

KAP–4101-02-01/2013
P/13/015

WYSTĄPIENIE
POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli
P/13/015 – Regulowanie stanu prawnego nieruchomości zajętych pod drogi gminne

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli, Departament Administracji Publicznej

Kontrolerzy
1. Andrzej Brunejko, główny specjalista kontroli państwowej, upoważnienie
do kontroli nr 85453 z 18 czerwca 2013 r.

[dowód: akta kontroli str. 1-2]

Jednostka
kontrolowana,

adres

Gmina Lesznowola, zwana w dalszej treści wystąpienia „Gminą”

Urząd Gminy Lesznowola, 05-506 Lesznowola, ul. Gminnej Rady Narodowej 60

Kierownik jednostki
kontrolowanej Maria Batycka - Wąsik, Wójt Gminy Lesznowola (dalej: Wójt Gminy)

[dowód: akta kontroli str. 3-4]

Zakres kontroli
1. Działania wójta na rzecz uregulowania stanu prawnego nieruchomości zajętych

pod drogi gminne i ujawnienia prawa własności Gminy w księgach wieczystych;

2. Wypłata odszkodowań za nieruchomości zajęte pod drogi gminne;

3. Rzetelność danych o nieruchomościach zajętych pod drogi gminne ujętych
w dokumentacji wytworzonej w urzędzie gminy.

Okres objęty
kontrolą Od 1 stycznia 2010 r. do 30 czerwca 2013 r.

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości1,
działania Wójta Gminy w zbadanym zakresie.

Pozytywną ocenę uzasadnia:

 wywiązywanie się Wójta Gminy z obowiązku podejmowania bez zbędnej
zwłoki negocjacji z byłymi właścicielami nieruchomości zajętych pod drogi
gminne w sprawie ustalenia odszkodowania,

 regulowanie zobowiązań Gminy z tytułu wypłaty odszkodowań,

 złożenie do sądu, w okresie objętym kontrolą, 159 wniosków o ujawnienie
w księgach wieczystych prawa własności 328 działek zajętych pod drogi,
o łącznej powierzchni 34,6270 ha. Powierzchnia gruntów objęta wnioskami
stanowiła 40% łącznej powierzchni gruntów pod drogami gminnymi.

Stwierdzone w trakcie kontroli nieprawidłowości polegały na:

 nieujawnieniu w księgach wieczystych prawa własności Gminy do 116 z 504
działek zajętych pod drogi gminne,

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna; pozytywna, mimo stwierdzonych

nieprawidłowości; negatywna.

Ocena ogólna

Uzasadnienie
oceny ogólnej

2

 nieujęciu w ewidencji księgowej 263 działek ewidencyjnych zajętych pod
drogi,

 ewidencjonowaniu nieruchomości stanowiących gminny zasób niezgodnie
z wymogami określonymi w art. 23 ust. 1c ustawy z dnia 21 sierpnia 1997 r.
o gospodarce nieruchomościami2,

 przeprowadzeniu inwentaryzacji gruntów zajętych pod drogi gminne
nierzetelnie oraz niezgodnie z art. 26 ust. 1 pkt 3 ustawy z dnia 29 września
1994 r. o rachunkowości3,

 przekazaniu Generalnemu Dyrektorowi Dróg Krajowych i Autostrad
nierzetelnie sporządzonych informacji o sieci dróg publicznych za lata:
2010, 2011 i 2012 w zakresie długości dróg, ich powierzchni i nawierzchni.

W wyniku działań Wójta Gminy, podjętych w trakcie kontroli NIK, zostały usunięte
następujące nieprawidłowości:

 uzupełniono i uporządkowano ewidencję gminnego zasobu nieruchomości,

 zweryfikowano i poprawiono informację o sieci dróg gminnych za 2012 r.,
a następnie przekazano ją Generalnemu Dyrektorowi Dróg Krajowych
i Autostrad.

Dokonując oceny ogólnej działalności Wójta Gminy, w zakresie regulowania stanu
prawnego nieruchomości zajętych pod drogi gminne, NIK uwzględniła
uwarunkowania prawne utrudniające uregulowanie stanu prawnego 28 działek
zajętych pod drogi gminne, które w dniu 31 grudnia 1998 r. nie miały statusu dróg
publicznych4, a właściciele tych działek są nieznani. Brak również dokumentacji
archiwalnej w tym zakresie.

III. Opis ustalonego stanu faktycznego

1. Działania wójta na rzecz uregulowania stanu prawnego
nieruchomości zajętych pod drogi gminne i ujawnienia
prawa własności Gminy w księgach wieczystych

Stosownie do art. 35 ust. 1 ustawy z dnia 6 lipca 1989 r. o księgach wieczystych
i hipotece5, właściciel nieruchomości jest obowiązany do niezwłocznego złożenia
wniosku o ujawnienie swego prawa w księdze wieczystej.

Zgodnie z art. 2 ust. 3 ustawy z dnia 7 września 2007 r. o ujawnieniu w księgach
wieczystych prawa własności nieruchomości Skarbu Państwa oraz jednostek
samorządu terytorialnego6 (zwanej dalej ustawą ujawniającą); organy jednostek
samorządu terytorialnego zobowiązane zostały do złożenia w sądach rejonowych
wniosków o ujawnienie w księgach wieczystych prawa własności nieruchomości
jednostek samorządu terytorialnego, wraz z dokumentami stanowiącymi podstawę
wpisu tego prawa7.

