

Akceptuję
 Z up. WOJEWODY
 Edyta Suchoń
 DTRĘKTOR WYDZIAŁU
 Funduszy Europejskich
 i Programów Pomocowych
 Akceptuję

POTOKÓŁ KONTROLI

BADANA JEDNOSTKA / KOMÓRKA	Powiat Kazimierza Wielka ul. Kościuszki 12 28-500 Kazimierza Wielka
NR I TYTUŁ PROJEKTU	Przebudowa drogi powiatowej Nr 0531T Odonów – Łyczaków - Gorzkowice – Donatkowice w km 1+484 – 5+884.
DATA PRZEPROWADZENIA KONTROLI	26 ÷ 28 maja 2010 roku
NUMER W REJESTRZE KONTROLI	3/2010
KONTROLUJĄCY: IMIĘ, NAZWISKO I STANOWISKO	Rafał Skowerski – inspektor wojewódzki w WFEiPP Kierownik Zespołu Kontrolującego
	Grażyna Molecka – starszy inspektor wojewódzki w WFEiPP Członek Zespołu Kontrolującego
	Wiesława Rusek – inspektor wojewódzki w WFEiPP Członek Zespołu Kontrolującego
OSOBY REPREZENTUJĄCE KONTROLOWANĄ JEDNOSTKĘ – IMIĘ, NAZWISKO I STANOWISKO	Jan Nowak – Starosta Kazimierski Zbigniew Cichoń - Skarbnik Powiatu Kazimierza Wielka Edward Krupa – Dyrektor Powiatowego Zarządu Dróg w Kazimierzy Wielkiej Stanisław Kiljan – pracownik Powiatowego Zarządu Dróg w Kazimierzy Wielkiej
DATA POPRZEDNIEJ KONTROLI	-

I. Podstawa prawna kontrolowanej tematyki

1. § 9 Rozporządzenie Rady Ministrów z dn. 27.03.2009r. **w sprawie udzielania dotacji celowych dla jednostek samorządu terytorialnego na przebudowę, budowę lub remonty dróg powiatowych i gminnych** (Dz. U. nr 53 poz. 435),
2. Umowa Dotacji nr 163/NPPDL/09 z dnia 2.07.2009r. zawarta pomiędzy Wojewodą Świętokrzyskim a Powiatem Kazimierskim,
3. Zarządzenie nr 122/2009 Wojewody Świętokrzyskiego z dnia 31.12.2009r. **w sprawie szczegółowych warunków i trybu przeprowadzenia kontroli zewnętrznej przez pracowników Świętokrzyskiego Urzędu Wojewódzkiego w Kielcach w jednostkach organizacyjnych wojewódzkiej administracji zespolonej, jednostek samorządu terytorialnego, jednostkach organizacyjnych podporządkowanych Wojewodzie Świętokrzyskiemu, przedsiębiorstw państwowych, dla których Wojewoda Świętokrzyski jest organem założycielskim oraz innych jednostkach i pomiotach organizacyjnych – w zakresie wynikającym z przyznanych Wojewodzie uprawnień kontrolnych.**
4. Upoważnienia nr 179/2010, 180/2010 i 181/2010 podpisane przez Dyrektora WZFE ŚUW w Kielcach z up. Wojewody Świętokrzyskiego na podstawie zapisów art. 36 Ustawy z dnia 23 stycznia 2009r. o wojewodzie i administracji rządowej w województwie (Dz. U. nr 31 poz. 206 z dn. 26.03.2009r.),

II. Cel kontroli

Celem kontroli jest zbadanie prawidłowości zrealizowanego projektu w zakresie:

1. Wywiązywania się Beneficjenta z realizacji postanowień umowy o dofinansowanie;
2. Fizycznej realizacji projektu oraz zgodności zrealizowanego projektu w zakresie rzeczowym i finansowym z wnioskiem aplikacyjnym;
3. Przestrzegania przez Beneficjenta Ustaw: O finansach publicznych z dn. 30.06.2005r. (Dz. U. Nr 249 poz. 2104), O dochodach jednostek samorządu terytorialnego z dn. 13.11.2003r. (Dz. U. z 2008r. nr 88 poz. 539 z późn. zmianami), Prawo zamówień publicznych z dn. 29.01.2004r. (Dz. U. z 2007r. Nr 223 poz. 1655 z późn. zmianami), O drogach publicznych z dnia 21.03.1985r. (Dz. U. z 1985r. Nr 14 poz. 60 z późn. zmianami) oraz Uchwały RM nr 233/2008 z dnia 28.10.2008r. PN. „Narodowy Program Przebudowy Dróg Lokalnych 2008 – 2011”.

III Wymagania ujęte we wniosku aplikacyjnym

W ramach w/w projektu we wniosku aplikacyjnym przewidziano przebudowę: istniejących przepustów, zatok autobusowych, chodników, zjazdów na posesje, położenie nawierzchni bitumicznej dwuwarstwowej, oraz wykonanie: barier sprężystych, oznakowania pionowego, odmulenia rowów, profilowania poboczy i ścieku ulicznego. Ogólna długość remontowanych odcinków dróg wynosi 4400 mb. Rozpoczęcie robót przewidziano na maj 2009r. a zakończenie na sierpień 2009r. Termin rozliczenia końcowego miał nastąpić we wrześniu 2009 roku. Koszt inwestycji miał się zamknąć kwotą 1 556 000,00 zł w tym 778 000,00 zł to środki budżetu państwa przewidziane w ramach Narodowego Programu Przebudowy Dróg Lokalnych.

IV. Opis stanu faktycznego:

1. Zgodność projektu z Wnioskiem Aplikacyjnym, Umowa w zakresie finansowym:

W dniu 21.11.2008 roku wpłynął WNIOSEK O DOFINANSOWANIE PRZEBUDOWY, BUDOWY, REMONTU DROGI LOKALNEJ W RAMACH Programu Wieloletniego pod nazwą „NARODOWY PROGRAM PRZEBUDOWY DRÓG LOKALNYCH 2008-2011” odnoszący się do projektu „Przebudowa drogi powiatowej Nr 0531T Odonów- Łyczaków-Gorzaków—Donatkowice odc. od km. 1+484 do km. 5+884” w tym Harmonogram rzeczowo-finansowy realizacji projektu określonego we „Wniosku” na kwotę kosztów realizowanego projektu brutto w wysokości 1 556 000,00 zł.

