastosowanie trybu negocjacji z zachowaniem konkurencji ustalono, co następuje:
Pełnomocnik Rządu, Stanisław Łopatowski pismem z dnia 22 sierpnia 2003 r. znak: PO.II.3231/K/3/2003 skierowanym do Pana Tomasza Czajkowskiego - Prezesa Urzędu Zamówień Publicznych w Warszawie na podstawie art. 64 ust. l ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych zwrócił się z prośbą o wyrażenie zgody na wybór oferenta w trybie negocjacji z zachowaniem konkurencji na zadanie dotyczące opracowania dokumentacji projektowo-kosztorysowej zbiornika wodnego „Kamieniec Żabko wieki" realizowanego w ramach „Programu dla Odry 2006".
Prezes Urzędu Zamówień Publicznych po rozpatrzeniu wniosku Pełnomocnika Rządu (pismo znak: PO.IL3231/K/3/2003 z dnia 22.08.2003 r.) w dniu 2.09.2003 r. wydał decyzję Nr ZT/11500/03 (decyzja podpisana przez Pana Włodzimierza Dzierżanowskiego - Wiceprezesa Urzędu Zamówień Publicznych), w której postanowił zatwierdzić tryb zamówienia publicznego - negocjacje z zachowaniem konkurencji - w postępowaniu o udzielenie zamówienia publicznego na zadanie dotyczące opracowania dokumentacji projektowo-kosztorysowej zbiornika wodnego „Kamieniec Ząbkowicki", realizowanego w ramach „Programu dla Odry 2006".
W ww. piśmie z dnia 22 sierpnia 2003 r. skierowanym do Prezesa Urzędu Zamówień Publicznych dotyczącym wyrażenia zgody na wybór oferenta w trybie negocjacji z zachowaniem konkurencji na zadanie dotyczące opracowania dokumentacji projektowo-kosztorysowej zbiornika wodnego „Kamieniec Ząbkowicki" Pełnomocnik Rządu jako podstawę zastosowania ww. trybu przywołał przesłankę art. 64 ust. l ustawy o zamówieniach publicznych. W związku z tym, że art. 64 ustawy nie zawiera ustępów tylko punkty, uznano że Zamawiający chciał przywołać przesłankę zawartą w art. 64 pkt l ustawy, która stanowi, że zamówienie publiczne może być udzielone w trybie negocjacji z zachowaniem konkurencji, jeżeli uprzednio prowadzone postępowanie w trybie przetargu nieograniczonego lub ograniczonego zostało unieważnione z powodu braku wymaganej liczby ofert. W omawianym przypadku nie zostało przeprowadzone postępowanie w żadnym z dwóch ww. trybów przetargowych, a więc nie zachodzą okoliczności zastosowania trybu negocjacji z zachowaniem konkurencji na podstawie przesłanki zawartej w art. 64 pkt l ustawy o zamówieniach publicznych.
W decyzji zatwierdzającej wybór trybu negocjacji z zachowaniem konkurencji Prezes Urzędu Zamówień Publicznych przywołał przesłankę zawartą w art. 64 pkt 5 ustawy o zamówieniach publicznych, która stanowi, że tryb ten może być zastosowany, jeżeli zachodzi pilna potrzeba udzielenia zamówienia publicznego, której wcześniej nie można było przewidzieć, a nie wynika ona z winy zamawiającego. W związku z tym, że w decyzji Prezesa UZP zatwierdzającej wybór trybu negocjacji z zachowaniem konkurencji nie podano uzasadnienia faktycznego i prawnego nie można określić, jakie fakty podane przez Pełnomocnika Rządu w piśmie z dnia 22 sierpnia 2003 r. uznano jako pilną potrzebę udzielenia zamówienia, kierując się zastosowaniem przepisu art. 64 pkt 5 ustawy o zamówieniach publicznych.
Pełnomocnik Rządu zaprosił pismami z dnia 16 października 2003 r. do wzięcia udziału w postępowaniu negocjacyjnym na opracowanie dokumentacji projektowo-kosztorysowej zbiornika wodnego „Kamieniec Ząbkowicki" następujące firmy:
- Hydroprojekt Wrocław Sp. z o.o., ul. Wybrzeże Wyspiańskiego 39, 50-370 Wrocław,
- UNITEK Ltd., ul. Konstruktorska 11 A, 02-673 Warszawa,
- Hydroprojekt Warszawa Sp. z o.o., ul. Dubois 9, 00-182 Warszawa,
- Hydroprojekt Poznań Sp. z o.o., ul. Grunwaldzka 21, 60-783 Poznań. W dniu 4.11.2003 r. odbyły się negocjacje z zachowaniem konkurencji, do których przystąpił tylko jeden oferent tj. UNITEK Ltd. (lider konsorcjum - ODRA MUHENDISLIK HIZMETLERIKONSORSIYUMU)
W związku z tym, że negocjacje przeprowadzono z mniej niż trzema oferentami Pełnomocnik Rządu w piśmie z dnia 13.11.2003 r., znak: PO.II.3231/K1/5/2003 poinformował oferentów zaproszonych do udziału w ww. postępowaniu o jego unieważnieniu.
W dniu 24.12.2003 r (data zgody Prezesa UZP na zastosowanie trybu) zostało wszczęte kolejne postępowanie o udzielenie zamówienia publicznego w trybie negocjacji z zachowaniem konkurencji.
W zakresie wyrażenia zgody na zastosowanie trybu negocjacji z zachowaniem konkurencji ustalono, co następuje:
Pełnomocnik Rządu w piśmie z dnia 8.12.2003 r., znak PO.II.3231/K2/2/2003 zwrócił się do Prezesa Urzędu Zamówień Publicznych - na podstawie art. 64 ust. l ustawy o zamówieniach publicznych - o wyrażenie zgody na powtórzenie procedury wyboru oferenta w trybie negocjacji z zachowaniem konkurencji na zadanie dotyczące opracowania dokumentacji projektowo-kosztorysowej zbiornika Kamieniec Żabko wieki.
Prezes Urzędu Zamówień Publicznych w dniu 24.12.2003 r. po rozpatrzeniu wniosku Pełnomocnika Rządu (pismo znak: PO.II.3231/K2/2/2003 z dnia 08.12.2003 r.) wydał decyzję Nr ZT/15959/03 zatwierdzającą tryb zamówienia publicznego - negocjacje z zachowaniem konkurencji - w postępowaniu o udzielenie zamówienia publicznego na ww. zadanie.
W ww. piśmie z dnia 08.12.2003 r. skierowanym do Prezesa Urzędu Zamówień Publicznych dotyczącym wyrażenia zgody na wybór oferenta w trybie negocjacji z zachowaniem konkurencji Pełnomocnik Rządu jako podstawę zastosowania ww. trybu przywołał przesłankę art. 64 ust. l ustawy o zamówieniach publicznych.
W decyzji zatwierdzającej wybór trybu negocjacji z zachowaniem konkurencji Prezes Urzędu Zamówień Publicznych przywołał przesłankę zawartą w art. 64 pkt 5 ustawy o zamówieniach publicznych, która stanowi, że tryb ten może być zastosowany, jeżeli zachodzi pilna potrzeba udzielenia zamówienia publicznego, której wcześniej nie można było przewidzieć, a nie wynika ona z winy zamawiającego. W związku z tym, że w decyzji Prezesa UZP zatwierdzającej wybór trybu negocjacji z zachowaniem konkurencji nie podano uzasadnienia faktycznego i prawnego nie można określić, jakie fakty podane przez Pełnomocnika Rządu w piśmie z dnia 08.12.2003 r. uznano jako pilną potrzebę udzielenia zamówienia kierując się zastosowaniem przepisu art. 64 pkt 5 ustawy o zamówieniach publicznych.
Do wzięcia udziału w omawianym postępowaniu w trybie negocjacji z zachowaniem konkurencji na opracowanie dokumentacji projektowo-kosztorysowej zbiornika wodnego „Kamieniec Ząbkowicki" zaproszono 4 podmioty:
- POLIMEX-CEKOP S.A., ul. Czackiego 15/17, 00-950 Warszawa,
- PROJMORS Biuro Projektów Budownictwa Morskiego Sp. z o.o., ul. Kruczkowskiego 2, 80-288 Gdańsk,
- POLTEGOR-PROJEKT Sp. z o.o., ul. Powstańców Śląskich 95, 53-332 Wrocław,
- ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU, (ODRA Konsorcjum Usług Inżynieryjnych) z siedzibą Fiskiye Sokak No 20, Gaziosmanpasa 06700, Ankara, Turcja.
W dniu 26.01.2004 r. w siedzibie Pełnomocnika Rządu odbyły się negocjacje, których przedmiotem były: cena ofertowa, warunki umowy, warunki płatności i gwarancja. Po przeprowadzeniu negocjacji, trzech spośród zaproszonych oferentów złożyło oferty wstępne, i tak:
- POLIMEX-CEKOP S. A. złożył ofertę wstępną z następującymi warunkami wyjściowymi do negocjacji: cena ofertowa - 7.783.600 zł brutto i gwarancja - 72 miesiące.
- PROJMORS Biuro Projektów Budownictwa Morskiego Sp. z o.o. złożył ofertę wstępną z następującymi warunkami wyjściowymi do negocjacji: cena ofertowa - 54.900.000 zł brutto i gwarancja - 36 miesięcy.
- ODRA Muhendislik Hizmetleri Konsorsiyumu -Konsorcjum Usług Inżynieryjnych -złożyło ofertę wstępną z następujące warunkami wyjściowymi do negocjacji: cena ofertowa - 51.728.000 zł brutto, gwarancja - 48 miesięcy.
Komisja przetargowa, po dokonaniu oceny złożonych ofert - zaproponowała wybór oferty: ODRA Konsorcjum Usług Inżynieryjnych - z ceną brutto 51.700.000 zł jako naj korzystniej szej.
W dniu 14.04.2004 r. została zawarta Umowa nr 2/PO/2004 pomiędzy Pełnomocnikiem Rządu a ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU, (ODRA Konsorcjum Usług Inżynieryjnych) z siedzibą Fiskiye Sokak No 20, Gaziosmanpasa 06700, Ankara -TURCJA na wykonanie kompleksowej dokumentacji projektowo-kosztorysowej dla Zbiornika Wodnego Kamieniec Ząbkowicki realizowany w ramach „Programu dla Odry -2006" na kwotę 51.700.000,00 zł.
Zgodnie z zapisem art. 51 ust. l ustawy o zamówieniach publicznych, jeżeli zamawiający dokona wyboru oferty zgodnie z przepisami ustawy zobowiązany jest do zawarcia umowy w terminie nie krótszym niż 7 dni od dnia ogłoszenia o wyborze najkorzystniejszej oferty. W omawianym postępowaniu Zamawiający zawierając umowę w dniu 14.04.2004 r. naruszył postanowienia ww. art. 51 ust. l ustawy, bowiem ogłoszenie o wyborze oferty zostało przesłane uczestnikom postępowania pismami z dnia 09.04.2004 r., a więc umowa została zawarta w terminie krótszym niż 7 dni od dnia ogłoszenia o wyborze oferty.
Powyższa umowa została podpisana ze strony zamawiającego przez:
- Stanisława Łopatowskiego - Pełnomocnika Rządu
- Lecha Poprawskiego - Dyrektora Biura Pełnomocnika Rządu
- Zbigniewa Balickiego - Głównego Księgowego
Ze strony Wykonawcy - Projektanta Umowa została podpisana przez Pana Turhana Turkera.
W załączniku nr l do omawianej umowy stanowiącym Harmonogram rzeczowo - finansowy zadania określono nazwy dokumentacji lub prac oraz terminy przekazania zamawiającemu dokumentacji i wykonania prac z podaniem ich wartości.
W ww. harmonogramie określono m.in. następujące terminy przekazania dokumentacji lub prac wraz z określeniem ich wartości:
1. Studium programowo-przestrzenne oraz analiza kosztów realizacji zadania rządowego o łącznej wartości 2.585.000,00 zł - 30.08.2004 r.
2. Studium dotyczące skojarzonej gospodarki przeciwpowodziowej zbiorników w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę o wartości 3.102.000,00 zł -15.12.2004 r.
3. Studium wykonalności zbiornika wodnego w formie i zakresie zgodnym z wymaganiami Funduszu Spójności (w wersji polskiej i angielskiej) o wartości 7.755.000,00 zł - 15.12.2004 r.
4. Raport o oddziaływaniu przedsięwzięcia na środowisko (w wersji polskiej i angielskiej) o wartości 2.585.000,00 zł - 15.12.2004 r.
5. Pełnobranżowy projekt budowlany zbiornika wodnego wraz ze wszystkimi niezbędnymi uzgodnieniami, pozwoleniem na budowę oraz wykonaniem mapy do celów projektowych wraz z:
- wykonaniem niezbędnych badań gruntu i prac geologiczno inżynierskich (5.1),
- wykonaniem niezbędnych inwentaryzacji na potrzeby projektu (5.2),
- uzyskaniem wszelkich warunków technicznych do projektowania od poszczególnych jednostek branżowych i zatwierdzenie dokumentacji przez te jednostki (5.3),
- uzyskaniem wszystkich niezbędnych uzgodnień zatwierdzeń dokumentacji projektowe (5.4),
- innymi pracami niezbędnymi do realizacji całego przedmiotu zamówienia (5.5),
- prowadzenie w imieniu zamawiającego procedur formalno - prawnych wynikających z
obowiązku uzyskania pozwolenia na budowę (5.6), z następującymi terminami przekazania dokumentacji przez projektanta:
• 30.04.2005 r. - (proj. bud.) o wartości 5.170.000,00 zł,
• 30.08.2004 r. -(mapy) o wartości l .034.000,00 zł,
• 15.12.2004 r. (twp) o wartości O zł,
• 30.04.2005 r. (zatw. dokum.) o wartości O zł,
• 30.08.2004 r. (geologia) o wartości 1.551.000,00 zł,
• 30.06.2005 r. (póz. na bud.) o wartości 2.585.000,00 zł,
6. Projekt wykonawczy zbiornika wodnego i wszystkich elementów oraz obiektów z nim związanych o wartości 10.340.000,00 zł - 30.05.2005 r.
7. Harmonogram finansowania zadania rządowego wraz z podaniem źródeł o wartości 2.585.000,00 zł - 30.04.2005 r.
8. Szczegółowa specyfikacjia techniczna wykonania i odbioru robót budowlanych o wartości 2.585.000,00 zł - 30.04.2005 r.
9. Kosztorysy inwestorskie, kosztorysy ofertowe i przedmiary robót w układzie zgodnym ze standardami krajowymi oraz z normami Unii Europejskiej o wartości 2.585.000,00 zł
•30.04.2005 r.
10. Opracowanie wstępnej (na podstawie formularzy dostarczanych przez Zamawiającego) i kompletnej aplikacji do Funduszu Spójności (w wersji polskiej i angielskiej), zgodnie z opracowanymi dla powyższych zadań istniejącymi dokumentacjami oraz wykonanym przez projektanta studium wykonalności i projektem budowlano - wykonawczym, w tym:
• Aplikacja wstępna o wartości l .000.000,00 zł - 30.04.2005 r.
• Aplikacja kompletna i ostateczna o wartości l .068.000,00 zł - 30.04.2005 r.
11. Pełnienie nadzoru autorskiego przez cały okres realizacji przedmiotowej inwestycji o
wartości 5.170.000,00 zł - 30.04.2012 r. Nadto w § 3 pkt l umowy ustalono terminy realizacji dokumentacji:
- rozpoczęcia - 14.04.2004 r.,
- zakończenia i przekazania Zamawiającemu kompletu dokumentacji do 15 miesięcy. Zamawiający w pkt 5 Harmonogramu rzeczowo-fmansowego w zakres zamówienia włączył opracowanie pełnobranżowego projektu budowlanego zbiornika wodnego Kamieniec Żabko wieki (pkt 5.4 Harmonogramu) oraz uzyskanie wszystkich niezbędnych uzgodnień, zatwierdzeń dokumentacji projektowej oraz (w pkt 5.6 Harmonogramu) prowadzenie w
10
jego imieniu procedur formalno-prawnych wynikających z obowiązku uzyskania pozwolenia na budowę.
Jak wynika z dokumentacji zgromadzonej w Biurze Pełnomocnika Rządu, Zamawiający nie posiadał tytułu prawnego do wszystkich gruntów przeznaczonych pod planowaną inwestycję. Grunty te są we władaniu - posiadaniu różnych podmiotów i instytucji. Dane w tym zakresie przedstawiono poniżej, w oparciu o informacje zawarte w Studium Wykonalności, opracowanym na podstawie ww. umowy.
	L.p.