2 Dz. U. z 2010 r. Nr 102, poz. 651 ze zm.
3 Dz. U. z 2013 r., poz. 330 ze zm.
4 Zgodnie z art. 73 ust. 1 ustawy z dnia 13 października 1998 r. - Przepisy wprowadzające ustawy

reformujące administrację publiczną, nieruchomości pozostające w dniu 31 grudnia 1998 r. we władaniu
Skarbu Państwa lub jednostek samorządu terytorialnego, nie stanowiące ich własności a zajęte pod drogi
publiczne, z dniem 1 stycznia 1999 r. stały się z mocy prawa własnością Skarbu Państwa lub własnością
właściwych jednostek samorządu terytorialnego za odszkodowaniem.

5 Dz. U. z 2013 r., poz. 707 ze zm.
6 Dz. U. z 2012 r., poz. 1460.
7 W terminie 24 miesięcy od dnia wejścia w życie ustawy, tj. do dnia 19 listopada 2009 r.

Stan prawny

3

Na podstawie art. 73 ust. 1 ustawy z dnia 13 października 1998 r. - Przepisy
wprowadzające ustawy reformujące administrację publiczną8 (zwanej dalej ustawą –
Przepisy wprowadzające),nieruchomości pozostające w dniu 31 grudnia 1998 r. we
władaniu Skarbu Państwa lub jednostki samorządu terytorialnego, nie stanowiące
ich własności, a zajęte pod drogi publiczne, z dniem 1 stycznia 1999 r. stały się
z mocy prawa własnością Skarbu Państwa lub właściwych jednostek samorządu
terytorialnego za odszkodowaniem. Podstawą do ujawnienia w księdze wieczystej
przejścia na własność jednostek samorządu terytorialnego nieruchomości, o których
mowa w art. 73 ust. 1 ustawy – Przepisy wprowadzające, jest ostateczna decyzja
wojewody (art. 73 ust. 3).

W myśl art. 12 ust. 3 ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach
działania i realizacji inwestycji w zakresie dróg publicznych9 (zwanej dalej
specustawą drogową) decyzja o zezwoleniu na realizację inwestycji drogowej
stanowi podstawę do dokonania wpisów w księdze wieczystej i katastrze
nieruchomości.

Według stanu na 30 czerwca 2013 r., powierzchnia gruntów zajętych pod drogi
gminne wynosiła 88,7966 ha10. Gmina ujawniła w księgach wieczystych prawo
własności do gruntów o łącznej powierzchni 79,0142 ha (87 nieruchomości11), a nie
ujawniła tego prawa do gruntów o powierzchni 9,7824 ha (tj. 12,4% powierzchni
gruntów zajętych pod drogi gminne), stanowiących 158 działek ewidencyjnych,
z tego:

 12 działek zostało nabytych przez Gminę w trybie ustawy z dnia 29 kwietnia
1985 r. o gospodarce gruntami i wywłaszczaniu nieruchomości12 (szerzej na
str. 4 Wystąpienia);

 14 działek ma nieuregulowany stan prawny, ponieważ Wojewoda
Mazowiecki13 nie wydał decyzji stwierdzających ich nabycie przez Gminę
z mocy prawa na podstawie art. 73 ust. 1 ustawy – Przepisy
wprowadzające. Wnioski Wójta o wydanie tych decyzji zostały złożone
w 2005 r., a Gmina wielokrotnie monitowała w tej sprawie,

 28 działek zajętych jest pod drogi, które uzyskały status dróg publicznych po
1999 r. Wójt Gminy wyjaśniła, że uregulowanie stanu prawnego tych
gruntów w trybie art. 73 ustawy – Przepisy wprowadzające14 było
niemożliwe. Drogi zbudowane na gruntach zostały zaliczone do kategorii
dróg publicznych na podstawie uchwał Rady Gminy, podjętych po 1999 r.
Z uwagi na fakt, że brak jest informacji lub dokumentacji archiwalnej
dotyczącej poprzednich właścicieli, niemożliwe jest nabycie tych gruntów
w drodze umowy cywilnoprawnej.

8 Dz. U. Nr 133, poz. 872 ze zm.
9 Dz. U. z 2013 r., poz. 687.
10 Powierzchnia gruntów zajętych pod drogi gminne, nabytych przez Gminę na mocy art. 73 ust. 1 ustawy –

Przepisy wprowadzające, wynosiła 66,0890 ha.
11 W tym 346 działek ewidencyjnych.
12 Dz. U. z 1991 r., Nr 30, poz. 127 ze zm.
13 Na podstawie art. 73 ust. 1 ustawy - Przepisy wprowadzające, Wójt Gminy złożył (w czerwcu i listopadzie

2005 r.) do Wojewody Mazowieckiego 22 wnioski o wydanie decyzji stwierdzającej nabycie z mocy prawa
nieruchomości będących we władaniu Gminy Lesznowola. Odnośnie 18 wniosków Wojewoda wydał decyzje
stwierdzające nabycie nieruchomości pod drogi gminne (dotyczące 22 nieruchomości o łącznej powierzchni
58,8790 ha). Pomimo monitów ze strony Gminy, do czasu zakończenia kontroli Wojewoda odnośnie
czterech wniosków obejmujących 14 działek nie wydał decyzji.