W dniu 2 lipca 2009 r. została zawarta Umowa Dotacji Nr 163/NPPDL/09 pomiędzy Wojewodą Świętokrzyskim a Powiatem Kazimierskim o dofinansowanie środkami pochodzącymi z budżetu państwa ww. projektu. Umowa zakładała:

- przekazanie dotacji celowej z budżetu państwa na dofinansowanie projektu w łącznej kwocie 621 948,22 złotych, co stanowi 50,00% wartości inwestycji. Beneficjent zobowiązał się do przekazania na realizację projektu środków w łącznej kwocie 621 948,23 zł. Po przeprowadzeniu postępowania przetargowego całkowity koszt realizacji został określony na kwotę 1 243 896,45 zł. zł.
- rozpoczęcie realizacji projektu – maj 2009,
- zakończenie rzeczowe realizacji projektu – sierpień 2009,
- zakończenie finansowe projektu – wrzesień 2009r.

W dniu 30.09..2009 r. Beneficjent złożył wniosek o wypłatę dotacji na przedmiotową inwestycję. W dniu 21.10.2009 roku, a następnie 29.10.2009 roku do Wydziału Zarządzania Funduszami Europejskimi Świętokrzyskiego Urzędu Wojewódzkiego w Kielcach złożone zostały dokumenty uzupełniające przedmiotowy wniosek o zakres rzeczowy wykonanych robót oraz podpisy Wicestarosty Powiatu na złożonych dokumentach. Po analizie przedstawionych dokumentów 10.11.2009 roku WZFE wystąpił do Wydziału Finansów i Budżetu o wypłatę dotacji z budżetu państwa na realizację przedmiotowego wniosku w wysokości 621 947,85 zł. W dniu 23 listopada 2009r. Świętokrzyski Urząd Wojewódzki przekazał środki w ww. wysokości do Starostwa Powiatowego w Kazimierzy Wielkiej.

Podczas kontroli Zespół Kontrolujący dokonał sprawdzenia prawdziwości przekazanych przez Beneficjenta kopii dokumentów potwierdzających poniesienie wydatków. W tym celu porównano oryginały dokumentów księgowych będących w dyspozycji Beneficjenta z ich kopiami przekazanymi do Wydziału Zarządzania Funduszami Europejskimi, w formie załączników do przedłożonego wniosku o wypłatę dotacji.

Następnie, na podstawie zgromadzonych danych, Zespół Kontrolujący poddał analizie poziom kosztów realizacji poszczególnych elementów i rodzajów robót w stosunku do ujętych w harmonogramie rzeczowo - finansowym wniosku aplikacyjnego oraz umowy.

W załączeniu przedstawiamy tabelaryczne zestawienie planowanych i poniesionych kosztów w podziale na poszczególne elementy i rodzaje robót sporządzone na podstawie przedstawionych faktur, protokołu odbioru i zestawienia robót wykonanych – *Załącznik nr 1 do Protokołu Kontroli*.

Z przedstawionego zestawienia – tabeli rozliczenia kosztów planowanych i faktycznie poniesionych wynika, iż wartość robót ogółem ujęta w harmonogramie do umowy w stosunku do wartości ujętej w harmonogramie do wniosku aplikacyjnego była mniejsza o 312,1 tys. zł Kwota zwiększeń i zmniejszeń wartości robót ogółem w wysokości 465,7 tys. zł. wynika z rozbieżności między kosztem realizacji ujętym w harmonogramie do wniosku a wynikającym z postępowania przetargowego. Wyjaśnienie w powyższej sprawie stanowi *Załącznik nr 2* do Protokołu Kontroli.

Wartość ogółem zrealizowanych prac w kwocie 1 243 895,71 zł w stosunku do umowy wykazała minimalną różnicę (0,74 zł.)

Ustalenia na podstawie dokumentów

Biorąc pod uwagę przeprowadzone czynności kontrolne, Zespół Kontrolujący stwierdził, iż dokumenty księgowe – faktury, są prawidłowo opisane, kopie złożone do wniosku o wypłatę dotacji są tożsame z oryginałami, Beneficjent dysponuje dokumentacją księgową potwierdzającą

dokonanie wydatków na realizację projektu. Faktycznie poniesione wydatki na realizację przedmiotowej inwestycji przedstawia poniższe zestawienie tabelaryczne. Jak wynika z poniższego wyszczególnione dokumenty zostały wystawione w miesiącu wrześniu 2009r, a płatności zostały dokonane we wrześniu i październiku 2009r.

Lp.	Numer Faktury	Data Wystawienia Faktury	Wartość Faktury	Kwota Przelewu	Data Zapłaty	Wartość dotacji	Środki Beneficjenta
1.	73/B/09/2009	15.09.2009	1 217 419,05	1 217 419,05	15.10.2009	608 709,52	608 709,53
2.	Rachunek	17.09.2009	12 000,00			6 000,00	6 000,00
				8 982,41	30.09.2009		
				958,39	02.10.2009		
				1 351,20			
				708,00	20.10.2009		
3.	42/09	25.09.2009	10 000,00	10 000,00	08.10.2009	5 000,00	5 000,00
4.	FV/0155/2009	21.09.2009	4 476,66	4 476,66	19.10.2009	2 238,33	2 238,33
		Razem	1 243 895,71	1 243 895,71		621 947,85	621 947,86

Zgodnie z Umową Nr 3/V/2009 z dnia 21 maja 2009r. zawartą pomiędzy Powiatem Kazimierskim a Gminą Kazimierza Wielka, Gmina zobowiązała się do udzielenia pomocy finansowej Powiatowi Kazimierskiemu w formie dotacji celowej w wysokości 311 104,76 zł na wykonanie przedmiotowego zadania (zgodnie z wstępnym sposobem finansowania projektu). W dniu 26.10.2009r poleceniem przelewu dokonano zapłaty zgodnie z wystawioną przez Starostwo Powiatowe w Kazimierzy Wielkiej Notą Księgową nr 1/10/IN/2009 z dnia 09.10.2009r. Przekazane środki stanowią 50,02% środków Beneficjenta.

