
Protok61 Nr 2112012

z posiedzenia Komisji Rewizyj nej

w dniu 11 grudnia 2012 r.

Posiedzenie rozpocz,<to 0 godz. 16.00

Lista obecnosci i porzqdek obrad stanowiqzaiqcznik do protokoiu.

W posiedzeniu Komisji uczestniczyli :

I.Burmistrz Toszka Pan Grzegorz Kupczyk
2.Kierownik ref. rKP Pan Bernard Cebula
3.Inspektor Pani Babara Ferdynandzka
Przewodniczqcy Komisji powitai zebranych i poinformowal , ze temalem
dzisiejszego posiedzenia bc<dzie rozpatrzenie wniosku Klubu radnych " Z
rozs'l.dkiem dla rozwoju Toszka" dotycz'l.cego inwestycj i "Budowa kompleksu
boisk sportowych w ramach programu MOJE BOISKO - ORLIK 201 2 "
Na wstc<pie Burmistrz Toszka poinformowai , ze po weryfikacji faktur na konlo
Urzc<du wplync<la kwota 500.000 zi jako rozliczenie z Ministerstwem Sportu.
Pan Kocur odczytal wniosek Klubu radnych "Z rozs'l.dkiem dla rozwoju Toszka"
Burmistrz Toszka dodal , ze zadna z prowadzonych przez finnc< Polcollii S.A
inwestycji nie zostala zakOl1czona , ani rozliczona.
W zwi'l.zku z tym , ze firma nie byla w stanie czasowo wywi'l.zac s ic< z
ustalonych termin6w wykonania prac nastapilo zerwanie umowy. W przypadku
sprawy s'l.dowej prawo jest po naszej stronie - posiadamy wszystkie konieczne
dokumenty.Do dnia dzisiejszego firma Polcourt S.A mimo ponaglen z naszej
strony nie wystawila faktury za wykonane prace.
W toku dalszej dyskusji Pani Ferdynadzka ustosunkowala do poszczeg6 \nych
punkt6w zawartych we wniosku :
11 dot. korespondencji pomic<dzy inwestorem , a wykonawcom :
- w dniu 15.06.2012 Zamawiaj'l.cy protokoiem przekazal Wykonawcy wsze1kie

konieczne dokumenty niezbc<dne do realizacji zadania inwestycyjnego wraz
z prawidlow'l. i peln'l. dokumentacj'l.projektow'l.

- w dniu 15.06.2012 r. Zamawiaj'l.cy protokoiem przekazal Wykonawcy teren
budowy pod realizacjc< przedmiotowego zadania inwestycyjnego

- w wewnc< trznym dzienniku budowy wydanym przez Zamawiaj'l.cego
dotycz'l.cym rob6t objC<tych zgloszeniem - Inspektor Nadzoru potwierdzil fakt
przekazania terenu budowy.

http:Zamawiaj'l.cy
http:Zamawiaj'l.cy
http:dokumenty.Do

2

Wykonawca m6gl: od nast«pnego dnia przysts,pie do realizacji inwestycji
obj«tej zgl:oszeniem tzn. zagospodarowania terenu , boiska , przyl:'lcza ,
chodnik, parking. Roboty obj«te decyzj 'll tj. zaplecze socjalne I mogly bye
rozpocz«te w terminie 7 dni od zgl:oszenia zamiaru rozpocz«cia prac przez
Zamawiaj 'lcego tj. 26.06.2012 r.

- Zamawiaj'tcy kontroluj'lc teren budowy stwierdzil zerowy post«p robot ,
w zwiqzku z czym wezwano na spotkanie w dniu 28.06.2012 r. przedstawicieli
Wykonawcy , Inspektora Nadzoru i Projektanta.
Niestety na spotkaniu zabraklo naj bardziej kompetentnej osoby tzn.
Kierownika budowy , ktory nagminnie nie odbieral telefonow od
Zamawiajqcego oraz Inspektora Nadzoru .
Przedstawiciel wykonawcy Pan Rafal Tr«tkiewicz 03wiadczyl: , ze 3 lipca
2012 r. Wykonawca przysts,p i do rozpocz«cia prac.

- w dniu 2.07.2012 r. Zamawiajqcy wezwal wykonawc« do rozpocz«cia prac w
dniu 3 lipca 2012 r.

- Wykonawca pismem z dnia 3.07.20 12 r. poinformowal Zamawiaj 'lcego:
" w dniu wczorajszym tj. 2.07.2012 r. odbylo si« tyczenie geodezyjne
potrzebne do rozpocz«cia prac oraz nasts,pil: transport maszyn budowlanych.
Po rozfadowaniu sprz«tu nasts,pil:o korytowanie boiska " . Niestety okazalo s i~
to niezgodne z rzeczywistoSci'l..