	powierzchnia gruntu

	właściciel - dzierżawca - zarządzający gruntem

	1

	20,40 ha

	Skarb Państwa - Agencja Nieruchomości Rolnych

	2

	378,33 ha

	Regionalny Zarząd Gospodarki Wodnej we Wrocławiu

	3

	230,43 ha

	samorządy lokalne

	4

	66,89 ha

	Skarb Państwa - Wrocławskie Kopalnie Surowców Mineralnych

	5

	160,17 ha

	Skarb Państwa - Ośrodek Hodowli Zarodowej w Kamieńcu Ząbkowickim

	6

	158,734 ha

	własność prywatna

	7

	20, 14 ha

	Lasy Państwowe oraz Dolnośląski Zarząd Melioracji i Urządzeń Wodnych

Zgodnie z zapisem art. 32 ust. 4 pkt 2 ustawy Prawo budowlane, pozwolenie na budowę może być wydane wyłącznie temu, kto złożył oświadczenie pod rygorem odpowiedzialności karnej, o posiadanym prawie do dysponowania nieruchomością na cele budowlane, przez co - zgodnie z art. 3 pkt 11 tej ustawy - należy rozumieć tytuł prawny wynikający z prawa własności, użytkowania wieczystego, zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego, przewidującego uprawnienia do wykonywania robót budowlanych.
Brak prawa do dysponowania nieruchomością na cele budowlane do wszystkich gruntów przeznaczonych pod przyszłą inwestycję, który jest warunkiem niezbędnym do uzyskania pozwolenia na budowę, może powodować konieczność zmiany opracowanej przez przyszłego projektanta dokumentacji (bądź jej bezużyteczność) w związku z ewentualnymi problemami w zakresie uzyskania praw do dysponowania gruntem. Niezapewnienie przez Zamawiającego prawa do dysponowania nieruchomością na cele budowlane może doprowadzić do sytuacji, iż żaden z potencjalnych oferentów (ewentualnych przyszłych projektantów) nie może zapewnić Zamawiającemu, że zrealizuje zamówienie ze względu na brak możliwości uzyskania takiego prawa. Każde takie zapewnienie ze strony któregokolwiek oferenta nie mogło być wiążące, gdyż zgodnie z art. 387 § l Kodeksu Cywilnego umowa o świadczenie niemożliwe jest nieważna. W przypadku braku możliwości nabycia praw do gruntów w drodze umowy - Zamawiający musiałby mieć zagwarantowaną pomoc inwestora, który mógłby wystąpić o wydanie decyzji o lokalizacji celu publicznego, w oparciu, o którą można wywłaszczyć określone nieruchomości, co i tak nie zapewniałoby nabycia prawa do dysponowania nieruchomością w wymaganym terminie. Zatem przed ogłoszeniem zamówienia na opracowanie kompleksowej dokumentacji projektowo-kosztorysowej zawierającej m.in. opracowanie pełnobranżowego projektu budowlanego (zapewniającego uzyskanie wszystkich wymaganych opinii, uzgodnień i zatwierdzeń oraz pozwoleń, w ujęciu wymaganym przez Prawo budowlane, włącznie z uzyskaniem pozwolenia na budowę) Zamawiający powinien bezwzględnie posiadać prawo do dysponowania całością nieruchomości na cele budowlane.
11
Ponadto - jak wynika z zapisu art. 92 ust. 4 ustawy Prawo wodne oraz korespondencji zgromadzonej w Biurze Pełnomocnika Rządu - inwestorem i przyszłym użytkownikiem planowanego zbiornika jest RZGW we Wrocławiu. Zgodnie z zapisem art. 18, ust. l, pkt l ustawy Prawo budowlane do obowiązku inwestora, tj. RZGW we Wrocławiu, należy zorganizowanie procesu budowy w tym m.in. zapewnienie opracowania projektu budowlanego. W związku z tym, Pełnomocnik Rządu nie był właściwy do zlecenia opracowania Kompleksowej dokumentacji projektowo-kosztorysowej dla Zbiornika Wodnego Kamieniec Ząbkowicki, w tym w szczególności dokumentacji związanej z opracowaniem projektu budowlanego. Z art. 35 ust. l Prawa Budowlanego wynika, że warunkiem niezbędnym do uzyskania pozwolenia na budowę jest uprzednie sprawdzenie zgodności projektu budowlanego z ustaleniami miejscowego planu zagospodarowania przestrzennego. W przypadku braku miejscowego planu, sprawdzenia dokonuje się na podstawie decyzji o warunkach zabudowy i zagospodarowania terenu, przy czym lokalizację inwestycji celu publicznego ustala się na podstawie decyzji o lokalizacji celu publicznego. Zgodnie z art. 6 pkt 4 ustawy o gospodarce nieruchomościami, do celów publicznych zalicza się m.in. budowę zbiorników.
Zgodnie z zapisem art. 52 ust. l ustawy o planowaniu i zagospodarowaniu przestrzennym -ustalenie lokalizacji celu publicznego następuje na wniosek inwestora. W związku z powyższym nie jest możliwe opracowanie projektu budowlanego, który jest niezbędny do wystąpienia z wnioskiem o pozwolenie na budowę - bez decyzji o lokalizacji celu publicznego, o którą występuje inwestor (tj. RZGW we Wrocławiu). Włączenie w przedmiot zamówienia opracowania pełnobranżowego projektu budowlanego zbiornika wodnego Kamieniec Ząbkowicki, w tym uzyskanie wszystkich niezbędnych uzgodnień i zatwierdzeń dokumentacji projektowej oraz prowadzenie w jego imieniu procedur formalno-prawnych wynikających z obowiązku uzyskania pozwolenia na budowę winno być poprzedzone zapewnieniem inwestora o jego wystąpieniu z wnioskiem o ustalenie lokalizacji celu publicznego bądź zapewnieniem o udzieleniu pełnomocnictwa do wystąpienia z takim wnioskiem na inny podmiot. Brak takich zapewnień powoduje, iż zawarta w ww. zakresie umowa jest w praktyce nie realizowalna i w świetle art. 387 § l Kodeksu Cywilnego nieważna, gdyż dotyczy świadczenia niemożliwego. Oferent, któremu udzielono zamówienia publicznego tj. ODRA MUHENDISLIK HIZMETLERI KONSORSIYUMU, zawierając umowę, co najmniej miał świadomość o jej nie realizowalności z powodu braku prawa Zamawiającego do dysponowania nieruchomością na cele budowlane. Wynagrodzenie dla Projektanta z tytułu prowadzenia w imieniu Zamawiającego procedur formalno-prawnych wynikających z obowiązku uzyskania pozwolenia na budowę określono w umowie na kwotę 2.585.000,00 zł.
Ponadto z póz. 11 Harmonogramu rzeczowo-flnansowego wynika, że wykonawca będzie pełnił nadzór autorski przez cały okres przedmiotowej inwestycji tj. do dnia 30.04.2012 r., za pełnienie którego otrzyma wynagrodzenie w wysokości 5.170.000,00 zł. W art. 73 ustawy o zamówieniach publicznych określono, że umowy w sprawach zamówień publicznych nie mogą być zawierane na czas nieoznaczony. Zawarcie umowy na czas dłuższy niż 3 lata wymaga wcześniejszej zgody Prezesa Urzędu Zamówień Publicznych. Nadto postanowienia art. 72 ust. 2 pkt 2 ww. ustawy wskazują, że umowa w sprawie zamówienia publicznego w szczególności jest nieważna, jeżeli zamawiający udzielił zamówienia bez wymaganej decyzji administracyjnej.
Zasada określona w art. 27b ust. l pkt 4 ustawy o zamówieniach publicznych stanowi, że postępowanie o zamówienie publiczne unieważnia się m.in., jeżeli jest ono dotknięte wadą uniemożliwiającą zawarcie ważnej umowy.
12
W toku kontroli ustalono, że Zamawiający, mimo iż umowa została zawarta na okres dłuższy niż 3 lata nie wystąpił do Prezesa Urzędu Zamówień Publicznych o zgodę na udzielenie zamówienia na czas dłuższy niż 3 lata. Nadmienić należy, że Zamawiający zamierzając zawrzeć umowę na czas dłuższy niż 3 lata winien uzyskać zgodę Prezesa UZP jeszcze przed rozpoczęciem postępowania o udzielenie zamówienia publicznego. Zamawiający udzielając zamówienia (zawierając umowę) naruszył przepis art. 73 ustawy nakazujący uzyskanie zgody Prezesa UZP na zawarcie umowy na czas dłuższy niż 3 lata oraz zasadę określoną w art. 27b ust. l pkt 4 ustawy nakazującą unieważnienie postępowania w przypadku dotknięcia jego wadą uniemożliwiającą zawarcie ważnej umowy.
Powyższe wskazuje na popełnienie czynu stanowiącego naruszenie dyscypliny finansów publicznych określonego w art. 138 ust. l pkt 12 ww. ustawy z dnia 26 listopada 1998 r. o finansach publicznych a polegającego na naruszeniu zasady lub trybu postępowania przy udzieleniu zamówienia publicznego.
W myśl art. 17 ust. 2 pkt 2 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (obowiązującej od l lipca 2005 r.), naruszeniem dyscypliny finansów publicznych jest zawarcie umowy w sprawie zamówienia publicznego na czas dłuższy niż określony w przepisach o zamówieniach publicznych.
Dnia 18.06.2004 r. Zamawiający zawarł z Wykonawcą Aneks nr l do ww. umowy z dnia 14.04.2004 r., którym w pkt 5 Harmonogramu rzeczowo - finasowego podzielono wykonanie niezbędnych badań gruntu i prac geologiczno - inżynierskich (opisanych wyżej jako pkt. 5.5 harmonogramu) na dwa etapy i ustalono nowe terminy, tj.:
- etap I - opracowanie dokumentacji geologicznej dla określenia warunków geologiczno -inżynierskich w podłożu zapory głównej o wartości 1.200.000,00 zł z terminem przekazania 15.10.2004 r.
- etap II - opracowanie dokumentacji geologicznej dla określenia warunków geologiczno - inżynierskich w czaszy zbiornika wraz z obiektami towarzyszącymi o wartości 351.000,00 zł z terminem przekazania 01.12.2004 r.
Nadto w ww. aneksie określono, że:
- w toku realizacji prac objętych Umową zaistniała konieczność wprowadzenia zmian w zakresie części harmonogramu rzeczowo-finansowego, stanowiącego załącznik nr l do Umowy,
- w związku ze zmianą koncepcji konieczne okazało się wykonanie dodatkowych badań, co wymaga sporządzenia a następnie zatwierdzenia w Ministerstwie Środowiska projektu badań geologicznych. Powyższe wpływa bezpośrednio na termin wykonania opracowań opartych na badaniach geologicznych określony w harmonogramie rzeczowo-finarisowym (zał. Nr l do Umowy),