Niedopatrzenie ze strony Beneficjenta dotyczy dotrzymania terminu zakończenia finansowego projektu. Zgodnie z zawartą Umową Dotacji Nr 163/NPPDL/09 z dnia 2 lipca 2009r. winno ono nastąpić we wrześniu 2009r. Złożenie wniosku 30.09.2009r. do Świętokrzyskiego Urzędu Wojewódzkiego i konieczność dokonania w nim korekt przez Wnioskodawcę uniemożliwiło jego akceptację oraz wcześniejszą wypłatę środków ze strony Urzędu a tym

samym uregulowanie (w terminie określonym w Umowie Dotacji) przez Beneficjenta zobowiązań wynikających z realizacji projektu .

2. Zgodność projektu z wnioskiem aplikacyjnym w zakresie rzeczowym:

Kontrola została przeprowadzona w dwóch etapach:

a) w I etapie przeprowadzono badanie dokumentów dotyczących projektu pod kątem zgodności z wnioskiem aplikacyjnym w kwestii rzeczowej, takich jak:

- Dziennik Budowy nr 75/2009 wydany przez Starostwo Powiatowe w Kazimierzy Wielkiej,
- Zgłoszenie do Starostwa Powiatowego w Kazimierzy Wielkiej robót budowlanych, na które nie obowiązuje pozwolenie na budowę z dnia 18.11.2008r.,
- Zakres rzeczowy robót wraz harmonogramem rzeczowo – finansowym zawartym we wniosku aplikacyjnym,
- Kosztorys ofertowy,
- Zakres rzeczowy wykonanych robót,
- Protokół Nr 7/PR/2009 odbioru ostatecznego i przekazania do eksploatacji obiektu spisany dnia 15.09.2009 r.,
- Umowa Nr V/0531T/2009r. zawarta w dniu 26.05.2009 r. na wykonanie zadania pn. „Przebudowa drogi powiatowej nr 0531T Odonów – Łyczaków – Gorzków – Donatkowice w km 1+484 – 5+884” zawarta pomiędzy Powiatem Kazimierskim a Przedsiębiorstwem Robót Inżynieryjno Drogowych - sp. z o.o. z siedzibą w Miechowie ul. Raclawicka 41b,
- Umowa zlecenie Nr V/IN/2009 zawarta w dniu 26.05.2009 r. przez Powiat Kazimierski z P. Ryszardem Czapczyńskim zam. w Kazimierzy Wielkiej przy ul. Partyzantów 12/10 na pełnienie funkcji inspektora nadzoru,
- Umowa o Dzieło Nr V/L/2009 zawarta w dniu 25.05.2009 r. przez Powiat Kazimierski z Laboratorium Drogowo-Budowlanego „BUDLAB” z siedzibą w Busku Zdroju ul. Młyńska 79 na wykonanie badań laboratoryjnych związanych z przebudową drogi powiatowej nr 0531T Odonów – Łyczaków – Gorzkowice – Donatkowice w km 1+484 – 5+884,
- Umowa zlecenie Nr V/G/2009 zawarta w dniu 26.05.2009 r. przez Powiat Kazimierski z P. Tadeuszem Pęskim zam. Donosy 134, powiat Kazimierza Wielka, na wykonanie obsługi geodezyjnej,
- Mapa Powiatu Kazimierza Wielka z zaznaczonym przebiegiem modernizowanej drogi,
- Dokumentacja przetargowa;
- Dokumenty finansowo – księgowo.

b) w II etapie zwizytowano miejsce realizacji projektu poprzez przejazd przebudowanymi odcinkami drogi powiatowej. Z przeprowadzonych czynności sporządzono dokumentację fotograficzną.

W siedzibie Starostwa Powiatowego w Kazimierzy Wielkiej Zespół Kontrolujący skontrolował dokumenty dotyczące realizacji w/w projektu.

Zgodnie z art. 30 ustawy Prawo Budowlane z dnia 07.07.1994r. (Dz.U 1994 Nr 99 poz. 4142 z późn. zmianami) Inwestor powinien dołączyć do zgłoszenia uproszczoną dokumentację projektową wraz z opisem technicznym sporządzonym przez upoważnionego projektanta. Pomimo to do wniosku aplikacyjnego nie załączono projektu inwestycji objętej w/w wnioskiem ponieważ jak to tłumaczyli pracownicy Starostwa, prace rozpoczęto po zgłoszeniu do Starostwa Powiatowego w Kazimierzy Wielkiej robót budowlanych, na które nie obowiązuje pozwolenie na budowę. Ponadto o dokumentacji projektowej i specyfikacji technicznej jest mowa w umowie z wykonawcą.

Podczas kontroli dziennika budowy stwierdzono, że był on prowadzony nierzetelnie i niestarannie. Sposób prowadzenia Dziennika budowy określa rozporządzenie Ministra Infrastruktury z dnia 26.06.2002 r. (Dz. U. z 2002 r. Nr 108. poz. 953 z późn. zm.). Dziennik powinien zawierać wpisy dotyczące przebiegu robót budowlanych oraz ocenę techniczną prawidłowości ich wykonywania, zwłaszcza robót ulegających zakryciu. Zapisy powinny być dokonywane chronologicznie, aby wynikała z nich kolejność zdarzeń. Dziennik Budowy dotyczący przebudowy drogi powiatowej nr 0531T był prowadzony w ten sposób, iż kierownik budowy w rubryce: *Data wpisu* wpisywał dwie daty (np. od 22.06 do 27.06) czyli okres trwania zakresu robót wymienionych w rubryce: *Uwagi, stwierdzenia, polecenia*. Trudno więc ustalić z jaką datą dokonywano wpisu. Pod wpisem kierownika budowy: „6.07 do 18.07.2009” widnieje zapis inspektora nadzoru z dnia „6.07.2009 r.” potwierdzający kontrolę wykonanych robót *de facto* przed ich wykonaniem. Brakuje wpisów inspektora nadzoru potwierdzających prawidłowość wykonania prac ulegających zakryciu, takich jak: wykonanie łąw z kruszywa pod przepusty, ułożenie podbudowy pod zatoki autobusowe czy warstwy wyrównawczej z mieszanki mineralno – bitumicznej. W sumie w Dzienniku budowy inspektor nadzoru dokonał dwóch wpisów w trakcie prowadzenia inwestycji oraz trzeci wpis stwierdzający zakończenie robót związanych z przebudową drogi. Na stronie tytułowej Dziennika budowy podano iż inwestycja dotyczy przebudowy dróg powiatowych nr 0530T i nr 0531T, a inwestorem jest Zarząd Powiatu. Tymczasem przedmiotem robót, co wynika z zapisów w Dzienniku Budowy, była przebudowa drogi nr 0531T a inwestorem był Powiat Kazimierski.