- stwierdzaj'tc w dalszym cictgu zerowy post«p prac I co odzwierciedla r6wniez
informacja lnspektora Nadzoru I Zamawiaj 'l.cy kolejnym pismem z dnia
10.07.2012 r. ponownie wzywa do intensywnego post«pu prac , ktore
umozl iwilyby oddanie obiektu w terminie.

- ponad miesi'l.c od podpisania umowy Wykonwca po raz pierwszy wys apil
do Zamawiaj 'l.cego z pytaniami dotycz'l.cymi doku!l1entacji projektowej .
Nowy Kierownik budowy Pan Leslaw Dworzynski w dniu 17.07 201 2 r.
przyslal: Zamawiaj'l.cemu list« zapytan.Pytania te zostaly natychmiast
przekazane Projektantowi oraz Inspektorowi Nadzoru wraz z terminem
spotkania - 20.07.2012 r. W dniu spotkania Wykonawca otrzymal wyczerpuj'l.ce
wyjasnienia pisemne wraz z niezb«dnymi rysunkami od Biura Projektow

- w dniu 24.07.2012 r. nastapilo wytyczenie przez Wykonwc« punkt6w
gl:6wnych boisk - co potwierdza wpis do dziennika budowy

- w dniu 31.07.2012 r. Zamawiaj'l.cy po raz kolej ny wezwal: Wykonawc« do
przyspieszenia tempa prac .Zamawiaj'l.cy pismem z dnia 13.08.20 12 r.zwolal
spotkanie na dzien 17.08.2012 r. Na prosb« Wykonawcy zostalo one
przesuni«te na dzien 20.08.2012 r.

- Wykonawca zamiast przyspieszye tempo prac wystapil w dniu 14.08 .2012 r.
do Zamawiaj'l.cego z wnioskiem 0 zmian« terminu wykonania i ustalenia
terminu zakonczenia prac na na 5 miesi«cy 1icz'l.c od dnia protokolarnego
przekazania terenu budowy

http:Zamawiaj'l.cy
http:wyczerpuj'l.ce
http:Zamawiaj'l.cy

J

- w dniu 20.08.2012 r. odbylo siet spotkanie z przedstawicielami Wykonawcy ,
na kt6rym to Wykonawca zobowi1\.zal siet do 27.08.2012 r. zrealizowae
okreslony w protokole zakres rob6t .Niestety Wykonawca nie dotrzymal
zobowi1\.zan i nie wykonal ustalonego zakresu rob6t.

- w dniu 27.08.2012 r. odbyla siet Rada Budowy przy udziale Zamawiaj1\.cego
- w dniu 30.08.2012 r. odbylo siet spotkanie kt6re mialo na celu om6wienie

stopnia zaawansowania rob6t na placu budowy
- w dniu 30.08.2012 r. Zamawiaj1\.cy odst1\.Pil od umowy.
- w dniu 6 wrzesnia 2012 r. sporz1\.dzono komisyjny protok61 inwentaryzacyjny

wykonanych rob6t
2/ dot. bletd6w projektowych oraz wplywu bled6w na terminowose prac
- od przyjetcia dokumentacji technicznej w dniu 15 czerwca do 17 lipea br

Wykonawca nie zglaszal zadnych uwag do otrzymanej dokumentacji , drobne
uwagi dotycz1\.ce projektu zostaly wyjasnione na Radzie Budowy w dniu
20 lipca.
Wykonawca od dnia ogloszenia przetargu mial dostetp do dokumentacji
projektowej.Projekt wg kt6rego jest realizowana inwestycja jest projektem
adoptowanym wzorcowego projektu obowi1\.zuj1\.cego dla realizacji Orlik6w.
Pismo wykonawcy z dnia 27.08.br w sprawie wad w projekcie jest
og6lnikowe i nie konkretyzuje wad .Nalezy go uznae za wybieg Wykonawcy
kt6ry chce uzasadnic przedluzenie realizacji zadania inwestycyjnego

3/ dot. procedur zwi1\.zanych z uyskaniem pozwolen:a na budowet wszystkieh
element6w infrastruktury

- przedstawiciele wykonawcy w dniu przekazania dokumentacji / 15.06.2012 r. /
zostali szczeg610wo zapoznani z zakresem rob6t budowlanych oraz z
rozdzialem rob6t na prace kt6re maj1\. bye realizowane na podstawie
pozwolenia na budowet oraz na podstawie zawiadomienia.
Na podstawie Decyzji nr 502/ 12 z dnia 24.05.2012 r. zatwierdzaj1\.cej projekt
budowlany i udzielaj1\.cej pozwolenia na budowet systemu zaplecza boisk
sportowych - Wykonawca winien realizowac roboty objette projektem
architektoniczno-budowlanym systemu zaplecza boisk sportowych w ramach
programu MOJE BOISKO ORLIK 2012, kt6ry zostal opieczettowany przez
Wydzial Architektury i Budownictwa Starostwa Powiatowego w Gliwicaeh.
Na podstawie Zgloszenia rob6t budowlanych budowy kompleksu boisk
sportowych wraz z zapleczem sanitarno-higienicznym w ramach projektu
MOJE BOISKO ORLIK 2012 -Wykonawca winien realizowac roboty obj~te
projektem architektoniczno-budowlanym budowy kompleksu boisk
sportowych wraz z zapleczem sanitarno-higieniczr..ym w ramach programu
MOJE BOISKO - ORLIK 2012.Projekt zagospodarowania terenu stanowi
zal1\.cznik do zgloszenia.
Procedury zostaly zachowane - wszystko odbylo si~ zgodnie z prawem

http:27.08.br
http:dotycz1\.ce
http:Zamawiaj1\.cy

"