- zmiana części harmonogramu nie powoduje zmiany w zakresie terminu realizacji
przedmiotu umowy. Omawiany aneks został podpisany ze strony Zamawiającego przez:
- Lecha Poprawskiego - Dyrektora Biura Pełnomocnika Rządu
- Zbigniewa Balickiego - Głównego Księgowego Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu
Dnia 03.06.2005 r. podpisany został pomiędzy Zamawiającym a Wykonawcą Aneks nr 2
do omawianej umowy z 14.04.2004 r.
Aneks ten został podpisany ze strony Zamawiającego przez:
- Stanisława Łopatowskiego - Pełnomocnika Rządu,
13
- Stanisława Ziębę - p.o. Dyrektora Biura Pełnomocnika Rządu,
- Katarzynę Lenczyk-Woroniecką- Głównego Księgowego.
W toku kontroli ustalono, że Pani Katarzyna Lenczyk-Woroniecką i Pan Stanisław Zięba
nie posiadali upoważnienia do dokonywania czynności w imieniu Pełnomocnika Rządu
związanych z podpisywaniem umów oraz aneksów wynikających z rozstrzygniętych
przetargów.
Na ww. aneksie znajdują się również podpisy Dyrektora Wydziału Finansów i Budżetu -
Celiny Dziedziak i Radcy Prawnego - Krystyny Skotowskiej - Tomkiewicz.
Postanowieniami omawianego Aneksu:
- zmieniono adres Wykonawcy,
- zmieniono termin przekazania Zamawiającemu kompletu dokumentacji z 15 miesięcy na 36 miesięcy,
- wprowadzono nowy Harmonogram rzeczowo- finansowy,
- Zamawiający zobowiązał się do uzyskania dla Projektanta od Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu niezbędnego pełnomocnictwa do wystąpienia z wnioskiem o wydanie decyzji lokalizacyjnej inwestycji celu publicznego,
W zmienionym harmonogramie rzeczowo-finansowym określono następujące terminy przekazania Zamawiającemu dokumentacji lub prac:
1. 30.08.2004 r. - dla Studium programowo-przestrzennego oraz Analizy kosztów realizacji zadania rządowego o łącznej wartości 2.585.000,00 zł
2. 15.12.2004 r.- dla Studium dotyczącego skojarzonej gospodarki przeciwpowodziowej zbiorników w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę o wartości 3.102.000,00 zł
3. 15.12.2004 r. - dla Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki w formie i zakresie zgodnym z wymaganiami Funduszu Spójności (wersji polskiej i angielskiej) wartości 7.755.000,00 zł
4. 15.12.2004 r. - dla Raportu o oddziaływaniu przedsięwzięcia na środowisko (wersji polskiej i angielskiej)© wartości 2.585.000,00 zł
5. dla Pełnobranżowego projektu budowlanego zbiornika wodnego Kamieniec Ząbkowicki wraz ze wszystkimi niezbędnymi uzgodnieniami, pozwoleniem na budowę oraz wykonaniem mapy do celów projektowych wraz z:
- wykonaniem niezbędnych badań gruntu i prac geologiczno inżynierskich (5.1),
- wykonaniem niezbędnych inwentaryzacji na potrzeby projektu (5.2),
- uzyskaniem wszelkich warunków technicznych do projektowania od poszczególnych jednostek branżowych i zatwierdzenie dokumentacji przez te jednostki (5.3),
- uzyskaniem wszystkich niezbędnych uzgodnień zatwierdzeń dokumentacji przetargowej (5.4),
- innymi pracami niezbędnymi do realizacji całego przedmiotu zamówienia (5.5),
- prowadzenie w imieniu zamawiającego procedur formalno - prawnych wynikających z
obowiązku uzyskania pozwolenia na budowę, (5.6), z następującymi terminami przekazania dokumentacji przez projektanta:
• 30.04.2006 r. - (proj. bud.) o wartości 5.170.000,00 zł,
• 30.08.2004 r. -(mapy) o wartości l .034.000,00 zł,
• 15.09.2005 r. (twp) o wartości O zł,
• 15.10.2004 r. (geologia Etap I) o wartości 1.200.000,00 zł,
• 15.10.2005 r. (geologia Etap II) o wartości 351.000,00 zł,
14
• 30.05.2006 r. (wystąpienie z wnioskiem o Dec. o pozw. na budowę) o wartości O zł,
• 30.09.2006 r. (pozwolenie na budowę) o wartości 2.585.000,00 zł,
6. 15.04.2007 r.- dla Projektu wykonawczego zbiornika wodnego Kamieniec Ząbkowicki oraz wszystkich elementów i obiektów z nim związanych o wartości 10.340.000,00 zł,
7. 15.03.2007 r. - dla Harmonogramu finansowania zadania rządowego wraz z podaniem źródeł o wartości 2.585.000,00 zł,
8. 30.06.2006 r. - dla Szczegółowej specyfikacji technicznej wykonania i odbioru robót budowlanych o wartości 2.585.000,00 zł,
9. 30.06.2006 r. - dla Kosztorysów inwestorskich, kosztorysów ofertowych i przedmiarów robót w układzie zgodnym ze standardami krajowymi oraz z normami Unii Europejskiej o wartości 2.585.000,00 zł,
10. dla Opracowania wstępnej (na podstawie formularzy dostarczonych przez Zamawiającego) i kompletnej aplikacji do Funduszu Spójności (w wersji polskiej i angielskiej), zgodnie z opracowanymi dla powyższych zadań istniejącymi dokumentacjami oraz wykonanym przez projektanta studium wykonalności i projektem budowlano - wykonawczym, w tym:
- 30.11.2006 r. dla Aplikacji wstępnej o wartości l .000.000,00 zł,
- 15.03.2007 r. dla Aplikacji kompletnej i ostatecznej o wartości 1.068.000,00 zł,
11. 30.04.2012 r. - Pełnienie nadzoru autorskiego przez cały okres realizacji przedmiotowej inwestycji o wartości 5.170.000,00 zł.
Zgodnie z zapisem art. 76 ust. l ustawy o zamówieniach publicznych zakazuje się zmian postanowień zawartej umowy oraz wprowadzania nowych postanowień do umowy, niekorzystnych dla zamawiającego, jeżeli przy ich uwzględnieniu należałoby zmienić treść oferty, na podstawie której dokonano wyboru oferenta, chyba że konieczność wprowadzenia takich zmian wynika z okoliczności, których nie można było przewidzieć w chwili zawarcia umowy. Art. 76 ust. 2 cyt. ustawy stanowi, że zmiana umowy dokonana z naruszeniem przepisu art. 76 ust. l jest nieważna.
W prowadzonym postępowaniu w trybie negocjacji z zachowaniem konkurencji, na etapie wyboru wykonawcy Zamawiający wyznaczył jako jedno z kryteriów oceny przy wyborze oferty, skrócenie terminu wykonania dokumentacji. Wymagany przez Zamawiającego w Podstawowych Warunkach Zamówienia termin wykonania dokumentacji określono na 18 miesięcy, natomiast wybrane w toku postępowania Konsorcjum zaproponowało wykonanie przedmiotowej dokumentacji w okresie 15 miesięcy, za co złożona przez nie oferta otrzymała dodatkowe punkty.
Ponadto w omawianym aneksie termin przekazania Zamawiającemu Projektu wykonawczego zbiornika wodnego Kamieniec Ząbkowicki oraz wszystkich elementów i obiektów z nim związanych określono na dzień 15.04.2007 r., zatem na okres przekraczający 3 lata od zawarcia Umowy nr 2/PO/2004 (14.04.2004 r.), co narusza zapis art. 73 ustawy o zamówieniach publicznych, który zabrania zawierania umów na czas dłuższy niż 3 lata bez wcześniejszej zgody Prezesa UZP.
Z powyższego wynika, że Zamawiający zawierając omawiany aneks nr 2 zmieniający termin przekazania Zamawiającemu kompletu dokumentacji z 15 miesięcy na 36 miesięcy naruszył przepis art. 76 ust. l ustawy o zamówieniach publicznych, zakazujący zmian postanowień zawartej umowy, a w myśl art. 76 ust. 2 zmiana umowy dokonana z naruszeniem przepisu art. 76 ust. l jest nieważna.
Nadmienić należy, że terminy przekazywania poszczególnych etapów dokumentacji, w niektórych przypadkach zostały wydłużone nawet o okres przekraczający 21 miesięcy, a więc znacznie dłuższy od pierwotnie ustalonego 15 miesięcznego terminu przewidzianego na wykonanie i przekazanie Zamawiającemu całości dokumentacji.
15
Niezależnie od zmiany terminów przekazywania dokumentacji Zamawiający omawianym aneksem zobowiązał się do uzyskania dla Projektanta od Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu niezbędnego pełnomocnictwa do wystąpienia z wnioskiem o wydanie decyzji lokalizacyjnej inwestycji celu publicznego. W związku z tym, że RZGW we Wrocławiu nie jest jednostką podległą Wojewodzie Dolnośląskiemu, lecz Ministrowi Środowiska, Pełnomocnik zawierając ww. aneks zobowiązał się do zrealizowania świadczenia niemożliwego, gdyż nie miał możliwości nakłonienia inwestora do wystawienia pełnomocnictwa dla Projektanta. Zgodnie z zapisem art. 387 § l Kodeksu Cywilnego umowa o świadczenie niemożliwe jest nieważna.
Nadmienić należy, że pismem z dnia 19.05.2005 r. Dyrektor Wydziału Finansów i Budżetu
Celina Dziedziak poinformowała Wydział Prawny i Nadzoru oraz Biuro Pełnomocnika
Rządu, że odmawia parafowania projektu aneksu nr 2 do umowy z dnia 14.04.2004 r. z uwagi
na fakt, iż w § 2 wprowadzono rozszerzenie zakresu przedmiotu umowy skutkujące dalszym
wzrostem zobowiązań.
Nadto pismem z dnia 20.05.2005 r. Dyrektor Wydziału Prawnego i Nadzoru przekazał Panu
Stanisławowi Ziębie p.o. Dyrektora Biura, opinię prawną z dnia 19.05.2005 r. w sprawie
aneksu nr 2 do umowy nr 2/PO/2004. W ww. opinii stwierdzono m.in., że:
„Z pisma Dyrektora Wydziału wynika jednoznacznie, że wobec rozszerzenia w § 2 aneksu
zakresu przedmiotu umowy skutkujące dalszym wzrostem zobowiązań, Dyrektor Wydziału
Finansowego odmawia parafowania tego aneksu.
Jest oczywiste, że w tych warunkach nie mogę pozytywnie zaopiniować przedstawionej mi
propozycji aneksu, zwłaszcza, że zawiera on także zmiany:
- w § 2 dopisuje się ust. 3 o treści: „Zamawiający uzyska dla Projektanta od Regionalnego Zarządu Gospodarki Wodnej (RZGW) we Wrocławiu niezbędne pełnomocnictwo do wystąpienia z wnioskiem o wydanie decyzji lokalizacyjnej inwestycji celu publicznego"