Parametry techniczne przebudowywanej drogi zostały przyjęte na podstawie oględzin stanu nawierzchni i podbudowy oraz pomiaru ruchu na drodze:

- Na poszerzeniach drogi: dolna warstwa podbudowy z kruszywa z żużla wielkopieczowego gr. 20 cm po zawałowaniu, górna warstwa podbudowy z kruszywa z żużla wielkopieczowego gr. 20 cm po zawałowaniu, warstwa wyrównawcza nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm, warstwa ścieralna nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm.
- Zatoki autobusowe: podbudowa z kruszywa z żużla wielkopieczowego gr. 30 cm po zawałowaniu, warstwa wyrównawcza nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm, warstwa ścieralna nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm.
- Remont istniejącej drogi: mechaniczne wyrównanie nawierzchni mieszanką mineralno – bitumiczną 60t, wykonanie warstwy wyrównawczej nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm, warstwy ścieralnej nawierzchni z mieszanki mineralno – asfaltowej grubości 3 cm.

Przyjęte parametry remontu drogi (po istniejącym śladzie) oraz budowy nowych zatok autobusowych i poszerzeń drogi nie spełniają warunków określonych w Rozporządzeniu Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.u. Nr 43 poz. 430).

W trakcie kontroli projektu zwizytowano miejsce inwestycji. Zespół Kontrolujący potwierdził na miejscu wykonanie robót ujętych w kosztorysach powykonawczych i protokołach odbioru. Jednakże wątpliwości Zespołu Kontrolującego budzi fakt zastosowania kruszyw z żużla wielkopieczowego jako podbudowy nie tylko dla poszerzeń istniejącej drogi ale także do wykonania zatok autobusowych bez potwierzenia, czy spełnia on parametry kruszywa drogowego. Wątpliwości budzi przyjęta konstrukcja jezdni – określenie grubości warstw – zwłaszcza w przypadku zatok autobusowych, dla których należy stosować większe grubości warstw konstrukcyjnych niż dla jezdni a nie odwrotnie. Przyjęte rozwiązania techniczne nie spełniają wymogów określonych w Rozporządzeniu Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakimi powinny odpowiadać drogi publiczne. Zespół Kontrolujący na podstawie dokumentów w siedzibie Beneficjenta jak i na miejscu realizacji inwestycji potwierdził, że Projekt pomimo wielu uchybień, w zakresie rzeczowym został zrealizowany zgodnie z wnioskiem aplikacyjnym, oraz zmianami zgłoszonymi przy wniosku o płatność. Pomimo w/w uchybień z wpisów dokonywanych w dzienniku budowy i protokołów odbioru wynika, że planowane prace zostały w większości zrealizowane. Prace rozpoczęto dnia

22.06.2009r. od przebudowy przepustów (dziennik budowy). Zakończenie robót nastąpiło dn. 24.08.2009r. W tym czasie wykonano modernizację i przebudowę drogi powiatowej nr 0531T na odcinku Odonów-Łyczaków-Gorzków-Donatkowice założoną we wniosku aplikacyjnym.

3. Poprawność stosowania przez Beneficjenta przepisów ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. 2004 nr 19 poz. 177 z późn. zm.)

Realizując projekt Beneficjent przeprowadził jedno postępowanie o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego o wartości zamówienia mniejszej od kwot określonych w przepisach wydanych na podstawie art. 11 ust. 8 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych, w wyniku którego został wybrany wykonawca robót budowlanych na zdanie pn.: „**Przebudowa drogi powiatowej Nr 0531T Odonów – Łyczaków – Gorzków - Donatkowice w km 1+484 do km 5+84 długości 4,400 km**”.

W dokumentacji przedmiotowego postępowania znajdują się:

1. Zarządzenie nr 2/2009 Starosty Powiatu w Kazimierzy Wielkiej z dnia 3 marca 2009 r. w sprawie powołania komisji przetargowej.
2. Specyfikacja Istotnych Warunków Zamówienia, sporządzona dnia 12.03.2009 r. wraz z załącznikami, w której określono:
 - termin składania ofert – 02.04.2009 r. do godz. 10.00,
 - kryterium wyboru oferty – 100% cena,
 - wadium – 35.000,00 zł,
 - termin wykonania przedmiotu zamówienia – 31.08.2009 r.
3. Ogłoszenie o zamówieniu przesłano do Biuletynu Zamówień Publicznych w dniu 12.03.2009r. i opublikowane pod nr 59806-2009 w tym samym dniu,
4. Ogłoszenie zamieszczono na tablicy ogłoszeń w siedzibie Zamawiającego w dniach od 12.03.2009r. do 02.04.2009r.,
5. Ogłoszenie zamieszczono na stronie internetowej Zamawiającego - www.kazimierzaw.pl/Starostwo/Przetargi
6. Protokół z postępowania o udzielenia zamówienia publicznego o wartości zamówienia mniejszej od kwot określonych w przepisach wydanych na podstawie art. 11 ust.8 ustawy z dnia 29 stycznia 2004r. - Prawo zamówień publicznych, druk ZP-2. (oznaczenie sprawy: PZD-383/II/PK/09), zawiera:
 - Opis przedmiotu zamówienia;