14 Grunty te były zajęte pod drogi, które w dniu 31 grudnia 1998 r. nie posiadały statusu dróg gminnych
(publicznych).

Opis stanu
faktycznego

4

 104 działki Gmina nabyła w trybie specustawy drogowej. Do dnia
zakończenia kontroli nie ujawniono prawa własności w księgach
wieczystych (szerszy opis na str. 4 Wystąpienia).

[dowód: akta kontroli str. 5-101, 107-112, 116-206, 330-403, 410-426, 448]

W okresie objętym kontrolą Wójt Gminy złożyła do sądu rejonowego 159 wniosków
o ujawnienie w księgach wieczystych prawa własności 328 działek ewidencyjnych
o łącznej powierzchni 34,6270 ha15.

[dowód: akta kontroli str.102-106]

W działalności Wójta Gminy na rzecz ujawniania prawa własności Gminy
w księgach wieczystych stwierdzono następującą nieprawidłowość:

 w księgach wieczystych nie ujawniono prawa własności Gminy do
116 działek zajętych pod drogi gminne.

Jak wyjaśniła p. Grażyna Brzozowska - Kierownik Referatu Geodezji i Gospodarki
Nieruchomościami przyczyną nieujawnienia prawa własności 104 działek, przejętych
przez Gminę na podstawie przepisów specustawy drogowej, były m.in.
niewystarczające zasoby kadrowe w Urzędzie oraz konieczność uzyskania
niezbędnej dokumentacji (w tym m.in. dotyczącej tytułu własności działki, wypisów
i wyrysów z ewidencji gruntów i budynków, dokumentacji geodezyjnej). W stosunku
do 12 działek (nabytych w trybie ustawy o gospodarce nieruchomościami) – jak
wyjaśniła p. Kierownik - prowadzone jest postępowanie w celu założenia księgi
wieczystej, w przypadku jednej działki sąd oddalił wniosek z powodu braku tej działki
w pierwotnej księdze wieczystej, w przypadku drugiej działki są zgromadzone
dokumenty do złożenia wniosku. Natomiast pozostałe przypadki nie zostały jeszcze
uregulowane ze względu na dużą ilość spraw bieżących o różnym zakresie działania
oraz ograniczenia czasowe i kadrowe. (…).

 [dowód: akta kontroli str. 165-206, 330-332, 459-461, 465]

NIK zwraca uwagę, że w przypadku 28 działek mających nieuregulowany stan
prawny, zajętych pod drogi publiczne, które uzyskały status dróg publicznych po
1999 r., w stosunku do których nie można ustalić poprzednich właścicieli, należy
rozważyć uregulowanie ich stanu prawnego w trybie odpowiedniego postępowania
sądowego16. W ocenie NIK, konieczne jest podjęcie skutecznych działań w celu
uregulowania stanu prawnego i ujawnienia w księgach wieczystych prawa własności
Gminy w stosunku do pozostałych działek zajętych pod drogi gminne.

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność Wójta Gminy w zakresie regulowania stanu prawnego gruntów pod
drogami gminnymi i ujawniania prawa własności Gminy w księgach wieczystych.

2. Wypłata odszkodowań za nieruchomości zajęte pod drogi
gminne

W myśl art. 73 ust. 4 w związku z ust. 2 pkt 1 ustawy – Przepisy wprowadzające,
gmina wypłaca odszkodowanie za wywłaszczone nieruchomości ustalane
i wypłacane według zasad i trybu określonych w przepisach o odszkodowaniach za
wywłaszczone nieruchomości, na wniosek właściciela nieruchomości złożony
w okresie od dnia 1 stycznia 2001 r. do 31 grudnia 2005 r.

15 Wnioskami objęto grunty zajęte pod drogi położone na terenie gminy (publiczne i lokalne).
16 Np. w drodze zasiedzenia.

Ustalone
nieprawidłowości

Uwagi dotyczące

badanej działalności

Ocena cząstkowa

Stan prawny

5

Do ustalenia wysokości i wypłaty odszkodowania za nieruchomości przejęte w trybie
specustawy drogowej (art. 12 ust. 5), stosuje się przepisy ustawy o gospodarce
nieruchomościami. Zgodnie z art. 132 ust. 1a tej ustawy, w związku z art. 12 ust. 5
specustawy drogowej, zapłata za odszkodowanie powinna nastąpić w terminie
14 dni od dnia, w którym decyzja o ustaleniu odszkodowania stała się ostateczna.

Stosownie do art. 98 ust. 3 ustawy o gospodarce nieruchomościami, za działki
gruntu, wydzielone pod nowe drogi albo pod poszerzenie istniejących dróg, gmina
wypłaca odszkodowanie w wysokości uzgodnionej pomiędzy właścicielem
a wójtem. Odszkodowanie, jeżeli nie dojdzie do jego uzgodnienia, ustala się
i wypłaca według zasad i trybu obowiązujących przy wywłaszczeniu nieruchomości
(art. 106 ust. 1 ustawy o gospodarce nieruchomościami).