- w § 2 dopisuje się ust. 3 o treści: „Zamawiający zapewni uzyskanie przez projektanta niezbędnego pełnomocnictwa od RZGW we Wrocławiu do przeprowadzenia procesu wykupu koniecznych do realizacji inwestycji gruntów. Zamawiający zawrze z RZGW we Wrocławiu stosowne porozumienie, w którym zostaną uregulowane między innymi kwestie związane z kosztami i organizacją wykupu"
Ponieważ są to zupełnie nowe zobowiązania, które wymagają wprowadzenia nowego
podmiotu (RZGW we Wrocławiu) oraz nie mają pokrycia w planowanych wydatkach, zmian
tych nie mogę zaopiniować pozytywnie".
Nadmienić należy, że po usunięciu z ww. projektu aneksu treści dotyczącej kwestii wykupu
gruntów Aneks ten został zaparafowany przez pracownika Wydziału Prawnego i Nadzoru
oraz Dyrektora Wydziału Finansów i Budżetu.
Do dnia 03.06.2005 r., tj. do dnia podpisania Aneksu Nr 2 do umowy Nr 2/PO/2004 (zmieniającego terminy przekazywania poszczególnych części dokumentacji i wykonania prac) Wykonawca nie przekazał Zamawiającemu większości elementów kompleksowej dokumentacji dla Zbiornika wodnego Kamieniec Ząbkowicki określonej w harmonogramie rzeczowo-finansowym, którą winien do tego czasu zrealizować.
Opóźnienie w realizacji przez Wykonawcę poszczególnych części dokumentacji w stosunku do ujętych w harmonogramie rzeczowo-finansowym wyniosło na dzień poprzedzający podpisanie Aneksu nr 2:
- 183 dni (02.12.2004 r. - 02.06.2005 r.) dla opracowania dokumentacji geologicznej - etap II,
- 33 dni (01.05.2005 r. - 02.06.2005 r.) dla opracowania projektu budowlanego,
16
- 169 dni (16.12.2004 r. - 02.06.2005 r.) dla opracowania technicznych warunków projektu),
- 33 dni (01.05.2005 r. - 02.06.2005 r.) dla zatwierdzenia dokumentacji (uzyskanie wszystkich niezbędnych uzgodnień, zatwierdzeń dokumentacji projektowej),
- 3 dni (31.05.2005 r. - 02.06.2005 r.) dla opracowania projektu wykonawczego zbiornika i wszystkich elementów oraz obiektów z nim związanych,
- 33 dni (01.05.2005 r. - 02.06.2005 r dla opracowania harmonogramu finansowania zadania rządowego wraz z podaniem źródeł,
- 33 dni (01.05.2005 r. - 02.06.2005 r.) dla opracowania szczegółowej specyfikacji technicznej wykonania i odbioru robót budowlanych,
- 33 dni (01.05.2005 r. - 02.06.2005 r.) dla opracowania kosztorysów inwestorskich, kosztorysów ofertowych i przedmiarów robót w układzie zgodnym ze standardami krajowymi oraz normami Unii Europejskiej,
- 33 dni (01.05.2004 r. - 02.06.2005 r.) dla opracowania aplikacji wstępnej do Funduszu Spójności,
- 33 dni (01.05.2005 r.- 02.06.2005 r.) dla opracowania aplikacji kompletnej i ostatecznej do Funduszu Spójności.
W § 13 pkt l umowy nr 2/PO/2004 Strony ustaliły odpowiedzialność za niewykonanie lub nienależyte wykonanie umowy w formie kar umownych.
Zamawiający - z chwilą podpisania Aneksu nr 2 do omawianej Umowy tj. w dniu 03.06.2005 r. - mógł określić dokładnie ilość dni opóźnienia w realizacji poszczególnych części dokumentacji i w związku z tym, obciążyć Wykonawcę karami umownymi czego nie uczynił. W omawianym aneksie nie zawarto również stosownych zapisów odnośnie kar umownych w związku z niedotrzymaniem terminów przekazywania poszczególnych części dokumentacji i wykonania prac, co spowodowało kłopoty (poprzez zajęcie różnych stanowisk, co do zasadności naliczenia kar) z ich wyegzekwowaniem w trakcie dalszej realizacji umowy. Nadmienić przy tym należy, że w § 3 pkt 4 ww. aneksu określono, że obowiązuje on od daty jego zawarcia, zatem można było egzekwować kary umowne za okres od niedotrzymania terminów przekazywania poszczególnych części dokumentacji lub wykonania prac do dnia poprzedzającego podpisanie aneksu.
Kontrola wykazała, że Zamawiający wystawił jedną notę księgową i dwie noty obciążeniowe dot. naliczenia kar umownych z tytułu nieterminowego przekazywania przez Wykonawcę dokumentacji:
- Notę księgową Nr l/YIII/2005 z dnia 01.08.2005 r. na kwotę 3.029.620,00 zł, wystawiona przez p.o. Dyrektora Biura Pełnomocnika Rządu,
- Notę obciążeniową Nr l/ODRA/2005 z dnia 06.12.2005 r. na kwotę 331.938,10 zł, wystawiona przez Wojewodę Dolnośląskiego
- Notę obciążeniową Nr 2/ODRA/2005 z dnia 28.12.2005 r. (Pismo PO.II.2221/K/70/2005 z dnia 28.12.2005 r.), w której obciążył go karami umownymi w kwocie 2.373.030,00 zł„ wystawiona przez Dyrektora Biura Pełnomocnika Rządu.
Zamawiający nie egzekwował kar umownych z tytułu nieterminowego przekazywania przez
Wykonawcę dokumentacji.
Powyższe działanie wskazuje na popełnienie czynu stanowiącego naruszenie dyscypliny
finansów publicznych określonego:
- w art.138 ust. l pkt l (uchylony z dniem l lipca 2005 r.) ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. Nr 15, póz. 148 ze zm.), a polegającego na zaniechaniu ustalenia należności Skarbu Państwa - kar umownych z tytułu nieterminowego przekazywania przez Wykonawcę dokumentacji,
17
- art. 5 ust. l pkt l ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (Dz. U. z 2005 r. Nr 14, póz. 114 ze zm.), obowiązującej od 01.07.2005 r., a polegającego na nieustaleniu, niepobraniu lub niedochodzeniu należności Skarbu Państwa - kar umownych z tytułu nieterminowego przekazywania przez Wykonawcę dokumentacji.
Pełnomocnik Rządu - przed podpisaniem ww. umowy - wystąpił o przyznanie środków z rezerwy celowej na 2004 r. na zadania realizowane w ramach „Programu dla Odry-2006" przez DUW w kwocie 11.614.840,00 zł, w tym m.in. na realizację zadania: Kamieniec Ząbkowicki - opracowanie studium wykonalności dla zbiornika Kamieniec Ząbkowicki. Ostatecznie, po dokonanych zmianach otrzymano środki w kwocie 8.582.793,00 zł z przeznaczeniem m.in. na studium wykonalności dla zbiornika Kamieniec Ząbkowicki. Ze środków tych wydatkowano w 2004 r. kwotę 7.644.000,00 zł na opłacenie faktur z tytułu realizacji części umowy na opracowanie kompleksowej dokumentacji projektowo-kosztorysowej dot. zbiornika Kamieniec Ząbkowicki.
W związku z tym, że we wnioskach ani też w decyzjach nie określono wysokości środków przeznaczonych na konkretne zadania należy uznać, że Zamawiający posiadał w 2004 r. środki na pokrycie zobowiązań wymagalnych wynikających z zawartej ww. umowy. Natomiast zobowiązania obciążające budżet roku 2004 w wysokości 18.612.000,00 zł przekraczały kwotę, o którą Pełnomocnik Rządu występował i otrzymał na wszystkie zadania realizowane przez DUW.
Niezależnie od powyższego należy stwierdzić, że w 2004 r. Pełnomocnik Rządu zwrócił się do Ministra Finansów o przyznanie środków z rezerwy celowej na opracowanie Studium Wykonalności dla Zbiornika Kamieniec Ząbkowicki. Decyzją z dnia 07.04.2004 r. w sprawie zmian w budżecie państwa na 2004 rok Minister Finansów przyznał z rezerwy celowej ujętej w ustawie budżetowej na rok 2004 w cz. 83, póz. 37 - „program dla Odry 2006" środki w kwocie 11.614.840,00 zł z przeznaczeniem dla Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu w tym m.in. z przeznaczeniem m.in. na Kamieniec Ząbkowicki - studium wykonalności dla zbiornika Kamieniec Ząbkowicki natomiast Umowa Nr 2/PO/2004 została zawarta na opracowanie kompleksowej dokumentacji kosztorysowo-projektowej dla ww. Zbiornika a więc dokumentacji o znacznie szerszym zakresie.
Mając na uwadze, że w 2004 r. Pełnomocnik Rządu wydatkował z powyższego tytułu kwotę w wysokości 7.664.000,00 zł, to pozostała do zapłaty w 2005 r. kwota - wynikająca z zaciągniętych umową zobowiązań (termin przekazania całości dokumentacji -30.06.2005 r.) -w wysokości 38.886.000,00 zł (46.530.000,00 zł - 7.644.000,00 zł).
W 2005 r. Pełnomocnik Rządu wystąpił o przyznanie środków z rezerwy celowej na 2005 r. na zadania realizowane w ramach „Programu dla Odry-2006" przez DUW w kwocie 13.800.000,00 zł, w tym m.in. na realizację zadania: Kamieniec Ząbkowicki - opracowanie kompleksowej dokumentacji projektowo-kosztorysowej dot. zbiornika Kamieniec Ząbkowicki. Ostatecznie, po dokonanych zmianach otrzymano środki w kwocie 12.450.000,00 zł z przeznaczeniem m.in. (bez określenia kwoty) na kompleksową dokumentację projektowo-kosztorysową dot. zbiornika Kamieniec Ząbkowicki. Z ww. środków przyznanych na wydatki 2005 r. wydatkowano na opłacenie faktur z tytułu realizacji części umowy na opracowanie kompleksowej dokumentacji projektowo-kosztorysowej dot. zbiornika Kamieniec Ząbkowicki łączną kwotę w wysokości 10.948.000,00 zł, z tego:
18
- w 2005 r. kwotę 8.002.242,00 zł,
- w 2006 r. 2.945.758,00 zł, ze środków, które nie wygasły z upływem 2005 r. zgodnie z rozporządzeniem Rady Ministrów z dnia 13 grudnia 2005 r. w sprawie wydatków budżetu państwa, które w 2005 r. nie wygasaj ą z upływem roku budżetowego.
Jak z powyższego wynika Pełnomocnik Rządu w trakcie realizacji umowy nr 2/PO/2004 nie podjął starań o zabezpieczenie środków na pokrycie zobowiązań wynikających z jej postanowień. W 2005 r. Zamawiający w celu zapewnienia środków na pokrycie zobowiązań wynikających z zawartej umowy winien wystąpić z wnioskiem o środki z przeznaczeniem na zadanie dot. zbiornika Kamieniec Ząbkowicki w wysokości 38.886.000,00 zł, podczas gdy w pierwszym wniosku o uruchomienie rezerwy celowej na 2005 r. wskazano kwotę 13.800.000,00 zł, która dotyczyła wszystkich zadań przewidzianych do realizacji przez DUW w tym roku. Ostatecznie, po uwzględnieniu kolejnych wniosków, kwota przyznana na 2005 r. na realizację wszystkich zadań DUW wyniosła 12.450.000,00 zł, a więc była kilkakrotnie niższa od kwoty zobowiązań z tytułu ww. umowy przypadających na 2005 r.