- Wartość przedmiotu zamówienia ustalono w wysokości 1.556.000,00 PLN tj. 401.330,89 EURO w dniu 21.11.2008r. na podstawie kosztorysu inwestorskiego przez Pana Stanisława Kiljana;
 - Termin składania ofert – 08.04.2009r. do godz. 10.00;
 - Otwarcie ofert odbyło się w dniu 08.04.2009r. o godz. 10.00 w siedzibie Zamawiającego;
 - Wymagane warunki udziału w postępowaniu spełniało – 3 wykonawców,
 - Złożono 5 oświadczeń na drukach ZP-11 z dnia 02.04.2009 r. Oświadczenia złożył Kierownik Zamawiającego oraz 4 osoby wchodzące w skład komisji przetargowej;
 - Kwota, jaką Zamawiający zamierza przeznaczyć na sfinansowanie zamówienia: 1.556.000,00 zł;
 - Wykluczono – 0 wykonawców;;
 - Odrzucono – 0 ofert;
 - Złożono 3 oferty;
 - a) POLDIM Jakubowice Sp. z o. o. Jakubowice 77, 32-100 Proszowice, na kwotę 1.226.636,01 zł brutto,
 - b) Przedsiębiorstwo Robót Inżynieryjno Drogowych Sp. z o. o. ul. Raławicka 41B 32-200 Miechów, na kwotę 1.217.419,05 zł brutto,
 - c) Przedsiębiorstwo Produkcyjno – Usługowe SZAR-BUD s.c. Sarbia Zwierzyniecka 107, 28-530 Skalmierz, na kwotę 1.567.125,49 zł brutto,
 - Oferta najkorzystniejsza – wybrano ofertę nr 2- Przedsiębiorstwo Robót Inżynieryjno Drogowych Sp. z o. o. ul. Raławicka 41B, 32-200 Miechów;
 - W trakcie postępowania nie wniesiono protestów;
7. Zawiadomienie o wyborze najkorzystniejszej oferty, które zostały złożone w postępowaniu, przesłano w dniu 20.04.2009r. do wszystkich wykonawców biorących udział w postępowaniu. Zamawiający poinformował że w dniu 02.04.2009 r. została wybrana firma: Przedsiębiorstwo Robót Inżynieryjno Drogowych Spółka z o. o. (Karty indywidualnej oceny ofert zostały wypełnione dnia 17.04.2009 r. Potwierdzenie odbioru dn. 22.04.2009 r. Ogłoszenie o udzieleniu zamówienia zostało wysłane do Biuletynu Zamówień Publicznych w dniu 26.05.2009r. i opublikowane w tym samym dniu pod nr 165998-2009.
8. Umowa Nr V/0531T/2009 zawarta w dniu 26 maja 2009 roku pomiędzy Powiatem Kazimierskim a firmą: Przedsiębiorstwem Robót Inżynieryjno Drogowych Spółka z o. o. na kwotę 1.217.419,05 zł brutto.

Ustalenia na podstawie dokumentów

3.1 Dot. Ustalenia wartości zamówienia

Zgodnie z Art. 32 ust. 1 ustawy podstawą do ustalenia wartości przedmiotu zamówienia powinno być całkowite szacunkowe wynagrodzenie wykonawcy, bez podatku od towarów i usług, ustalone przez zamawiającego z należytą starannością. Ponadto zgodnie z dyspozycją Art. 33 ust 1 ustawy wartość zamówienia na roboty budowlane należy ustalić na podstawie kosztorysu inwestorskiego sporządzonego na etapie opracowania dokumentacji projektowej. Protokół z postępowania o udzielenie zamówienia w rubryce „Przedmiot zamówienia” zawiera informację iż wartość zamówienia została ustalona na podstawie Kosztorysu inwestorskiego w dniu 21.11.2008 roku. Zespół kontrolny stwierdził, że ustalenie wartości zamówienia na przebudowę drogi powiatowej nastąpiło na podstawie uproszczonego przedmiaru robót, który został sporządzony na podstawie oględzin stanu drogi i oszacowania ilości robót i materiałów niezbędnych do przeprowadzenia remontu. Zamawiający nie sporządził dokumentacji projektowej a uproszczony kosztorys inwestorski powstał w oparciu o szacunkowe dane.

3.2 Dot. Zgłoszenia robót budowlanych

Inwestorem robót budowlanych i beneficjentem dotacji celowej w ramach NPPDL było Starostwo Powiatowe w Kazimierzy Wielkiej, natomiast na Zgłoszeniu robót budowlanych w roli inwestora występuje Zarząd Powiatu.

3.3 Dot. Specyfikacji Istotnych Warunków Zamówienia

- SIWZ nie zawiera opisu przedmiotu zamówienia zgodnie z art. 36 pkt. 3) ustawy Prawo zamówień publicznych. Zamawiający ma obowiązek określić przedmiot zamówienia w specyfikacji istotnych warunków zamówienia gdyż ma to wpływ na przebieg postępowania o udzielenie zamówienia publicznego oraz stanowi o istotnych postanowieniach późniejszej umowy. Stąd też, zgodnie z Art. 29 ustawy, na zamawiającym spoczywa obowiązek jasnego i precyzyjnego określenia przedmiotu zamówienia, a co za tym idzie, wykorzystania do jego opisanego standardowych określeń technicznych, które są zwykle używane w danej dziedzinie, zrozumiałych dla wszystkich osób trudniących się działalnością w danej branży. Jeżeli przedmiotem zamówienia są roboty budowlane, to zgodnie z Art. 31 ust. 1 zamawiający opisuje przedmiot zamówienia za pomocą dokumentacji projektowej oraz specyfikacji technicznej wykonania i odbioru robót budowlanych. Zespół kontrolujący stwierdził, że nie wykonano zarówno dokumentacji projektowej jak i szczegółowych specyfikacji technicznych.
- Zawartość SIWZ opisana na stronie tytułowej nie zgadza się z zawartością SIWZ wymienioną w pkt. 2.1 SIWZ (brak Specyfikacji technicznych oraz Przedmiaru robót).

➤ Zamawiający przywołuje artykuły ustawy Prawo zamówień publicznych, które w obowiązującym podczas prowadzenia postępowania stanie prawnym były uchylone, np. Zamawiający zamierzał poprawiać błędy arytmetyczne i omyłki rachunkowe na podstawie Art. 88, który został uchylony.

➤ W pkt. 1.2 SIWZ zamawiający zmieścił informację dotyczącą finansowania zamówienia „poprzez zawarcie umowy o pomoc z Instytucją Pośredniczącą (Wojewoda Świętokrzyskim)”. Wojewoda Świętokrzyski w oparciu o postanowienia Programu Wieloletniego pod nazwą „Narodowy Program Przebudowy Dróg Lokalnych 2008-2011” przekazuje dotację celową z budżetu państwa na dofinansowanie projektów w ramach NPPDL - nie jest Instytucją Pośredniczącą w ramach programu.