W okresie objętym kontrolą (2010 – 2013 I półrocze) wydatki Gminy z tytułu wypłaty
odszkodowań byłym właścicielom nieruchomości zajętych pod drogi gminne
wyniosły łącznie 15 737,8 tys. zł (3,9% wydatków budżetowych ogółem), z tego w:

 2010 r. – 3 269,4 tys. zł,

 2011 r. - 7 781,3 tys. zł,

 2012 r. – 2 963,6 tys. zł,

 I półroczu 2013 r. – 1 723,5 tys. zł.
Najwyższe wydatki z tytułu wypłaty odszkodowań za grunty zajęte pod drogi gminne
zostały zrealizowane w 2011 r. i stanowiły one 6,9% wydatków budżetowych
ogółem17.
Jak wyjaśniła Kierownik Referatu Geodezji i Gospodarki Nieruchomościami, wpływ
na wysokość wydatków z tytułu wypłaty odszkodowań w 2011 r. miało nabycie przez
Gminę (po raz pierwszy) gruntów pod drogi w trybie specustawy drogowej oraz
większa niż w innych latach liczba uzgodnionych i wypłaconych odszkodowań
w trybie przepisów ustawy o gospodarce nieruchomościami.

[dowód: akta kontroli str.111-114,284-285, 450-454]

Wydatki Gminy, w okresie objętym kontrolą, z tytułu wypłaty odszkodowań za grunty
zajęte pod drogi gminne przejęte na podstawie:

 art. 73 ustawy - Przepisy wprowadzające - wyniosły 393,4 tys. zł,

 specustawy drogowej – 325,4 tys. zł,

 ustawy o gospodarce nieruchomościami – 15 018,9 tys. zł.

Do dnia zakończenia kontroli NIK, Starosta Piaseczyński nie wydał decyzji
o ustaleniu wysokości odszkodowania w 11 sprawach. Jak wyjaśnił Starosta,
siedem postępowań zostało zawieszonych do czasu wydania rozstrzygnięcia przez
Wojewodę Mazowieckiego potwierdzającego przejęcie prawa własności działek
przez Gminę. Trzy wnioski o ustalenie odszkodowania pozostawiono bez
rozpoznania z powodu nieuzupełnienia akt sprawy przez zainteresowanych,
w jednym przypadku odmówiono ustalenia odszkodowania18.

[dowód: akta kontroli str. 286-288, 430-447, 479-506]
Szczegółowym badaniem objęto 45 spraw (losowo wybranych) związanych
z ustaleniem i wypłatą odszkodowań za nieruchomości zajęte pod drogi gminne
(30 spraw dotyczyło odszkodowań wypłaconych na mocy specustawy drogowej,
a 15 - na mocy ustawy o gospodarce nieruchomościami). W przypadku badanych

17 W 2010 r. udział wydatków z tytułu wypłaty odszkodowań w wykonanych wydatkach budżetowych ogółem

wynosił 3,7%, w 2012 r. – 2,1%, I półroczu 2013 r. – 2,7%.
18 Sprawa dotyczyła gruntu zajętego pod drogę powiatową.

Opis stanu
faktycznego

6

spraw nie stwierdzono przewlekłości w prowadzonych postępowaniach dotyczących
ustalenia odszkodowania.
Badanie wykazało, że w 41 sprawach (spośród 45 objętych badaniem) Gmina
dokonała wypłaty odszkodowania za grunty zajęte pod drogi gminne w terminach
i kwotach uzgodnionych z byłymi właścicielami (pozostałe cztery przypadki opisano
w punkcie dotyczącym ustalonych nieprawidłowości na str. 6 Wystąpienia).

[dowód: akta kontroli str. 71-74, 277-281, 302-306]
Na podstawie badania 15 wniosków o wypłatę odszkodowania na mocy ustawy
o gospodarce nieruchomościami za grunty zajęte pod drogi gminne stwierdzono, że:

 w pięciu przypadkach Strony nie ustaliły w drodze negocjacji wysokości
odszkodowania, w związku z czym sprawy zostały przekazane Staroście
Piaseczyńskiemu. W tych przypadkach wysokość odszkodowań została
ustalona przez Starostę (wartość 1 m2 gruntu przyjęta przez Starostę
wynosiła od 86,05 zł do 163,45 zł),

 w dziesięciu przypadkach wysokość odszkodowania została ustalona
w drodze negocjacji pomiędzy Wójtem Gminy a Wnioskodawcami (przyjęto
wartość 1 m2 gruntu w wysokości 80 zł19, a w jednym przypadku20 - 150 zł
za 1 m² gruntu).

[dowód: akta kontroli str. 71-74, 277- 281, 292-301, 302-306, 453, 454, 459]

W okresie objętym kontrolą do Urzędu Gminy i do Przewodniczącego Rady Gminy
nie wpłynęły skargi związane z nabywaniem przez Gminę nieruchomości pod drogi
gminne i wypłatą odszkodowań.

[dowód: akta kontroli str. 404]

W czterech przypadkach21 (z 45 objętych badaniem) wypłata odszkodowania za
grunty przejęte pod drogi gminne została dokonana przez Gminę z opóźnieniem do
siedmiu dni w stosunku do terminu uzgodnionego z byłymi właścicielami22. Jak
wyjaśniła Skarbnik Gminy, przyczyną opóźnienia w wypłacie odszkodowań był brak
środków finansowych. Gmina nie zapłaciła odsetek za zwłokę z tego tytułu.

[dowód: akta kontroli str. 71-74, 277-281, 302-329, 428-429]

NIK zwraca uwagę, że nieterminowe regulowanie przez Gminę zobowiązań z tytułu
wypłaty odszkodowań za grunty przejęte pod drogi gminne w przyszłości może
skutkować zapłatą odsetek za zwłokę.