W świetle powyższego, to Zamawiający nie występował o zabezpieczenie środków z rezerwy celowej na 2005 r. w wysokości zapewniającej terminową realizację zobowiązań przewidzianych zawartą umową.
Natomiast wystąpienie o zabezpieczenie środków i uruchomienie rezerwy celowej w wysokości zapewniającej pokrycie wydatków roku 2005 w związku z realizacją ww. umowy spowodowałoby brak środków na pokrycie zobowiązań dotyczących dużej części pozostałych zadań realizowanych w tym roku w ramach „Programu dla Odry-2006". Mając na uwadze zapis art. 28 ust. 3 pkt 3 ustawy z dnia 26 listopada 1998 r. o finansach publicznych zgodnie, z którym wydatki publiczne powinny być dokonywane w wysokości i terminach wynikających z wcześniej zaciągniętych zobowiązań należy przyjąć, że Zamawiający zawierając ww. umowę nie przewidział braku możliwości sfinansowania potencjalnych wydatków wynikających ze zobowiązań przewidzianych tą umową na 2005 r.
W załączniku nr 2 do ustawy z dnia 6 lipca 2001 r. o ustanowieniu programu wieloletniego „Program dla Odry-2006" określono wysokość wszystkich planowanych środków finansowych na realizację „Program dla Odry-2006" w tym m.in. wysokość planowanych środków pochodzących z Budżetu Państwa. Biorąc pod uwagę fakt, że wysokość planowanych środków pochodzących z Budżetu Państwa przewidzianych w ww. załączniku na rok 2005 dla wszystkich zadań (w ramach wszystkich komponentów) realizowanych w ramach „Programu dla Odry-2006" określono na kwotę 67.719.692,00 zł, to tylko na realizację potencjalnych wydatków (w kwocie 41.360.000,00 zł na dzień podpisania umowy, a w kwocie 38.886.000,00 zł na dzień 31.12.2004 r.) wynikających z zawartej Umowy Nr 2/PO/2004 należałoby przeznaczyć około 61 (57) % wszystkich środków pochodzących z budżetu. Nadmienić przy tym należy, że wydatki ponoszone w ramach „Programu dla Odry-2006" dotyczą zadań realizowanych na terenie 8 województw w ramach 8 komponentów (jako jeden z komponentów przewidziano budowle przeciwpowodziowe, do których zaliczono inwestycję dot. budowy zbiornika Kamieniec Ząbkowicki).
Opisane powyżej działania wskazują na popełnienie czynu stanowiącego naruszenie dyscypliny finansów publicznych określonego w art.138 ust l pkt 7 ustawy z dnia 26 listopada 1998 r., a polegającego na przekroczeniu zakresu upoważnienia do zaciągnięcia zobowiązań obciążających budżet.
18
- w 2005 r. kwotę 8.002.242,00 zł,
- w 2006 r. 2.945.758,00 zł, ze środków, które nie wygasły z upływem 2005 r. zgodnie z rozporządzeniem Rady Ministrów z dnia 13 grudnia 2005 r. w sprawie wydatków budżetu państwa, które w 2005 r. nie wygasaj ą z upływem roku budżetowego.
Jak z powyższego wynika Pełnomocnik Rządu w trakcie realizacji umowy nr 2/PO/2004 nie podjął starań o zabezpieczenie środków na pokrycie zobowiązań wynikających z jej postanowień. W 2005 r. Zamawiający w celu zapewnienia środków na pokrycie zobowiązań wynikających z zawartej umowy winien wystąpić z wnioskiem o środki z przeznaczeniem na zadanie dot. zbiornika Kamieniec Ząbkowicki w wysokości 38.886.000,00 zł, podczas gdy w pierwszym wniosku o uruchomienie rezerwy celowej na 2005 r. wskazano kwotę 13.800.000,00 zł, która dotyczyła wszystkich zadań przewidzianych do realizacji przez DUW w tym roku. Ostatecznie, po uwzględnieniu kolejnych wniosków, kwota przyznana na 2005 r. na realizację wszystkich zadań DUW wyniosła 12.450.000,00 zł, a więc była kilkakrotnie niższa od kwoty zobowiązań z tytułu ww. umowy przypadających na 2005 r.
W świetle powyższego, to Zamawiający nie występował o zabezpieczenie środków z rezerwy celowej na 2005 r. w wysokości zapewniającej terminową realizację zobowiązań przewidzianych zawartą umową.
Natomiast wystąpienie o zabezpieczenie środków i uruchomienie rezerwy celowej w wysokości zapewniającej pokrycie wydatków roku 2005 w związku z realizacją ww. umowy spowodowałoby brak środków na pokrycie zobowiązań dotyczących dużej części pozostałych zadań realizowanych w tym roku w ramach „Programu dla Odry-2006". Mając na uwadze zapis art. 28 ust. 3 pkt 3 ustawy z dnia 26 listopada 1998 r. o finansach publicznych zgodnie, z którym wydatki publiczne powinny być dokonywane w wysokości i terminach wynikających z wcześniej zaciągniętych zobowiązań należy przyjąć, że Zamawiający zawierając ww. umowę nie przewidział braku możliwości sfinansowania potencjalnych wydatków wynikających ze zobowiązań przewidzianych tą umową na 2005 r.
W załączniku nr 2 do ustawy z dnia 6 lipca 2001 r. o ustanowieniu programu wieloletniego „Program dla Odry-2006" określono wysokość wszystkich planowanych środków finansowych na realizację „Program dla Odry-2006" w tym m.in. wysokość planowanych środków pochodzących z Budżetu Państwa. Biorąc pod uwagę fakt, że wysokość planowanych środków pochodzących z Budżetu Państwa przewidzianych w ww. załączniku na rok 2005 dla wszystkich zadań (w ramach wszystkich komponentów) realizowanych w ramach „Programu dla Odry-2006" określono na kwotę 67.719.692,00 zł, to tylko na realizację potencjalnych wydatków (w kwocie 41.360.000,00 zł na dzień podpisania umowy, a w kwocie 38.886.000,00 zł na dzień 31.12.2004 r.) wynikających z zawartej Umowy Nr 2/PO/2004 należałoby przeznaczyć około 61 (57) % wszystkich środków pochodzących z budżetu. Nadmienić przy tym należy, że wydatki ponoszone w ramach „Programu dla Odry-2006" dotyczą zadań realizowanych na terenie 8 województw w ramach 8 komponentów (jako jeden z komponentów przewidziano budowle przeciwpowodziowe, do których zaliczono inwestycję dot. budowy zbiornika Kamieniec Ząbkowicki).
Opisane powyżej działania wskazują na popełnienie czynu stanowiącego naruszenie dyscypliny finansów publicznych określonego w art.138 ust l pkt 7 ustawy z dnia 26 listopada 1998 r., a polegającego na przekroczeniu zakresu upoważnienia do zaciągnięcia zobowiązań obciążających budżet.
19
W myśl art. 15 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (obowiązującej od l lipca 2005 r.) naruszeniem dyscypliny finansów publicznych jest zaciągnięcie zobowiązania bez upoważnienia albo z przekroczeniem zakresu upoważnienia do zaciągania zobowiązań jednostki sektora finansów publicznych.
Nadmienić należy, że pismem znak: FB.II.3040/52/05 z dnia 31.03.2005 r. Dyrektor Wydziału Finansów i Budżetu DUW - Pani Celina Marzena Dziedziak, poinformowała Wydział Prawny oraz Biuro Pełnomocnika Rządu, że Harmonogram realizacji Umowy Nr 2/PO/2004 obejmował wartość zamówienia dla roku 2004: 18.612.000,00 zł, dla roku 2005: 27.918.000,00 zł (z terminem wykonania do 30.06.2005 r.) oraz 5.170.000,00 zł w okresie do 30.04.2012 r. natomiast Plan na zadania „Programu dla Odry 2006" wynosił dla roku 2004: 7.664.000,00 zł oraz dla roku 2005 (na dzień 31.03.2005 r.): 10.600.000,00 zł. Zobowiązania uregulowane w 2004 r. wyniosły 7.664.000,00 zł a pozostała do uregulowania wg harmonogramu kwota za 2004 r. wyniosła 10.948.000,00 zł. Przyjęcie takiego harmonogramu płatności zaciągnięcie zobowiązań wykraczających poza plan finansowy budżetu Wojewody przewidziany do realizacji na omawiane zadanie w latach 2004 - 2005 stanowi naruszenie dyscypliny finansów publicznych określone w art. 138 ust. l pkt 7 ustawy o finansach publicznych.
W ramach realizacji Umowy nr 2/PO/2004 z dnia 14 kwietnia 2004 r. wykonane zostały następujące opracowania dokumentacyjne ujęte w Załączniku nr l stanowiącym Harmonogram rzeczowo-finansowy do ww. Umowy:
- Studium programowo przestrzenne, analiza kosztów zadania rządowego,
- Studium dotyczące skojarzonej gospodarki przeciwpowodziowej zbiorników w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę,
- Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki, w formie i zakresie zgodnym z wymaganiami Funduszu Spójności w wersji polskiej i angielskiej,
- Raport Oddziaływania Przedsięwzięcia na Środowisko,
- Mapy,
- Geologia etap I,
- Geologia etap II.
W § 3 pkt 2 ww. umowy ustalono harmonogram rzeczowo-finansowy przekazywania Zamawiającemu dokumentacji zgodnie z załącznikiem nr 1. Natomiast z § 4 pkt l ww. umowy wynika, że odbiór części dokumentacji następować będzie w siedzibie Zamawiającego w terminie do 7 dni, licząc od daty otrzymania pozytywnego koreferatu. Podstawą odbioru będzie opinia Komisji oraz zlecony przez Zamawiającego koreferat, wykonany w ciągu miesiąca. Komisję odbioru z udziałem Projektanta powołuje Zamawiający. Komisja sporządza protokół zdawczo-odbiorczy.
Z tak skonstruowanej umowy - w części dot. przekazania i odbioru dokumentacji - wynika, że dokumentacja może być w nieokreślonym czasie uzupełniona i poprawiona a termin przekazania określony w Harmonogramie będzie dotrzymany, bo tylko ten termin został sprecyzowany w Harmonogramie.
Dla ww. opracowań dokumentacyjnych zostały opracowane na podstawie zleceń Pełnomocnika Rządu następujące koreferaty i opinie:
- Koreferat do kompleksowej dokumentacji kosztorysowe - projektowej dla zbiornika o dokumentacji dotyczącej Zbiornika Kamieniec Ząbkowicki opracowana przez zespół Instytutu Geotechniki i Hydrotechniki Politechniki Wrocławskiej z dnia 27.11.2005 r. Koreferat zlecono w dniu 8 listopada 2004 r. na podstawie Umowy nr 3/PO/2005 zawartej