3.4 Dot. Ogłoszenia o przetargu

Ogłoszenie o przetargu zamieszczone na tablicy ogłoszeń (oraz na stronie internetowej) jest niezgodne z art. 41 ustawy Prawo zamówień publicznych, gdyż nie zawiera:

➤ Informacji o zamieszczeniu Specyfikacji Istotnych Warunków Zamówienia na stronie internetowej wraz z podaniem adresu strony internetowej,

➤ określenia przedmiotu oraz wielkości lub zakresu zamówienia, z podaniem informacji o możliwości składania ofert częściowych,

➤ informacji o możliwości złożenia oferty wariantowej,

➤ opisu warunków udziału w postępowaniu oraz opisu sposobu dokonania oceny spełniania tych warunków,

➤ informacji na temat wadium,

➤ terminu związania ofertą,

➤ informacji o zamiarze zawarcia umowy ramowej,

➤ informacji o zamiarze ustanowienia dynamicznego systemu zakupów,

➤ informacji o przewidywanym wyborze najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej,,

➤ informacji o przewidywanych zamówieniach uzupełniających,

Ogłoszenie zamieszczone na tablicy ogłoszeń powinno zawierać także informację o terminie przekazania ogłoszenia na portal Urzędu Zamówień Publicznych.

3.5 Dot. Informacji o wyborze oferty

Niezwłocznie po wyborze najkorzystniejszej oferty zamawiający zgodnie z art.92 ustawy Prawo zamówień publicznych ma obowiązek zawiadomić wykonawców o wyborze oferty oraz zamieścić informację o wyborze oferty na stronie internetowej oraz na tablicy ogłoszeń. Pismo zawiadamiające firmy biorące udział w postępowaniu o wyborze najkorzystniejszej oferty, znak PZD-3831/II/4/09 z dnia 20 kwietnia 2009 r. informuje, że decyzją komisji przetargowej w dniu 2009.04.02 została wybrana firma Przedsiębiorstwo Robót Inżynieryjno Drogowych Spółka z o. o. W dniu 2 kwietnia 2009 r. dokonano otwarcia ofert, zaś ich ocena została przeprowadzona w dniu 17 kwietnia 2009 r. o czym świadczą daty na drukach ZP-20 – Kartach indywidualnej oceny ofert. Zespół Kontrolujący stwierdził brak ogłoszeń o wyborze najkorzystniejszej oferty, zamieszczonych na stronie internetowej oraz na tablicy ogłoszeń.

3.6 Dot. Umowy na wykonanie robót budowlanych.

W dniu 26 maja 2009 r. została zawarta umowa pomiędzy Powiatem Kazimierskim a Przedsiębiorstwem Robót Inżynieryjno Drogowych Spółka z o. o. na wykonanie Przebudowy drogi powiatowej Nr 0531T Odonów – Łyczaków – Gorzków – Donatkowice w km 1+484 do 5+884. W pkt. 2 Umowy zapisano: „Szczegółowy zakres prac określony został w dokumentacji projektowej oraz specyfikacji technicznej wykonania i odbioru robót budowlanych”. Zespół Kontrolujący stwierdził, że nie została wykonana ani dokumentacja projektowa ani specyfikacje techniczne wykonania i odbioru robót budowlanych, ponieważ nie zostały przedstawione Zespołowi Kontrolującemu. W §2 Umowy określono obowiązki stron, w których określono m.in. iż obowiązkiem wykonawcy jest opracowanie kompletnej dokumentacji powykonawczej i inwentaryzacji powykonawczej. Inwestor – Starostwo Powiatowe – oświadczył w piśmie przekazanym Zespołowi Kontrolującemu w dniu 7 czerwca 2010 r. że wykonawca posiadał własną obsługę geodezyjną oraz wykonywał we własnym zakresie badania laboratoryjne, natomiast Zamawiający w celu kontroli zlecił własne wykonanie badań i pomiarów oraz obsługę geodezyjną w tym wykonanie inwentaryzacji powykonawczej. Porównując zakres umów zawartych w związku z prowadzoną inwestycją, można stwierdzić, iż zamawiający dwukrotnie zlecił i sfinansował ten sam zakres prac: obsługę geodezyjną i badania laboratoryjne, co jest sprzeczne z zasadą dokonywania przez jednostki sektora finansów publicznych wydatków w sposób celowy i oszczędny, zgodnie z ustawą o finansach publicznych.

3.7 Dot. wewnętrznych procedur prowadzenia postępowań przetargowych

Na żądanie potwierdzenia funkcjonowania wewnętrznych procedur dotyczących prowadzenia postępowań przetargowych w Powiecie Kazimierza Wielka, Zespół Kontrolujący

otrzymał „Regulamin Komisji Przetargowej” który, zgodnie z treścią rozdziału I DEFINICJE dotyczył Powiatu Lubańskiego. Regulamin ten podpisany przez Starostę Powiatu Kazimierza Wielka Jana Nowaka został przekazany Zespołowi Kontrolującemu, jako regulamin wewnętrzny obowiązujący w Powiecie Kazimierskim.

V. Nieprawidłowości

W związku ze stwierdzonymi przez Zespół Kontrolujący nieprawidłowościami w zakresie przestrzegania przepisów ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. 2004, nr 19 poz. 177 z późn. zm.) Wojewoda Świętokrzyski wystąpiła do Urzędu Zamówień Publicznych z pismem znak: ZF.IV-0935/3/10 z dnia 14.06.2010r. o przeprowadzenie kontroli doraźnej w/w projektu.

W odpowiedzi Urząd Zamówień Publicznych pismem z dnia 30.08.2010r. znak: UZP/DK/PB/29910/15816 stwierdził, że analiza ww. wyników kontroli postępowania o udzielenia zamówienia publicznego na w/w zadanie nie wskazuje, aby wymienione w piśmie naruszenia przepisów ustawy Prawo zamówień publicznych miały wpływ na wynik postępowania. Stwierdzone w kontroli naruszenia odnoszące się do: braku należytej staranności przy szacowaniu wartości zamówienia, braku wykonania dokumentacji projektowej jak i szczegółowych specyfikacji technicznych, powoływania się przez zamawiającego na uchylony przepis art. 88 ustawy (przy obowiązywaniu przepisu art. 87 ustawy Pzp), zamieszczenie przez zamawiającego ogłoszenia o zamówieniu nie obejmującego wszystkich elementów, o których mowa w art. 41 ustawy Pzp, braku zamieszczenia przez zamawiającego informacji o wyborze najkorzystniejszej oferty na stronie internetowej zamawiającego, w końcu stosowanie przez zamawiającego w postępowaniach o udzielenie zamówień o wartości poniżej progu 14 000 euro regulaminu komisji przetargowej Powiatu Lubańskiego – stanowią naruszenia formalne, które nie uzasadniają przypuszczenia, że w postępowaniu o udzielenie zamówienia doszło do naruszenia przepisów, które miało wpływ na wynik postępowania.