Najwyższa Izba Kontroli ocenia pozytywnie działania Wójta Gminy w zakresie
wypłaty byłym właścicielom odszkodowań za nieruchomości zajęte pod drogi
gminne.

19 Tj. w wysokości, którą proponowała Gmina.
20 W wyniku podziału nieruchomości, na wniosek właściciela (Parafii Rzymsko-Katolickiej), dokonano

wydzielenia działek pod drogę dojazdową do cmentarza. Ustalając wysokość odszkodowania w tej sprawie
uwzględniono aspekt społeczny. Zgodnie z art. 98 ustawy o gospodarce nieruchomościami, Gmina za
działki te wypłaciła odszkodowanie w wysokości uzgodnionej z właścicielem.

21 Dotyczy odszkodowań wypłacanych na podstawie przepisów ustawy o gospodarce nieruchomościami
(nr: GGN-6833/7/2012, GGN-6833/19/2012, GGN-6833/27/2012/GB (2 raty), GGN-6833/38/11/12).

22 Terminy wypłaty odszkodowań były każdorazowo określane w protokołach rokowań i uzgodnień
dotyczących ustalenia wysokości odszkodowania.

Ustalone
nieprawidłowości

Uwagi dotyczące

badanej działalności

Ocena cząstkowa

7

3. Rzetelność danych o nieruchomościach zajętych
pod drogi gminne ujętych w dokumentacji
wytworzonej w urzędzie gminy

Stosownie do art. 25 ust. 1 ustawy o gospodarce nieruchomościami, wójt gminy
gospodaruje gminnym zasobem nieruchomości. W myśl art. 25 ust. 2 w związku
z art. 23 ust. 1 pkt 1 przywołanej ustawy, gospodarowanie gminnym zasobem
nieruchomości, polega m.in. na ich ewidencjonowaniu zgodnie z katastrem
nieruchomości. Zakres danych o nieruchomościach, które winny być ujęte
w ewidencji, określa art. 23 ust. 1c tej ustawy.

Zgodnie z art. 26 ust. 1 pkt 3 ustawy o rachunkowości, jednostki objęte działaniem
tej ustawy, przeprowadzają na ostatni dzień każdego roku obrotowego
inwentaryzację metodą porównania danych ksiąg rachunkowych z odpowiednimi
dokumentami i weryfikacji realnej wartości tych składników dla środków trwałych, do
których dostęp jest znacznie utrudniony, gruntów, należności spornych i wątpliwych.

Wójt Gminy, stosownie do art. 19 ust. 1 i 2 i art. 20 ust. 1 pkt 9 ustawy z dnia
21 marca 1985 r. o drogach publicznych23, jest zarządcą drogi gminnej i do niego
należy prowadzenie ewidencji dróg. Zgodnie z § 2 ust. 1 i 2 rozporządzenia Ministra
Infrastruktury24, wójt sporządza informacje dla celów statystycznych poprzez
wypełnianie odpowiedniego formularza danych o sieci dróg publicznych i przekazuje
je Generalnemu Dyrektorowi Dróg Krajowych i Autostrad (zwany dalej GDDKiA).
Informacje przekazywane są raz w roku w terminie do końca pierwszego kwartału,
według stanu na dzień 31 grudnia roku poprzedniego. Wzory formularzy o sieci dróg
publicznych stanowią załączniki nr 1 i 2 do rozporządzenia.

Wójt Gminy Lesznowola, na podstawie §1 zarządzenia Nr 9/UG/2010 z dnia
6 grudnia 2010 r. w sprawie przeprowadzenia inwentaryzacji, zarządził
przeprowadzenie pełnej inwentaryzacji składników majątkowych w Urzędzie Gminy.
Zgodnie z §3 ww. zarządzenia inwentaryzacją należało objąć środki trwałe,
a składniki majątku należało spisać na arkuszach spisu z natury.

[dowód: akta kontroli str. 235-236]

Badaniem rzetelności danych o nieruchomościach zajętych pod drogi gminne
objęto:

 ewidencję nieruchomości należących do gminnego zasobu,

 ewidencję księgową w zakresie ujęcia danych o gruntach zajętych pod drogi
gminne,

 dokumentację z przeprowadzonej w 2010 r. inwentaryzacji (w zakresie
dotyczącym gruntów zajętych pod drogi gminne),

 informacje o sieci dróg gminnych na terenie Gminy Lesznowola przekazane
GDDKiA.

Zarządzeniem Nr 9/UG/2010 z dnia 6 grudnia 2010 r. Wójt Gminy powołał Komisję
Inwentaryzacyjną, której przewodniczącą była p. Ewa Lewandowska a członkami
p.p. Mariola Bogacka, Bogusław Dąbrowski, Karolina Sobolewska.
Komisja Inwentaryzacyjna przeprowadziła w dniach 25 – 31 grudnia 2010 r.
inwentaryzację ilościowo-wartościową działek ewidencyjnych zajętych pod drogi
gminne i dróg metodą spisu z natury. Wyniki inwentaryzacji tych składników
majątkowych (działek zajętych pod drogi i dróg) udokumentowano na pięciu

23 Dz. U. z 2013 r., poz. 260 ze zm.
24 Rozporządzenie z dnia 16 lutego 2005 r. w sprawie trybu sporządzania informacji oraz gromadzenia

i udostępnienia danych o sieci dróg publicznych, obiektów mostowych, tunelach oraz promach, Dz. U. Nr 67,
poz. 583.