20
z Instytutem Geotechniki i Hydrotechniki Politechniki wodnego Kamieniec Ząbkowicki w części dotyczącej Studium programowo przestrzennego z dnia 22.10.2004 r. Koreferat wykonał zespół firmy IME Consulting pod kierunkiem dr inż. Marii Stanisławskiej. Koreferat zlecono w dniu 23 września 2004 r. na podstawie Umowy nr 5/PO/I/2004 zawartej z IME Consulting Stanisławska Maria, ul. Racławicka 2/4, 53-146 Wrocław. Wynagrodzenie za wykonanie koreferatu ustalono na kwotę 6.002,40 zł (brutto),
- Opinia dotycząca dokumentacji: 1) Studium skojarzonej gospodarki przeciwpowodziowej zbiorników w zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę, grudzień 2004r. 2) Studium programowo przestrzenne, październik 2004 r. 3) Studium wykonalności -Zbiornik wodny Kamieniec Ząbkowicki na rzece Nysie Kłodzkiej realizowany w ramach „Programu dla Odry 2006" grudzień 2004 r. Koreferat wykonał dr hab. inż. Czesław Szczegielniak. Koreferat zlecono w dniu 13 grudnia 2004 r. na podstawie Umowy o dzieło nr 9/PO/I/2004 zawartej z Panem Czesławem Szczegielniakiem żarn. we Wrocławiu przy ul. Rolna 52. Wynagrodzenie za wykonanie koreferatu ustalono na kwotę 6.000,00 zł (brutto),
- Koreferat do kompleksowej dokumentacji kosztorysowe - projektowej dla zbiornika wodnego Kamieniec Ząbkowicki w części dotyczącej Studium wykonalności w połączeniu z raportem oddziaływania na środowisko z dnia 27.12.2004 r.. Koreferat wykonał zespół firmy IME Consulting pod kierunkiem dr inż. Marii Stanisławskiej. Koreferat zlecono w dniu 13 grudnia 2004 r. na podstawie Umowy nr 8/PO/I/2004 zawartej z IME Consulting Stanisławska Maria, ul. Racławicka 2/4, 53-146 Wrocław. Wynagrodzenie za wykonanie koreferatu ustalono na kwotę 5.592,36 zł (brutto),
- Opinia Wrocławskiej z siedzibą przy ul. Wybrzeże Wyspiańskiego 27, 50-370 Wrocław, reprezentowanym przez prof. dr hab. inż. Tomasza Strzeleckiego. Wynagrodzenie za wykonanie koreferatu ustalono na kwotę 24.685,94 zł (brutto),
- Ocena wariantowych koncepcji zbiornika Kamieniec Ząbkowicki w kontekście zasadności jego budowy na tle potrzeb ochrony przed po wódzią zlewni Nysy Kłodzkiej z grudnia 2005 r. Koreferat opracowany przez pracowników Instytutu Inżynierii i Gospodarki Wodnej Politechniki Krakowskiej im. Tadeusza Kościuszki. Koreferat zlecono w dniu 8 listopada 2005 r. na podstawie Umowy nr 2/PO/2005 zawartej z Instytutem Inżynierii i Gospodarki Wodnej Politechniki Krakowskiej im. Tadeusza Kościuszki z siedzibą przy ul. Warszawskiej 24, 31-155 Kraków reprezentowanym przez inż. Stanisława Muzykę oraz mgr Marię Turakiewicz działających na podstawie upoważnienia Rektora. Wynagrodzenie za wykonanie koreferatu ustalono na kwotę 27.354,69 zł (brutto),
Łącznie za opracowanie ww. koreferatów i opinii wypłacono w latach 2004 - 2005 kwotę w wysokości 69.635,39 zł.
Z tytułu wykonanych elementów kompleksowej dokumentacji projektowo - kosztorysowej dla Zbiornika wodnego Kamieniec Ząbkowicki potwierdzonych „protokołami zdawczo -odbiorczymi prac" (w zakresie, w którym zamawiający zaakceptował wykonaną dokumentację) lider konsorcjum tj. UNITEK Muhendislik Isleri Ltd. Sti. Hilal Mah. 5. Cadde No: 21, Cankaya 06550 Ankara, Turkiye wystawił w latach 2004 -2006 osiem faktur na łączną kwotę 18.612.000,00 zł (w tym w 2004 r. na kwotę 7.664.000,00 zł, w 2005 r. na kwotę 9.784.750,00 zł oraz w 2006 r. na kwotę 1.163.250,00 zł), i tak:
- fakturę VAT nr 2004/POL/4/0001 z dnia 26.10.2004 r. na kwotę brutto 3.619.000,00 zł z tyt. wykonania: Studium programowo-przestrzennego i Analizy kosztów realizacji zadania rządowego (Ip. l harmonogramu) oraz Map do celów projektowych (część Ip. 5
21
harmonogramu). W/w faktura została zapłacona przelewem z dnia 27.10.2004 r. na kwotę 3.619.000,00 zł,
- fakturę VAT nr 2004/POL/4/0002 z dnia 01.12.2004 r. na kwotę brutto 1.200.000,00 zł z ryt wykonania dokumentacji geologicznej dla określenia warunków geologiczno-inżynierskich w podłożu zapory głównej (wykonanie niezbędnych badań gruntu i prac geologiczno-inżynierskich Etap I - część Ip. 5 harmonogramu). W/w faktura została zapłacona przelewem z dnia 17.12.2004 r. na kwotę 1.200.000,00 zł,
- fakturę VAT nr 2004/POL/4/0003 z dnia 27.12.2004 r. na kwotę brutto 2.845.000,00 zł z tyt. wykonania w części (stan zaawansowania 21,165 % całkowitej wartości dokumentacji określonej w lp.2,3 i 4 harmonogramu w kwocie 13.442.000,00 zł): Studium dotyczącego skojarzonej gospodarki przeciwpowodziowej w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę (Ip. 2 harmonogramu), Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki (Ip. 3 harmonogramu) oraz Raportu o oddziaływaniu przedsięwzięcia na środowisko (Ip. 4 harmonogramu). W/w faktura została zapłacona przelewem z dnia 27.12.2004 r. na kwotę 2.845.000,00 zł.
- fakturę VAT nr 2005/POL/ODRA/0001 z dnia 11.04.2005 r. na kwotę brutto 2.037.884,75 zł z tyt. wykonania brakującej części (78,835 % kwoty 2.585.000,00 zł) Raportu o oddziaływaniu przedsięwzięcia na środowisko (Ip. 4 harmonogramu). W/w faktura została zapłacona przelewem z dnia 30.05.2005 r. na kwotę 2.037.884,75 zł. W/w faktura została zapłacona przelewem z dnia 30.05.2005 r. na kwotę 2.037.884,75 zł.
- fakturę VAT nr 2005/POL/ODRA/0002 z dnia 06.09.2005 r. na kwotę brutto 2.445.461,70 zł z tyt. wykonania brakującej części (78,835 % kwoty 2.585.000,00 zł) Studium dotyczące skojarzonej gospodarki przeciwpowodziowej zbiorników w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę.(lp. 2 harmonogramu). W/w faktura została zapłacona przelewami z dnia 09.12.2005 r. na kwotę 2.113.523,60 zł oraz z dnia z dnia 30.12.2005 r. na kwotę 331 938,10 zł.
- fakturę VAT nr 2005/POL/ODRA/0004 z dnia 02.11.2005 r. na kwotę brutto 351.000,00 zł z tyt. wykonania dokumentacja geologicznej dla określenia warunków geologiczno-inżynierskich w czaszy zbiornika wraz z obiektami towarzyszącymi - ETAP II prac geologiczno-inżynierskich (Ip. 5.1 harmonogramu). Ww. faktura została zapłacona przelewami z dnia 18.11.2005 r. na kwotę 315.900,00 zł oraz z dnia 26.01.2006 r. na kwotę 35.100,00 zł,
- fakturę VAT nr 2005/POL/ODRA/0006 z dnia 28.12.2005 r. na kwotę brutto 4.950.403,55 zł zł z tyt. wykonania części (63,835 % kwoty 7.755.000,00 zł) Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki (Ip. 3 harmonogramu). Ww. faktura została zapłacona przelewami z dnia 30.12.2005 r. na kwotę 3.202.995,55 zł oraz z dnia 28.02.2006 r. na kwotę l 747 408,00 zł,
- fakturę VAT nr 2006/POL/ODRA/0007 z dnia 15.03.2005 r. na kwotę brutto 1.163.250,00 zł z tyt. wykonania brakującej części (15 % kwoty 7.755.000,00 zł) Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki (Ip. 3 harmonogramu). W/w faktura została zapłacona przelewem z dnia 14.04.2006 r. na kwotę 1.163.250,00 zł.
Zgodnie z postanowieniami § 8 pkt l umowy i harmonogramu rzeczowo-finansowego, stanowiącego załącznik nr l do umowy - wynagrodzenie winno być ustalone oddzielnie za poszczególne składniki dokumentacji. Jak wynika z zapisów na ww. fakturach Komisja Zamawiającego dokonując odbioru tylko części z dokumentacji określonej w harmonogramie jako: Studium dotyczącego skojarzonej gospodarki przeciwpowodziowej zbiorników w całej zlewni Nysy Kłodzkiej i ich wpływu na rzekę Odrę, Studium wykonalności zbiornika wodnego w formie i zakresie zgodnym z wymaganiami Funduszu Spójności (w wersji polskiej i angielskiej), Raport o oddziaływaniu przedsięwzięcia na środowisko (w wersji
22
polskiej i angielskiej) dopuściła do wystawienia przez Projektanta faktur i dokonania zapłaty przez Zamawiającego za część wykonanych poszczególnych składników dokumentacji, co niezgodne było z postanowieniami zawartej umowy. Ponadto dokonano zapłaty - za faktury: nr 2004/POL/4/0001 z dnia 26.10.2004 r., nr 2004/POL/4/0002 z dnia 01.12.2004 r., nr 2005/POL/ODRA/0004 z dnia 02.11.2005 r. - przed otrzymaniem pozytywnego koreferatu. Z tytułu realizacji umowy nr 2/PO/2004 Dolnośląski Urząd Wojewódzki we Wrocławiu poniósł wydatki ze środków budżetu państwa w łącznej kwocie 18.681.635,39 zł, z czego 18.612.000,00 zł z tytułu zapłat za faktury wystawione przez wykonawcę dokumentacji a 69.635,39 zł z tytułu zapłat za faktury i rachunki wystawione przez podmioty opracowujące koreferaty i opinie.
W toku kontroli ustalono, że Regionalny Zarząd Gospodarki Wodnej we Wrocławiu poinformował Biuro Pełnomocnika Rządu, faksem z dnia 22.03.2002 r. znak: IR-6210/173/2002 o dotychczas poniesionych nakładach związanych z opracowaniem dokumentacji i pomiarów geodezyjnych dot. realizacji zadania Zbiornik Wodny Kamieniec Ząbkowicki, które wyniosły 1.840.366,00 zł, z tego:
-
Aktualizacja materiałów wywłaszczeniowych
4.880,- zł
-
Koncepcja programowo-realizacyjna
11.834,- zł
-
Koncepcjaprogramowo-przestrzenna
793.000,-zł
-
Studium skojarzonej gospodarki wodnej
25.000,- zł
-
Pomiary geodezyjne dla potrzeb zbiornika
98.400,- zł
-
Operat tzw. Białej Karty dla kościoła w m. Piłce
7.500,- zł
-
Mapy cyfrowe dla projektowania zbiornika
425.261,- zł
-
Studium wykonalności
129.930,-zł
-
Praca badawcza „Budowa cyfrowego modelu doliny