W sprawie nieprawidłowości stwierdzonych przez Zespół Kontrolujący podczas weryfikacji dokumentów dotyczących przygotowania i prowadzenia dokumentacji związanych z realizacją w/w zadania oraz zastosowanych technologii Wojewoda Świętokrzyski zwróciła się o opinię do Świętokrzyskiego Wojewódzkiego Inspektora Nadzoru Budowlanego. W odpowiedzi Inspektorat stwierdził co następuje:

- na Zgłoszeniu robót budowlanych na które nie jest wymagane pozwolenie na budowę jako inwestor powinien występować Powiat Kazimierski a nie zarząd Powiatu ponieważ zgodnie z art. 33 ustawy z dn. 5.06.1998r. o samorządzie powiatowym zarząd powiatu jest organem wykonawczym powiatu i wykonuje zadania powiatu określone prawem,

- zgodnie z art.30 ust. 2 Prawa budowlanego do zgłoszenia inwestor jest zobowiązany załączyć oświadczenie o posiadanym prawie do dysponowania nieruchomością na cele budowlane, określić zakres i sposób wykonania, podać termin rozpoczęcia prac oraz w zależności od potrzeb odpowiednie szkice i rysunki a zakres robót i sposób ich wykonania określony został przez Powiat Kazimierski zbyt ogólnie,

- przy realizacji w/w zadania beneficjent nie był zmuszony prowadzić dziennika budowy ponieważ zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 26.06.2002r. „w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia” (Dz. U. z 2002 r., Nr 108 poz. 953) prowadzenie dziennika budowy konieczne jest przy prowadzeniu robót w oparciu o pozwolenie na budowę, skoro taki dziennik był już prowadzony to należałoby utrzymać standardy w/w dokumentu ujęte w w/w rozporządzeniu,

- mając na uwadze załącznik nr 5 do Rozporządzenia Ministra i Gospodarki Morskiej z dnia 2.03.1999r. w sprawie warunków technicznych jakimi powinny odpowiadać drogi publiczne i ich usytuowanie (Dz. U. z 1999r. Nr 43, poz. 430) należy stwierdzić, że na podstawie przedstawionych przez inwestora warstw konstrukcyjnych w/w drogi trudno określić, jakie wytyczne przyjęto oraz czy spełniają one określone wymagania.

Biorąc pod uwagę powyższe Powiat Kazimierski nie naruszył ustawy Prawo budowlane i Rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych jakimi powinny odpowiadać drogi publiczne i ich usytuowanie ale nie dotrzymał należytej staranności w przeprowadzeniu w/w inwestycji.

VI. Wynik kontroli

Pozytywny z zastrzeżeniami wymienionymi w punkcie V.

VII. Sposób i termin zgłaszania zastrzeżeń do informacji pokontrolnej

Informujemy, iż w ciągu 14 dni roboczych od dnia otrzymania informacji pokontrolnej można zgłaszać do Wydziału Funduszy Europejskich i Programów Pomocowych pisemne zastrzeżenia, co do ustaleń w nim zawartych.

Zastrzeżenia przekazane po upływie wyznaczonego terminu nie będą uwzględnione.

Kierownik Jednostki Kontrolowanej może odmówić podpisania informacji pokontrolnej informując WFEiPP o przyczynach takiego postępowania.

Na tym informację zakończono sporządzając ją w dwóch jednobrzmiących egzemplarzach,

z których po jednym otrzymują :

1. Kierownik Jednostki Kontrolowanej;
2. Dyrektor Wydziału Funduszy Europejskich i Programów Pomocowych ŚUW w Kielcach;

Kontrolowany

Kontrolujący

STAROSTA POWIATU

.....

. ...Jan Nowak.....

(podpis)

.....

(data)

Rafał Skowerski.....

Grażyna Molecka...

Wiesława Rusek.....

(podpis)

(data)

STAROSTWO POWIATOWE

w Kazimierzy Wielkiej

ul. T. Kościuszki 12

28- 500 Kazimierza Wielka

tel. 041/360-23-00, fax. 041/360-23-13

NIP 662-15-14-951 REGON 291018550

Załącznik nr 1

ZESTAWIENIE PLANOWANYCH I PONIESIONYCH KOSZTÓW - Projekt pn. "Przebudowa drogi powiatowej Nr 0531T Odonów-Łyczaków-Gorzków-Donatkowice odc. Od km. 1+484 do km. 5+884"

L.p.	Elementy i rodzaje robót do wykonania w 2009r.	Wartość wg wniosku aplikacyjnego w tys. zł	Wartość wg umowy w zł	Wykonana wartość ogółem w zł	Różnica 5-4	Różnica 5-3
1.	2.	3	4	5	6	7
	PRZEBUDOWA PRZEPUSTÓW	24	8 901,12	8 901,12	0,00	-15,1
1	Przebudowa przepustu Φ 80 zbrojonego na ławie z kruszywa łamanego gr. 30 cm z przyczółkami		5 490,00	5 490,00	0,00	
2	Przebudowa przepustu Φ 60 zbrojonego na ławie z kruszywa łamanego z przyczółkami		3 411,12	3 411,12	0,00	
	POSZERZENIE DROGI	50	5 670,36	5 670,36	0,00	-44,3
3	Dolna warstwa podbudowy z kruszywa z żużla wielkopieczowego gr. 20 cm po zawałowaniu na poszerzeniach		1 572,48	1 572,48	0,00	
4	Górna warstwa podbudowy z kruszywa z żużla wielkopieczowego gr. 20 cm po zawałowaniu na poszerzeniach		1 572,48	1 572,48	0,00	
5	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa wyrównawcza grubości 3 cm 75 kg/m ²		1 229,03	1 229,03	0,00	
6	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa ścieralnej grubości 3 cm .		1 296,37	1 296,37	0,00	