Stan prawny

Opis stanu
faktycznego

8

arkuszach spisu z natury25. Każdy arkusz podpisany był przez członków zespołu
spisowego oraz osobę dokonującą wyceny (p. Monika Goska) i osobę sprawdzającą
(p. Krystyna Woźniak). W rozliczeniu końcowym z inwentaryzacji nie stwierdzono
różnic inwentaryzacyjnych.

 [dowód: akta kontroli str. 225-234, 462-464]

Wójt Gminy, stosownie do rozporządzenia Ministra Infrastruktury, przesłał GDDKiA
informacje o sieci dróg publicznych w gminie Lesznowola za 2010 r., 2011 r.
i 2012 r. Łączna długość dróg gminnych, wykazana w tych informacjach była taka
sama i wynosiła 113,643 km.

 [dowód: akta kontroli str. 214-222]

W wyniku przeprowadzonego badania rzetelności danych o nieruchomościach
zajętych pod drogi gminne w dokumentacji wytworzonej w Urzędzie Gminy
stwierdzono następujące nieprawidłowości:

1. Wójt Gminy Lesznowola nie ewidencjonowała nieruchomości wchodzących
w skład gminnego zasobu nieruchomości w sposób określony w ustawie
o gospodarce nieruchomościami. Przedłożony dokument pn. Ewidencja
nieruchomości stanowiących własność Gminy Lesznowola (zwana dalej Ewidencją
nieruchomości) nie zawierała kompletnych danych określonych w art. 23 ust. 1c pkt
1 i 4 ustawy o gospodarce nieruchomościami26. Jednostką rejestrową w Ewidencji
nieruchomości była działka ewidencyjna, a nie nieruchomość. Ponadto, na jej
podstawie nie było możliwości ustalenia przeznaczenia nieruchomości w planie
miejscowym oraz liczby i powierzchni nieruchomości zajętych pod drogi gminne.

Wójt Gminy wyjaśniła, że (…) prowadzenie ewidencji wg działek ewidencyjnych jest
bardziej praktyczne i przejrzyste. W różnych postępowaniach administracyjnych jak
i dokumentach posługujemy się numerem działki ze wskazaniem jej ujawnienia
w księdze wieczystej. Ewidencja nie zawiera informacji o przeznaczeniu w planie
miejscowym, ponieważ prezentacja tych danych zawarta jest w odrębnej ewidencji
prowadzonej w Gminie – zwanej systemem InterGIS.

[dowód: akta kontroli str. 71-74, 115-206]

W trakcie kontroli NIK, ww. Ewidencję nieruchomości uzupełniono i dostosowano do
wymagań określonych w art. 23 ust. 1c ustawy o gospodarce nieruchomościami.

[dowód: akta kontroli str. 405-406]

2. Przeprowadzona w 2010 r. inwentaryzacja środków trwałych Gminy w części
dotyczącej gruntów zajętych pod drogi oraz dróg została dokonana poprzez
przepisanie danych z ewidencji księgowej, a dane zawarte w tej ewidencji nie
zostały porównane z odpowiednimi dokumentami źródłowymi. Było to niezgodne
z art. 26 ust. 1 pkt 3 ustawy o rachunkowości oraz § 12 zarządzenia Wójta z dnia
31 grudnia 2010 r. w sprawie przepisów wewnętrznych regulujących gospodarkę
finansową Urzędu Gminy Lesznowola. Inwentaryzacja powinna być
przeprowadzona drogą porównania danych ksiąg rachunkowych z odpowiednimi
dokumentami i weryfikacji wartości tych składników. Na arkuszach spisu z natury
wskazano, iż inwentaryzacja ww. składników majątkowych była dokonana m.in.
w dniach 25 i 26 grudnia 2010 r.

25 Strony 35 do 43. Łącznie 232 pozycje.
26 Tj. oznaczenia nieruchomości według księgi wieczystej i katastru nieruchomości oraz przeznaczenia

nieruchomości w planie miejscowym, a w przypadku braku planu - w studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy.

Ustalone
nieprawidłowości

9

Przewodnicząca Komisji Inwentaryzacyjnej w swoich wyjaśnieniach podała, że (…)
Inwentaryzacja przeprowadzona w 2010 r. nie była dokonywana w dniach wolnych
od pracy, tj. 25 i 26 grudnia 2010 r. Daty na dokumentach spisowych zostały
wpisane omyłkowo, ponieważ spisu dokonano w dniach roboczych w okresie od
21 do 31 grudnia 2010 r. (…) Działki ewidencyjne wymienione w arkuszach
spisowych zostały spisane na arkuszach spisu natury poprzez wpisanie danych
z ewidencji księgowej, tj. zestawień ewidencji dróg. (…) Dane zawarte w ewidencji
księgowej w czasie spisu nie zostały porównane z innymi dokumentami, takimi jak
(…) dokumenty źródłowe stanowiące tytuł prawny do gruntu o danej powierzchni
i lokalizacji. Czynności tych nie przeprowadzono, a wynikało to z przekonania, że
wyżej wymieniony sposób przeprowadzenia inwentaryzacji jest prawidłowy i zgodny
z treścią §4 Zarządzeniem Wójta Gminy Lesznowola Nr 9/UG/2010 z dnia 6 grudnia
2010 r. w sprawie przeprowadzenia inwentaryzacji.