Rz. Nysy Kłodzkiej dla celów obliczeniowych zbiornika
27.816,- zł
-
Projekt badań geologiczno-inżynierskich
4.815,-zł
-
Pomiar profilu podłużnego rz. Nysy Kłodzkiej dla potrzeb zbiornika 99.000,- zł
-
Pomiary geodezyjne II etap
212.930,- zł
W omawianym piśmie poinformowano również, że poniesione nakłady związane z tematyką
terenowo-prawną, w tym m.in. z likwidacją wsi Piłce, wyniosły 10.857.565,00 zł.
Nadto wskazano, że posiadane przez RZGW we Wrocławiu materiały są wystarczające do
uruchomienia opracowania dokumentacji na wybudowanie zbiornika (projektu
podstawowego) oraz stwierdzono, że RZGW we Wrocławiu nie posiada możliwości dalszego
finansowania tego zadania z budżetu, w związku z czym zwraca się z prośbą o wspólne
podjęcie starań w celu uzyskania środków finansowych umożliwiających rozpoczęcie
realizacji inwestycji o kluczowym znaczeniu dla ochrony przeciwpowodziowej dla Dolnego
Śląska.
Pismem z dnia 10.05.2002 r. znak: IR-6201/253/2002 RZGW we Wrocławiu ponownie
poinformował Biuro Pełnomocnika Rządu, że dotychczas poniesione nakłady dotyczące
realizacji zbiornika Kamieniec Ząbkowicki wyniosły ogółem 12.697.931,00 zł, w tym w
zakresie dokumentacji i pomiarów geodezyjnych 1.840.366,00 zł oraz w zakresie tematyki
terenowo-prawnej 10.857.565,00 zł.
W omawianym piśmie stwierdzono, że w celu rozpoczęcia inwestycji należy przygotować - w
oparciu o posiadane przez RZGW materiały - następujące opracowania i decyzje:
- opracowanie projektu budowlanego,
- przygotowanie operatu wodno-prawnego,
- opracowanie projektu wykonawczego,
23
- uzyskanie pozwolenia wodno-prawnego i budowlanego,
- opracowanie w oparciu o posiadane dokumentacje ZZK i jego zatwierdzenie. Nadto poinformowano, że ze względu na chwilowy brak możliwości dalszego finansowania zadania nie przystąpiono do opracowywania niezbędnych dokumentacji potrzebnych do uzyskania stosownych decyzji, pozwoleń rozpoczęcia robót.
Z treści znajdującego się w Biurze Pełnomocnika Rządu - Raportu końcowego z wstępnego studium wykonalności Programu dla Odry 2006 opracowanego w październiku 2001 r. wynika, że w 1998 r. została opracowana przez firmę Hydroprojekt Warszawa Spółka z o.o. „Koncepcja programowo-przestrzenna zbiornika wodnego Kamieniec Żabko wieki" oraz że zostało zlecone tej firmie opracowanie „Studium wykonalności dla zbiornika Kamieniec Ząbkowicki".
W toku kontroli ustalono, że kierownikiem zespołu ekspertów biorących udział w pracach nad opracowaniem Wstępnego Studium Wykonalności Programu dla Odry 2006 był - jako przedstawiciel Wrocławskiej Agencji Rozwoju Regionalnego - Pan Janusz Zaleski, który od dnia 3 lipca 2002 r. został członkiem Prezydium Komitetu Sterującego „Programu dla Odry 2006".
Poniesione przez Biuro Pełnomocnika Rządu koszty na opracowanie części „Kompleksowej dokumentacji projektowo-kosztorysowej dla zbiornika wodnego Kamieniec Ząbkowicki" wyniosły 18.612.000,00 zł, podczas gdy na opracowanie materiałów dokumentacyjnych (wg pisma Dyrektora RZGW we Wrocławiu z dnia 22.03.2002 r. - w zakresie wystarczającym do uruchomienia opracowania dokumentacji na wybudowanie zbiornika) dotyczących tego zbiornika RZGW we Wrocławiu wydatkowało 1.840.366,00 zł., a więc kwotę około dziesięciokrotnie niższą.
Nadto ustalono, że nakłady poniesione przez Zamawiającego na opracowane przez Projektanta (ODRA MtJHENDISLIK HIZMETLERI KONSORSIYUMU - Unitek Polska Sp. z o.o.) „Studium wykonalności dla zbiornika Kamieniec Ząbkowicki w formie i zakresie zgodnym z wymaganiami Funduszu Spójności w wersji polskiej i angielskiej" wyniosły 7.755.000,00 zł natomiast RZGW we Wrocławiu z tytułu opracowania przez Hydroprojekt Warszawa Spółka z o.o. „Studium wykonalności dla zbiornika Kamieniec Ząbkowicki" wydatkowało 129.930,00 zł, zatem kwotę około 60 razy mniejszą.
Z powyższego wynika, że pomimo tego, iż Zamawiający wiedział, że RZGW we Wrocławiu posiada ww. dokumentację zdecydował się na ponowne jej opracowanie. Z zeznań składanych w trakcie kontroli wynika, że ponownego zlecenia opracowania dokumentacji dokonano w związku z tym, że dokumentacja będąca w posiadaniu RZGW nie spełniała standardów unijnych niezbędnych do uzyskania finansowania inwestycji ze środków Funduszu Spójności.
Na podstawie korespondencji znajdującej się w Biurze Pełnomocnika Rządu ustalono, że Pan Janusz Zaleski Dyrektor Biura Koordynacji Projektu Banku Światowego - jako członek prezydium Komitetu Sterującego „Programu dla Odry 2006" - poinformował (pismem z dnia 31.08.2005 r. L.Dz: PCU /C2/296/2005) p.o. Dyrektora Biura Pełnomocnika Rządu o rozbieżnościach występujących w kosztach przygotowania do realizacji Zbiornika Racibórz i Zbiornika Kamieniec Ząbkowicki. W załączeniu do ww. pisma przedłożono analizę porównawczą kosztów i zakresu przygotowania do realizacji omawianych zbiorników, z której wynika, że szacowana wartość dokumentacji związanej z realizacją Zbiornika Racibórz wynosi 22.427.000,00 zł, natomiast koszty związane z opracowaniem dokumentacji
24
kosztorysowe projektowej dla Zbiornika Kamieniec Ząbkowicki wyniosły 51.700.000,00 zł. W kwocie 22.427.000,00 zł uwzględniono koszty projektu wykonawczego w wysokości 6.633.000,00 zł, który nie jest wykonywany, natomiast przewiduje się wykonywanie tych elementów, które mogą się okazać konieczne w trakcie realizacji przedsięwzięcia (jest to rezerwa wynikająca z założonych kosztów opracowań dokumentacyjnych a rzeczywistym kosztem prac projektowych wg umowy, którą zawarło RZGW w Gliwicach).
Pismem z dnia 19.10.2005 r. znak: IR-500/Rac/247/2005/13533 Henryk Radaszkiewicz
Z-ca Dyrektora ds. inwestycji RZGW w Gliwicach przekazał do Biura Pełnomocnika Rządu
informację dotyczącą poniesionych i planowanych kosztów opracowań dokumentacyjnych
dla Zbiornika Racibórz. Z ww. informacji wynika, że koszt opracowania dokumentacji dla
Zbiornika
Racibórz (bez uwzględnienia kosztów związanych
z opracowaniem projektu wykonawczego, który będzie obciążał wykonawcę robót
budowlano-montażowych oraz kosztu pełnienia nadzoru autorskiego) wynosi
17.131.107,89 zł.
Z informacji zawartych w ww. pismach wynika, że koszty związane z opracowaniem dokumentacji dla zbiornika Kamieniec Ząbkowicki są ponad dwukrotnie wyższe od kosztów wykonania dokumentacji dla zbiornika Racibórz.
Pismem z dnia 25.07.2005 r. Dyrektor RZGW we Wrocławiu powiadomił Dyrektora Biura Pełnomocnika Rządu, że w chwili obecnej zadaniem priorytetowym jest budowa zbiornika Racibórz oraz modernizacja Wrocławskiego Węzła Wodnego. Niezbędnym jest również przeprowadzenie prac inwestycyjnych w rejonie Skorogoszczy i Lewina Brzeskiego celem zwiększenia efektywności zbiorników retencyjnych zlokalizowanych na rzece Nysie Kłodzkiej. Natomiast zbiornik Kamieniec Ząbkowicki winien być realizowany w następnej kolejności po uzasadnieniu jego zasadniczego wpływu na redukcję fali powodziowej na Nysie Kłodzkiej i Odrze.
Podobne stanowisko dotyczące priorytetów zadań związanych z ochroną przeciwpowodziową zawieraj ą pisma kierowane do Dyrektora Biura Pełnomocnika Rządu przez:
- RZGW we Wrocławiu IR-6201/843/2005 z dnia 28.11.2005 r.,
- Ministra Środowiska ZWiu-21 l/XV-32/05 z dnia 30.12.2005 r.,
- RZGW we Wrocławiu IR-6201/417/2006 z dnia 22.05.2006 r. przesyłające Opinię do „Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki na Nysie Kłodzkiej" opracowanej przez mgr inż. Józefa Kałużę - Kierownika Inspektoratu Inwestycyjnego w Opolu RZGW we Wrocławiu z maja 2006 r.
W toku kontroli zwrócono się do Ministra Środowiska oraz Dyrektora RZGW we Wrocławiu o potwierdzenie powyższego stanowiska.
Z udzielonej przez Dyrektora RZGW pismem z dnia 27.04.2006 r. odpowiedzi wynika m.in., że opracowanie dokumentacji projektowej dot. zbiornika Kamieniec Ząbkowicki wydaje się przedsięwzięciem przedwczesnym, gdyż zgodnie z priorytetami o budowie tego zbiornika można decydować dopiero po zrealizowaniu ochrony przeciwpowodziowej Ziemi Kłodzkiej, modernizacji zabudowy regulacyjnej rz. Nysy Kłodzkiej w rejonie Lewina Brzeskiego i Skorogoszczy, a także po zrealizowaniu najważniejszego zadania , jakim jest modernizacja zbiornika Nysa na rz. Nysie Kłodzkiej. Ponadto zgodnie ze strategią gospodarki wodnej na najbliższe lata, budowa zbiornika Kamieniec Ząbkowicki zostanie przesunięta na dalsze lata, a opracowywana aktualnie dokumentacja ulega dezaktualizacji.
25
Również z odpowiedzi Ministra Środowiska udzielonej pismem GWsd-09-„Z"-2/l/2006/pr z dnia 17 maja 2006 r. wynika, że w świetle najważniejszych zadań strategicznych (modernizacje: zbiornika Nysa i rz. Nysy Kłodzkiej, Wrocławskiego Węzła Wodnego i budowa zbiornika Racibórz), realizacja budowy zbiornika Kamieniec Żabko wieki będzie mogła być przesunięta na dalsze lata. Nadto w ww. piśmie Minister wskazał, że w związku z tym, że ustawa Prawo wodne formułuje wyraźnie obowiązki dyrektora RZGW, resort nigdy nie rozważał scedowania decyzji o budowie oraz inwestorstwa zbiornika Kamieniec Ząbkowicki na kogokolwiek innego.
W dniu 13.09.2005 r. przyjęta została przez Radę Ministrów opracowana przez Ministerstwo Środowiska Strategia Gospodarki Wodnej. W wyszczególnieniu - ujętych w ww. Strategii -działań służących realizacji celów kierunkowych, w pozycji 5.3 dotyczącej budowy nowych zbiorników retencyjnych, zbiornik Kamieniec Ząbkowicki nie został imiennie wyszczególniony. Ponadto w harmonogramie zadań gospodarki wodnej do roku 2020, który jest przywołany w Strategii Gospodarki Wodnej, zbiornik Kamieniec Ząbkowicki nie został imiennie wyszczególniony. Taki stan nie pozwala na zagwarantowanie środków finansowych na realizację tej inwestycji po zakończeniu opracowywania dokumentacyjnego. Biorąc pod uwagę zapisy ujęte w omawianej Strategii należałoby przyjąć, że na obecnym etapie realizacji opracowań dokumentacyjnych, opracowywanie dokumentacji dotyczącej projektu budowlanego, (wymagającego okresowej aktualizacji) oraz uzyskanie pozwolenia na budowę (ważnego przez 2 lata) nie jest celowe i z uwagi na możliwość dezaktualizacji opracowanej dokumentacji oraz utratę ważności decyzji dot. pozwolenia na budowę. Należy, jednak zauważyć, że w pozycji 5.3.4 harmonogramu dot. działania inwestycyjnego pn. „budowy urządzeń przeciwpowodziowych" przewidziano realizację pozostałych zadań „Programu dla Odry-2006" w latach 2005 -2016.
Pismem z dnia 22.05.2006 r. znak: IR-62017409/2006 RZGW we Wrocławiu przesłało do Biura Pełnomocnika Rządu opinię z dnia 16.05.2006 r. do „Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki na Nysie Kłodzkiej" opracowaną przez mgr inż. Józefa Kałużę - Kierownika Inspektoratu Inwestycyjnego w Opolu RZGW we Wrocławiu. W pkt. 8 ww. opinii zawierającym wnioski stwierdzono, że cyt.:
„8.1 Studium Wykonalności w świetle uwag i zastrzeżeń niniejszej opinii zostało opracowane niestarannie z brakami i merytorycznymi błędami, stąd należy je odrzucić z winy UNITEK-u, do przepracowania i uzupełnienia, bez dodatkowych kosztów.
8.2 Okres realizacji ZWKZ powinien być przesunięty w czasie i nie rozpocząć się wcześniej jak w 2015 r. Przed tym terminem należy wybudować zbiornik Racibórz, zmodernizować zbiornik Nysa łącznie z przebudową koryta rzecznego i międzywala Nysy Kłodzkiej w obrębie miasta Nysy, poprawić stan ochrony w rejonie Lewina Brzeskiego i Skorogoszczy na dolnym i ujściowym odcinku Nysy Kłodzkiej (co umożliwi zwiększyć zrzuty wody ze zbiornika Nysa i ułatwi gospodarkę wodną na zbiornikach Otmuchów oraz Nysa w okresach powodzi) a także wykonać przebudowę i modernizację Wrocławskiego Węzła Wodnego Odry.