41 	dot. dziennika budowy

Mimo ponaglen ze strony Zamawiaj~cego Wykonawca nie oddal dziennika
budowy.
Zamawiaj~cy posiada powyrywane kopie wpisow.Brak dziennika budowy
nie spowoduje problemu z odbiorem inwestycji.

51 	dot.etapu przerwania inwestycji i przekazania placu budowy
Po zerwaniu umowy sporz~dzono komisyjny protokol inwentaryzacyjny
wykonanych prac.
Nowemu wykonawcy protokolarnie przekazano plac budowy.

61 dot. uprawnie6lnspektora nadzoru
lnspektor Nadzoru posiada uprawnienia konstrukcyjno - budowlane bez
ograniczen Nr Ew.93/8910p - ligitymuje si rt przynaleznosci~ do Izby
Budowlanej I nr czlonkowski OPLfBOI0864/02 I .Uprawnienia Pani inspektor
zostaly przekazane do Powiatowego Inspektora Nadzoru Budowlanego
wraz z zawiadomieniem 0 rozpoczrtciu prac budowlanych.

71 dot. wyboru oferty na nadzor
Zamowienia udzielono na podstawie artA pkt. 8 ustawy Prawo zamowieli
publicznych .
Ofert~ lnspektora Nadzoru wybrano w wyniku przeprowadzonego zapytania
cenowego zgodnie z wymogami Zarz~dzenia Burmistrza Toszka nr 312010
z dnia 4.01.2010 r. w sprawie regulaminu udzielania zamowien publicznych
o wartosci szacunkowej nie przela-aczaj~cej wyrazonej w zlotych

rownowartosci kwoty 14.000 EURO

81 dot. wskazywania konla-etnych dostawcow
Burmistrz poinformowal , ze w tym przypadku chodzilo 0 kruszywo.
Co innego bylo w atescie , a co innego przychodzilo na budow~.
Kamieniolom z ktorego przywozono kruszywo na budow~ w ogole nie
mial tej frakcji , ktora byla wskazana w dokumentacji.
Wymogi dotycz~ce trawy zostaly narzucone przez program "MOTE BOISKO
- ORLIK 2012 ".lnstytucja zarz~dzaj~ca projektem nie wyraza zgody na
zmian~ zaoferowanych przez Wykonawcrt w ofercie materialow.

Inspektor nadzoru ma wrrtcz obowi~zek kontroli czy wbudowywany
material spelnia wymogi ola-eslone w prawie budowlanym , jest zgodny
z polskimi normami lub normami zharmonizowanymi z UE i przepisami

oraz zasadmi wiedzy technicznej , a takZe projektami architektoniczno ­
budowlanymi , przedmiarem robot oraz szczegolowymi Specyfikacjami
Technicznymi Wykonania i Odbioru Robot, pozwoleniem na budow~ ,
zgloszeniem wykonania robot , harmonogramem robot, a takze procedurami
obowi~zuj~cyrni przy realizacji projekt6w w ramach programu "MOlE
BorSKO - ORLIK 2012 "

91 dot. zawierania um6w z podwykonawcami

5

Trese specyfikacji istotnych warunkow zamowienia zostala narzucona przez
program "MOJE BOlSKO - ORLIK 2012" - mozliwosc zawierania umow
przez glownego WykonawcC(z podwykonawcami zostala okreslona w § 6
umowy.
Polcourt S.A zawarl 3 umowy z podwykonawcami :
II PPHU URBUD na wykonanie ogrodzenia
21 FUBud na wykonanie podbudowy
31 Ada Light Sp. z 0.0 na wykonanie robot elektrycznych

W podsumowaniu omawiania punktow zawartych we wniosku Kl ubu radnych
"Z rozs<tdkiem dla rozwoju Toszka" czlonkowie Komisji Rewizyjnej po
zapoznaniu sie z matrialami i wyjasnieniami stwierdzili , ze Zamawiajllcy mial
prawo do zerwania umowy z Wykonawcom.

Po wyczerpaniu porz<tdku obrad Przewodniczi\cy Komisji podzii(kowal
zebranym za udzial i zakonczyl posiedzenie 0 godz. 17.10

Przewodniczi\cy Komisji

~'1F'~' ~ /;:~" ,­
Herbert Kocur