	PRZEBUDOWA ZATOK AUTOBUSOWYCH	45	14 432,66	14 432,66	0,00	-30,6
7	Wykonanie 3 szt. Zatok autobusowych na podbudowie z kruszywa z żuźla wielkopieczowego stabilizowanego mechanicznie gr.30 cm po zawałowaniu		6 856,46	6 856,46	0,00	
8	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa wyrównawcza grubości 3 cm 75 kg/m ²		3 687,08	3 687,08	0,00	
9	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa ścieralnej grubości 3 cm .		3 889,12	3 889,12	0,00	
	PRZEBUDOWA CHODNIKA	140	147 740,17	147 740,17	0,00	7,7
10	Chodnik z kostki kolorowej polbruk gr.6 cm układanej na podsypce cementowo piaskowej ułożonej na nawierzchni z żuźla hutniczego gr.8 cm		66 093,50	66 093,50	0,00	
11	Krawężnik betonowy o wymiarach 20x30 wraz z wykonaniem ławy betonowej z betonu B 7,5		58 126,90	58 126,90	0,00	
12	Obrzeże betonowe o wymiarach 30x8 na podsypce piaskowej		20 567,98	20 567,98	0,00	
13	Rozebranie chodnika z płyt betonowych 50x50x7		1 334,07	1 334,07	0,00	
14	Rozebranie krawężników betonowych o wym. 15x30		1 024,80	1 024,80	0,00	
15	Mechaniczne rozebranie nawierzchni z betonu gr. 15 cm		592,92	592,92	0,00	
	PRZEBUDOWA ZJAZDÓW	40	34 708,27	34 708,27	0,00	-5,3

16	Przebudowa przepustów na posesje i pola z rur betonowych Φ 50		17 446,00	17 446,00	0,00	
17	Nawierzchnia z tłocznia kamiennego gr.15 cm po zagęszczeniu na zjazdach na posesje		4 310,75	4 310,75	0,00	
18	Przebudowa przepustu z rur żelbetowych Φ 60 z przyczółkami na ławie z kruszywa łamanego gr 30 cm		9 906,40	9 906,40	0,00	
19	Zасыpianie przepustu piaskiem stabilizowanym mechanicznie z mechanicznym przygotowaniem mieszanki		3 045,12	3 045,12	0,00	
NAWIERZCHNIA		1125	847 407,58	847 407,58	0,00	-277,6
20	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa wyrównawcza grubości 3 cm 75 kg/m ²		405 261,98	405 261,98	0,00	
21	Wykonanie nawierzchni z mieszanki mineralno-asfaltowej-warstwa ścieralna grubości 3 cm		427 621,26	427 621,26	0,00	
22	Mechaniczne wyrównanie nawierzchni mieszanką mineralno bitumiczną		14 524,34	14 524,34	0,00	
ODWODNIENIE		50	103 020,46	103 020,46	0,00	53
23	Roboty ziemne (rowy) wykonane koparkami o poj. Łyżki 0,6 m ³ grunt II klasy 50% zamulenia z transportem samochodem do 1 km		34 573,58	34 573,58	0,00	
24	Ścieki z elementów betonowych gr. 15 cm półokrągłe na podsypce cem.-piaskowej		22 955,52	22 955,52	0,00	
25	Umocowanie rowów elementami prefabrykowanymi - korytka KS-1 na ławie betonowej		30 436,56	30 436,56	0,00	

26	Umocnienie skarpy rowu płytami prefabrykowanymi wielootworowymi 90x60 na podsypce piaskowej		7 442,00	7 442,00	0,00	
27	Studnia z kręgów betonowych średnicy 0,8 m głębokości 2 m z wpustem żeliwnymdrogowym		1 708,00	1 708,00	0,00	
28	Czyszczenie przepustów ośrednicy 0,5 m grubości namułu w cm 50% jego średnicy		3 660,00	3 660,00	0,00	
29	Czyszczenie przepustów ośrednicy 0,8 m grubości namułu w cm 80% jego średnicy		2 244,80	2 244,80	0,00	
	PROFILOWANIE POBOCZY	30	19 202,80	19 202,80	0,00	-10,8
30	Profilowanie poboczy żużłem hutniczym grubość warstwy po zagęszczeniu 15 cm na szer. 1,0 m		3 830,80	3 830,80	0,00	
31	Profilowanie mechaniczne poboczy gruntowych na szer.1,0 m ziemią		15 372,00	15 372,00	0,00	
	ELEMENTY BRD	15	10 248,00	10 248,00	0,00	-4,7
32	Barьеры stalowe ocynkowane jednostronne na słupkach z dwuteownika przy rozstawie co 4 m z odcinkiem końcowym i początkowym dł.4 m - 2 szt. (40*4*4)		10 248,00	10 248,00	0,00	
	OZNAKOWANIE PIONOWE I POZIOME	10	26 087,63	26 087,63	0,00	16,1
33	Słupki do znaków drogowych z rur stalowych o średnicy 50 mm		7 905,60	7 905,60	0,00	
34	Znaki drogowe trójkątne o boku 90 cm typ: A , A-7		3 853,98	3 853,98	0,00	

35	Znaki drogowe drogowskazy jednoramiennie typ: E-4 w ramce, D-42 D-43, D-6, D-15 ; tablica E-2 z trzema miejscowościami tablica E-2 z dwoma miejscowościami		13 339,85	13 339,85	0,00	
36	Oznakowanie poziome jezdni - linie na skrzyżowaniach i przejściach dla pieszych mlowane mechaniczne farbą chlorokauczukowi odblaskową		549,00	549,00	0,00	
37	Malowanie miejsc postojowych "znak P-17" linia przystankowa na dł. 30m		439,20	439,20	0,00	
Razem 38,39,40		27	26 477,40	26 476,66	-0,74	-0,5
38	Nadzór inwestorski	12	12 000,00	12 000,00	0,00	0
39	Badani laboratoryjne	5	4 477,40	4 476,66	-0,74	-0,5
40	Obsługa geodezyjna	10	10 000,00	10 000,00	0,00	0
Razem		1583	1 243 896,45	1 243 895,71	-0,74	-312,1
		Kwota ogółem zwiększeń i zmniejszeń wartości robót				465,7

Załącznik nr 3

Dokumentacja fotograficzna