8.3. Należy bezwzględnie przerwać opracowanie projektów budowlanych i innych dokumentacji związanych z budową ZWKZ, gdyż jest to tylko „produkcja" makulatury. Ponadto projektanci, współautorzy S W nie mają wymaganych doświadczeń projektowo-realizacyjnych związanych z budową zbiorników wodnych na rzekach górskich, co wpłynęło na błędy, niewłaściwości i braki.
8.4. Poprawione i przepracowane SW i inne dokumentacje wykonane przez UNITEK należałoby przekazać inwestorowi bezpośredniemu ZWKZ tj. RZGW Wrocław."
26
W dniu 28 lipca 2006 r. doręczony został stronie protokół kontroli.
W dniu 10 sierpnia 2006 r. kontrolowany wniósł zastrzeżenia do treści protokołu odnośnie
popełnienia czynów wskazujących na naruszenie dyscypliny finansów publicznych
określonych:
- w art. 11 ust. l ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych poprzez dokonanie zapłaty w kwocie wyższej niż wskazano w dyspozycji wypłaty środków finansowych oraz dokonane zapłaty bez pisemnej dyspozycji wypłaty środków finansowych.
- w art.138 ust. l pkt l ustawy o finansach publicznych przez zaniechanie ustalenia należności Skarbu Państwa polegającego na nieegzekwowaniu przez Zamawiającego kar umownych z tytułu nieterminowego przekazywania przez Wykonawcę poszczególnych części dokumentacji dla Zbiornika wodnego Kamieniec Żabko wieki.
Po rozpatrzeniu zastrzeżeń do treści protokołu kontroli z dnia 28.07.2006 r., uznano zastrzeżenia wniesione przez kontrolowanego w zakresie naruszenia dyscypliny finansów publicznych określonego w art. 11 ust. l ustawy o odpowiedzialności za naruszenie dyscypliny finansów publicznych oraz podtrzymano stanowisko odnośnie popełnienie czynu stanowiącego naruszenie dyscypliny finansów publicznych określonego w art. 138 ust. l pkt l ustawy o finansach publicznych.
Postanowieniem z dnia 18.08.2006 r. został wyznaczony stronie - zgodnie z art. 24 ust. 2 ustawy o kontroli skarbowej - siedmiodniowy termin do wypowiedzenia się w zakresie zebranego materiału dowodowego, z którego to uprawnienia strona skorzystała, przesyłając pismo Wojewody Dolnośląskiego z dnia 24 sierpnia 2006 r. W piśmie tym strona podtrzymała swoje stanowisko zawarte w piśmie z dnia 10 sierpnia 2006 r. stwierdzając, że nie zostały w pełni uwzględnione zastrzeżenia wniesione do protokołu kontroli, w związku z tym przedłożyła do wykorzystania -jako dowód w sprawie:
- kserokopię części protokołu kontroli NIK w zakresie wykonania budżetu państwa w
2005 r. w części 85/02 - województwo dolnośląskie,
- kserokopię wystąpienia pokontrolnego NIK z dnia 6 kwietnia 2006 r.,
- stanowisko prawne z dnia 23 sierpnia 2006 r. w sprawie zarzutów zawartych w protokole kontroli,
- kserokopię pisma Wojewody Dolnośląskiego PN.IV.0717/43/2006 z dnia 10 sierpnia
2006 r., skierowanego do Prezesa Prokuratorii Generalnej Skarbu Państwa
Po zapoznaniu się z przedłożonymi przez stronę dowodami, stwierdzono co następuje:
a) Fakt niepostawienia - przez kontrolerów Najwyższej Izby Kontroli, zarówno w treści protokołu jak i wystąpienia pokontrolnego - zarzutu w zakresie nienaliczania i nieegzekwowania kar umownych z tytułu nieterminowego przekazywania przez Wykonawcę poszczególnych części dokumentacji, nie ma wpływu na wynik postępowania kontrolnego.
b) W stanowisku prawnym z dnia 23 sierpnia 2006 r. odwołano się do opinii prawnej z dnia 30 grudnia 2005 r., w której wskazano, że strony umowy nr 2/PO/2004 z dnia 14.04.2004 r., ustaliły tryb odbioru poszczególnych części dokumentacji na podstawie § 4 pkt l tej umowy w brzmieniu: "Odbiór części dokumentacji następować będzie w siedzibie Zamawiającego w terminie do 7 dni, licząc od daty otrzymania pozytywnego koreferatu. Podstawą odbioru będzie opinia Komisji oraz zlecony przez Zamawiającego
27
koreferat, wykonany w ciągu miesiąca. Komisję odbioru z udziałem Projektanta powołuje Zamawiający. Komisja sporządza protokół zdawczo-odbiorczy". Ponadto w ww. stanowisku i opinii stwierdzono, że to Zamawiający był w zwłoce z terminem wykonania koreferatów, które zgodnie z § 4 pkt l umowy miały być zlecone i wykonane przez zamawiającego, a więc w sytuacji, kiedy - na podstawie § 14 pkt 2 umowy nr 2/PO/2004 - zawarto aneks nr 2 przedłużający terminy wykonania poszczególnych prac, naliczanie kar umownych za opóźnienie w realizacji dokumentacji było wg strony (Urzędu Wojewódzkiego) bezzasadne.
Należy zauważyć, że w § 4 pkt l umowy została określona procedura odbioru przedmiotu umowy - dokumentacji, która nie ma związku z terminem określonym w § 3 pkt l lit a), b) umowy, w którym ustalono terminy realizacji dokumentacji oraz z terminem przekazania dokumentacji określonym w § 3 pkt 2 umowy w brzmieniu: „Ustala się harmonogram rzeczowo-finansowy przekazywania Zamawiającemu dokumentacji zgodnie z załącznikiem nr l". W załączniku tym w kolumnie trzeciej określono „Termin przekazania dokumentacji
1 wykonania prac". Właśnie tych terminów przekazania dokumentacji nie dotrzymał Wykonawca do dnia 3 czerwca 2005 r., tj. do czasu podpisania aneksu nr 2. Ponadto wskazać należy na fakt, iż Strony umowy nr 2/PO/2004 ustaliły - w § 13 pkt l umowy -odpowiedzialność za niewykonanie lub nienależyte wykonanie umowy w formie kar umownych, które Wykonawca winien zapłacić m. in. - zgodnie z postanowieniami § 13 pkt
2 lit. d) w wysokości 0,01 % wynagrodzenia brutto określonego w umowie za każdy dzień zwłoki w realizacji części dokumentacji, o której mowa w harmonogramie przekazywania Zamawiającemu dokumentacji. Dlatego też odniesienie się przez stronę do innych terminów przekazania przez Wykonawcę dokumentacji niż zostały precyzyjnie określone w załączonym do umowy harmonogramie oraz stwierdzenie, że to Zamawiający był w zwłoce z terminem wykonania koreferatów i uznanie za terminowe przekazanie dokumentacji jest niezgodne z postanowieniami dwustronnie podpisanej umowy.
W związku z powyższym podtrzymano stanowisko odnośnie popełnienia czynu stanowiącego naruszenie dyscypliny finansów publicznych określonego w art. 138 ust. l pkt l ustawy z dnia 26 Iistopadal998 r. o finansach publicznych.
Biorąc pod uwagę, że:
- Pełnomocnik Rządu do Spraw „Programu dla Odry-2006" nie był podmiotem właściwym do udzielenia przedmiotowego zamówienia publicznego,
- decyzją w sprawie zmian w budżecie państwa na 2004 rok Minister Finansów przyznał z rezerwy celowej ujętej w ustawie budżetowej na rok 2004 środki na realizację zadania: „Kamieniec Ząbkowicki - studium wykonalności dla zbiornika Kamieniec Ząbkowicki",
- dokumentacja będąca przedmiotem Umowy Nr 2/PO/2004 została wcześniej w części wykonana,
- koszty realizacji ww. dokumentacji w porównaniu do kosztów dokumentacji wykonanej dla innego zbiornika o porównywalnych parametrach są znacznie zawyżone,
- przyjęta przez Radę Ministrów Strategii Gospodarki Wodnej w harmonogramie zadań gospodarki wodnej do roku 2020 nie wyszczególnia zbiornika Kamieniec Ząbkowicki,
- wnioski zawartych w opinii z dnia 16.05.2006 r. dot. „Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki na Nysie Kłodzkiej" stwierdzają, że Studium to zostało opracowane niestarannie z brakami i merytorycznymi błędami,
należy uznać, że przy dokonywaniu wydatków związanych ze zleceniem opracowania kompleksowej dokumentacji kosztorysowo-projektowej dla Zbiornika Kamieniec Ząbkowicki
28
naruszono zasady określone w art. 28 ustawy z dnia 26 listopada 1998 r. o finansach publicznych.
Zgodnie z zapisem art. 28 ustawy z dnia 26 listopada 1998 r. o finansach publicznych:
- wydatki publiczne mogą być ponoszone na cele i w wysokości ustalonych w ustawie budżetowej (art. 28 ust 1),
- wydatki publiczne powinny być dokonywane w sposób celowy i oszczędny, z zachowaniem zasady uzyskiwania najlepszych efektów z danych nakładów (art. 28 ust. 3 pkt 1).
Jak wynika z przedłożonego przez stronę dowodu, tj. ww. pisma z dnia 10 sierpnia 2006 r. -Wojewoda Dolnośląski wystąpił do Prezesa Prokuratorii Generalnej Skarbu Państwa z wnioskiem o wniesienie, na podstawie art. 189 Kodeksu postępowania cywilnego, powództwa o stwierdzenie nieważności umowy z dnia 14 kwietnia 2004 r. Nr 2/PO/2004. Działanie takie potwierdza ustalenia kontroli w kwestii stwierdzonych nieprawidłowości przy zawieraniu i realizacji umowy na wykonanie kompleksowej dokumentacji projektowo-kosztorysowej dla Zbiornika Wodnego Kamieniec Ząbkowicki realizowany w ramach „Programu dla Odry - 2006" na kwotę 51.700.000,00 zł.
III. Wnioski i wskazania dotyczące usunięcia nieprawidłowości.
1. W związku ustaleniami kontroli dotyczącymi:
- nieprawidłowości przy udzielaniu zamówienia publicznego skutkujących w myśl przepisów ustawy o zamówieniach publicznych nieważnością zawartej umowy,
- stanowiska Ministra Środowiska dotyczącym priorytetów realizacji zadań strategicznych w ochronie przeciwpowodziowej, które przewiduje ewentualną możliwość realizacji zbiornika Kamieniec Ząbkowicki w okresie późniejszym,
- braku właściwości podmiotowej Pełnomocnika Rządu do Spraw „Programu dla Odry-2006" jako inwestora dla zbiornika Kamieniec Ząbkowicki, co skutkuje praktyczną niemożnością realizacji postanowień zawartej Umowy Nr 2/PO/2004,
- wniosków zawartych w opinii z dnia 16.05.2006 r. dot. „Studium wykonalności zbiornika wodnego Kamieniec Ząbkowicki na Nysie Kłodzkiej" stwierdzających, że Studium to zostało opracowane niestarannie z brakami i merytorycznymi błędami, stąd należy je odrzucić z winy Projektanta oraz bezwzględnie przerwać opracowanie projektów budowlanych i innych dokumentacji związanych z budową ZWKZ,
- przyjęcia przez Radę Ministrów opracowanej przez Ministerstwo Środowiska Strategii Gospodarki Wodnej, która w harmonogramie zadań gospodarki wodnej do roku 2020 nie wyszczególnia zbiornika Kamieniec Ząbkowicki co wskazuje na brak celowości kontynuacji prac związanych z opracowaniem dokumentacji dla tego zbiornika na obecnym etapie,
należy rozważyć dalszą realizację postanowień Umowy Nr 2/PO/2004 z dnia 14.04.2004 r.
2. Podjąć działania mające na celu przestrzeganie:
- zasady dokonywania wydatków w sposób celowy i oszczędny, z zachowaniem zasady uzyskiwania najlepszych efektów z danych nakładów,
- przepisów o zamówieniach publicznych przy udzielaniu zamówień publicznych,
- dyscypliny finansów publicznych, a szczególności w zakresie ustalania i dochodzenia należności Skarbu Państwa oraz zaciągania zobowiązań tylko w zakresie upoważnienia.
29
Na podstawie art. 27 ust l pkt 7 powołanej ustawy o kontroli skarbowej, termin wykonania wniosków wskazanych w cz. III pkt l i 2 niniejszego Wyniku Kontroli określam do dnia 30.10.2006 r.
IV. Pouczenie
Niniejszy wynik nie wywiera takich skutków prawnych, co decyzja organu kontroli skarbowej, o której mowa w art. 24 ust. l pkt l ustawy z dnia 28 września 1991 r. o kontroli skarbowej (Dz. U. z 2004 r. Nr 8, póz. 65 ze zm.), w związku z powyższym stronie nie przysługuj ą środki prawne przewidziane w art. 26 ust. l tej ustawy.
Zgodnie z art. 27 ust. 3 ustawy o kontroli skarbowej, wnoszę o poinformowanie organu kontroli skarbowej o sposobie wykonania wniosków zawartych w cz. III pkt l i 2 Wyniku kontroli w terminie do dnia 30.11.2006 r.
Jednocześnie proszę o poinformowanie organu kontroli skarbowej o działaniach podjętych przez Prezesa Prokuratorii Generalnej Skarbu Państwa w przedmiotowej sprawie.
Niniejszy wynik kontroli został sporządzony w pięciu jednobrzmiących egzemplarzach, z których jeden doręczono kontrolowanemu.
[image: image1.png]

 Z upoważnienia Dyrektora WICEDYREKTOR Urzędu Kontroli Skarbowej
mgr Tomasz Waszczykowski
Otrzymują:
Egz. nr l - adresat
Egz. nr 2 - 5 a/a.