 [dowód: akta kontroli str. 223-234, 235-246, 466-478]

Wójt Gminy wyjaśniła, że sprawowała nadzór nad przeprowadzoną
w 2010 r. inwentaryzacją poprzez: (…) wydanie zarządzenia w sprawie
przeprowadzenia inwentaryzacji składników majątkowych w Urzędzie Gminy
w Lesznowoli, w ramach którego powołałam osoby zobowiązane do
przeprowadzenia tejże inwentaryzacji tj. komisję inwentaryzacyjną oraz zespoły
spisowe dla przeprowadzenia spisu z natury. Określiłam obowiązki komisji
inwentaryzacyjnej, termin przeprowadzenia spisu z natury oraz składniki majątkowe
poddane docelowo inwentaryzacji.

 [dowód: akta kontroli str. 457-458]

3. Ustalono, że ujęte w ewidencji księgowej dane dotyczące powierzchni i liczby
nieruchomości gruntowych (działek ewidencyjnych) zajętych pod drogi gminne były
nierzetelne. Porównanie danych zawartych w Ewidencji nieruchomości z danymi
ujętymi w ewidencji księgowej (Karty Środków Trwałych, dalej KŚT) wykazało, że
dane w tych ewidencjach są rozbieżne. Wg danych zawartych w Ewidencji
nieruchomości powierzchnia gruntów zajętych pod drogi wynosi 179,8946 ha.
Natomiast wg KŚT (rodzaj 3627 i 3328) powierzchnia gruntów pod drogami wynosi
100,6373 ha29.
Szczegółowym badaniem objęto działki ewidencyjne położone w sześciu obrębach
geodezyjnych (z 31). Porównanie liczby działek ewidencyjnych30 zajętych pod drogi
ujętych w Ewidencji nieruchomości i ewidencji księgowej (KŚT) położone w sześciu
obrębach geodezyjnych31 wykazało, że:

 w obrębie Wilcza Góra - w Ewidencji nieruchomości wyszczególniono 81 działek
ewidencyjnych zajętych pod drogi, a w KŚT - 22 działki32,

 w obrębie Jabłonowo - w Ewidencji nieruchomości wyszczególniono 16 działek
ewidencyjnych zajętych pod drogi, a w KŚT - 3 działki33,

 w obrębie Kosów - w Ewidencji nieruchomości wyszczególniono 8 działek
ewidencyjnych zajętych pod drogi, a w KŚT - jedną działkę (rodzaj 33),

 w obrębie Stara Iwiczna - w Ewidencji nieruchomości wyszczególniono
39 działek ewidencyjnych zajętych pod drogi, a w KŚT - 10 działek34,

27 Tereny komunikacyjne – obejmuje drogi gminne, drogi w osiedlach mieszkaniowych, drogi dojazdowe do

gruntów rolnych i leśnych oraz obiektów użyteczności publicznej.
28 Zurbanizowane tereny niezabudowane – obejmuje grunty niezabudowane, przeznaczone w planach

zagospodarowania przestrzennego pod zabudowę.
29 W tym wg rodzaju: 36 - 30,8551 ha i rodzaju 33 - 69,7822 ha.
30 Wybranych wg osądu kontrolera.
31 Działki pod drogami w Gminie Lesznowola znajdują się w 31 obrębach geodezyjnych.
32 W tym wg rodzaju: 36 - dziewięć działek, 33 - 12 działek, i rodzaju 021 - jedną działkę.
33 W tym wg rodzaju: 36 - dwie działki oraz 33 - jedna działka.

10

 w obrębie Warszawianka - w Ewidencji nieruchomości wyszczególniono
51 działek ewidencyjnych zajętych pod drogi gminne, a w KŚT - 14 działek35,

 w obrębie Łazy - w Ewidencji nieruchomości wyszczególniono 168 działek
zajętych pod drogi gminne, a w KŚT - 50 działek36.

Skarbnik Gminy odnośnie stwierdzonych w trakcie kontroli rozbieżności wyjaśniła,
że: (…) różnice odnośnie ilości i powierzchni działek stanowią wynik prac ze
środkami trwałymi przed rokiem 2009, kiedy to ewidencja prowadzona była w formie
papierowej. Nazwy działek często nie obejmowały ich numerów, bądź powierzchni,
a jedynie miejscowości i ulice, przy których podawano ich wartość. Identyfikacja
oraz porównanie z zestawieniem z Referatu Geodezji było utrudnione, a czasem
niemożliwe. Od 2010 r. środki trwałe ewidencjonowane są komputerowo. Informacje
umieszczane w ewidencji są ściśle powiązane z danymi z Referatu Geodezji
wynikającymi bezpośrednio z decyzji wydawanych przez stosowne organy lub
aktów notarialnych. W przypadku środków trwałych wprowadzonych do ewidencji
przed 2009 r. oddelegowano pracownika do niezwłocznego uzupełnienia braków
i zweryfikowania środków trwałych wykazanych w ewidencji w grupie „0”. Prace już
rozpoczęto.

[dowód: akta kontroli str. 247-283,289-291,455-456]

W dodatkowych wyjaśnieniach z dnia 7 sierpnia 2013 r. Skarbnik Gminy podała, że
w okresie przeprowadzonej kontroli dokonano następujących czynności związanych
z uzupełnieniem oraz skorygowaniem składników środków trwałych w grupie „0” –
Grunty (…) wprowadzono do ewidencji działki nabyte przez Gminę Lesznowola
z mocy prawa przy podziale nieruchomości w 2009 roku o łącznej wartości
1.958.080,00 zł (…) wprowadzono do ewidencji działki przewidziane do trwałego
zajęcia pod projektowane pasy drogowe, bądź działki przeznaczone pod
poszerzenie pasa drogowego w miejscowościach: a) Mysiadło, ul. Polna, łączna
wartość 105.680,00 zł, b) Mysiadło, ul. Kwiatowa: łączna wartość 134.6802,85 zł,
c) Lesznowola, ul. Okrężna: łączna wartość 1.050.320,00 zł, d) Mroków,
ul. Kościelna: łączna wartość 161.120,00 zł, e) Wola Mrokowska, ul. Kościelna:
łączna wartość 195.920,00 zł, f) Zgorzała, ul. Wilgi: łączna wartość 140.160,00 zł,
g) Podolszyn, ul. Zielona: łączna wartość 117.037,42 zł.

[dowód: akta kontroli str. 466-478]

4. Informacje o sieci dróg gminnych przesłane GDDKiA za lata: 2010, 2011 i 2012
były sporządzone nierzetelnie. Ustalono, że:

 nie podano w nich powierzchni dróg gminnych ogółem (kolumna 4 Punkt A
Formularza danych o sieci dróg publicznych poza granicami
administracyjnymi miast),

 wykazywano te same dane dotyczące dróg37, w szczególności tę samą
długość dróg ogółem (113,643 km) mimo, że w Informacjach podawano,
iż były budowane drogi o długości: 2,8 km w 2010 r., 3,60 km w 2011 r.,
w 1,69 km w 2012 r.

[dowód: akta kontroli str. 214 - 222]

W trakcie kontroli NIK, informacja o sieci dróg gminnych za 2012 r. została
zweryfikowana, uzupełniona i poprawiona, a następnie przesłana GDDKiA38.
Według poprawionej Informacji na dzień 31 grudnia 2012 r. łączna długość dróg
gminnych wynosiła 128,517 km, a ich powierzchnia 525,027 tys. m2.

34 W tym wg rodzaju: 36 – siedem działek oraz 33 – trzy działki.
35 W tym wg rodzaju: 36 – jedna działka oraz 33 – 13 działek.
36 W tym wg rodzaju: 36 – 19 działek oraz 33 - 31 działek.
37 Tj. w zakresie długości, powierzchni i nawierzchni.
38 W dniu 25 lipca 2013 r.

11

[dowód: akta kontroli str.407-409]

Wójt Gminy wyjaśniła, że na skutek błędnej interpretacji źle została wpisana długość
dróg ogółem. Omyłkowo również nie została wpisana powierzchnia ogółem.

[dowód: akta kontroli str. 207-222]

Kierownik Referatu Budowy i Utrzymania Dróg i Zasobów Mieszkaniowych
wyjaśniła, że powierzchnia dróg gminnych, wykazana w informacjach przekazanych
GDDKiA, była obliczana szacunkowo z uwzględnieniem ich faktycznych długości
oraz szerokości jaką powinny posiadać drogi publiczne, na podstawie
rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r.
w sprawie warunków technicznych.

 [dowód: akta kontroli str. 212-213]

Najwyższa Izba Kontroli negatywnie ocenia działania Wójta Gminy w zakresie
zapewnienia rzetelności danych o nieruchomościach zajętych pod drogi gminne,
wykazanych w dokumentacji wytworzonej w Urzędzie Gminy oraz przeprowadzenia
inwentaryzacji gruntów pod drogami. NIK ocenia jako rzetelne podjęcie, w trakcie
kontroli NIK, prac na rzecz usunięcia stwierdzonych nieprawidłowości, w tym
zweryfikowanie danych o sieci dróg gminnych przekazywanych GDDKiA.

IV. Wnioski
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli39, wnosi o:

1. Zintensyfikowanie działań na rzecz ujawnienia w księgach wieczystych
prawa własności Gminy do gruntów zajętych pod drogi gminne.

2. Uzupełnienie ewidencji księgowej w zakresie nieruchomości (działek
ewidencyjnych) nabytych pod drogi gminne.

3. Przeprowadzenie i rozliczenie inwentaryzacji gruntów zajętych pod drogi
gminne zgodnie z przepisami ustawy o rachunkowości i uregulowaniami
wewnętrznymi.

4. Podjęcie działań na rzecz uregulowania stanu prawnego 28 działek
zajętych pod drogi gminne40.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ust. 1 i 2 ustawy o NIK kierownikowi jednostki kontrolowanej
przysługuje prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do Dyrektora Departamentu Administracji Publicznej Najwyższej Izby Kontroli.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

39 Dz. U. z 2012 r., poz. 82 ze zm.
40 Dotyczy 28 działek, o których mowa na str. 3-4 Wystąpienia.

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

12

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Warszawa, dnia … września 2013 r.

 Najwyższa Izba Kontroli

 Departament Administracji Publicznej

Kontroler p.o. Dyrektor
Józef Górny Andrzej Brunejko

główny specjalista kontroli państwowej

..

..

podpis podpis

