
ul. Wały Jagiel lońskie 12, 85-131 Bydgoszcz
tel . : 52 567 58 00, fax: 52 567 58 60, e-mai l : LBY@nik.gov.p l
Adres korespondencyjny: Skr. poczt. 612, 85-950 Bydgoszcz

Najwyższa Izba Kontroli
Delegatura w Bydgoszczy

Bydgoszcz, dnia listopada 2011 r.

Pan
Rafał Bruski
Prezydent Miasta Bydgoszczy

LBY-4101-12-03/2011
P/11/143

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie

Kontroli1, zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli Delegatura w Bydgoszczy

skontrolowała Urząd Miasta Bydgoszczy, zwany dalej „Urzędem”, w zakresie finansowego

wspierania kultury fizycznej i sportu przez Urząd Miasta Bydgoszczy w latach 2009-2011

(I półrocze).

W związku z kontrolą, której wyniki przedstawione zostały w protokole podpisanym

w dniu 3 października 2011 r., Najwyższa Izba Kontroli, na podstawie

art. 60 ust. 1 ustawy o NIK, przekazuje Panu Prezydentowi niniejsze wystąpienie

pokontrolne, w którym ocenia negatywnie działalność Urzędu w zakresie objętym kontrolą.

1. Formułując ocenę negatywną NIK uwzględniła w szczególności:

- przyznawanie w latach 2009-2010 podmiotom zewnętrznym na realizację zadań

zleconych z zakresu kultury fizycznej i sportu dofinansowań w formie dotacji celowych,

niezgodnie z obowiązującymi ówcześnie przepisami prawa,

- nie ujęcie w ewidencji środków trwałych, prowadzonej w Wydziale Mienia i Geodezji,

mienia przekazanego sześciu jednostkom oraz nie ustaleniu jego wartości,

- niepowołanie rady sportu,

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.

2

- nieprzedłożenie Radzie Miasta Bydgoszczy do uchwalenia projektu uchwały w sprawie

trybu i szczegółowych kryteriów oceny wniosków o realizację zadania publicznego

w ramach inicjatywy lokalnej.

1.1. W latach 2009-2010 zadania upowszechniania kultury fizycznej i sportu Urząd zlecał

organizacjom pozarządowym oraz innym uprawnionym podmiotom udzielając

im na te zadania dotacji celowej. W ocenie NIK, przywołana podstawa prawna finansowego

wspierania sportu kwalifikowanego w formie dotacji, tj.: ustawa z dnia 8 marca 1990 r.

o samorządzie gminnym2, zwana dalej „ustawą o samorządzie gminnym” oraz uchwały Rady

Miasta Bydgoszczy była niewystarczająca, ponieważ przedsięwzięcia związane

z funkcjonowaniem sportu kwalifikowanego jako takiego, nie mieszczą się w zakresie spraw

publicznych o charakterze lokalnym i nie stanowią zaspokojenia zbiorowych potrzeb

wspólnoty, o których mowa w art. 6 i art. 7 ust. 1 pkt 10 ustawy o samorządzie gminnym.

Uprawnienia jednostki samorządu terytorialnego w zakresie finansowego wspierania sportu

kwalifikowanego były ograniczone do - wskazanej w art. 35 i art. 37 ustawy z dnia 29 lipca

2005 r. o sporcie kwalifikowanym3 - możliwości przyznawania stypendiów sportowych oraz

nagród i wyróżnień zawodnikom, którzy osiągnęli wysokie wyniki sportowe4. W związku

z powyższym środki w kwocie 13 747,7 tys. zł przeznaczone na wspieranie sportu

kwalifikowanego wydatkowane zostały z naruszeniem prawa.

Ponadto przy zlecaniu zadań do realizacji klubom sportowym po dniu

16 października 2010 r., Miasto nie określało mierników umożliwiających określenie wpływu

udzielonej dotacji na poprawę warunków uprawiania sportu przez członków klubów

sportowych. Zdaniem NIK, brak wymaganych kryteriów może uniemożliwi ć, na etapie

rozpatrywania ofert, dokonanie należytej oceny spełniania przez przyszłego beneficjenta

przesłanek wynikających z art. 28 ust. 2 ustawy z dnia 25 czerwca 2010 r. o sporcie5,

stanowiącego, że dotacja może być przeznaczona w szczególności na ww. cele - jeżeli

wpłynie to na poprawę warunków uprawiania sportu przez członków klubu sportowego, który

otrzyma dotację, lub zwiększy dostępność społeczności lokalnej do działalności sportowej

prowadzonej przez ten klub.

2 Dz. U z 2001 r. Nr 142, poz. 1591 ze zm.
3 Dz. U. Nr 155 poz. 1298 ze zm.
4 Np. Wyrok Wojewódzkiego Sądu Administracyjnego w Gliwicach z dnia 19 lipca 2006 r. I SA/Gl 927/06
(OwSS 2006/4/114); wyrok Wojewódzkiego Sądu Administracyjnego w Krakowie z 13 maja 2010 r. I SA/Kr
347/10 (LEX 662034); wyrok Wojewódzkiego Sądu Administracyjnego w Rzeszowie z 19 czerwca 2006 r.
I SA/Rz 400/06 (FK 2007/1-2/116); wyrok Naczelnego Sądu Administracyjnego w Warszawie z 15 stycznia
2008 r. II GSK 328/07 (LEX471064).
5 Dz. U. Nr 127, poz. 857 ze zm.

3

Kontrola Urzędu dotycząca prawidłowości wykonania zadania przez dotowanego,

polegała na weryfikacji złożonego przez beneficjenta sprawozdania z wykonania zadania.

W ocenie NIK kontrola ta była niewystarczająca i nie spełniała przesłanek z art. 17 ustawy

z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie6. Treść

zawartych umów dawała pracownikom Urzędu prawo do weryfikacji, zarówno w siedzibie

dotowanego jak i w miejscu realizacji zadania, wszystkich dokumentów i innych nośników

informacji, które miały lub mogły mieć znaczenie dla oceny prawidłowości wykonania

zlecenia oraz do żądania udzielenia ustnych lub pisemnych wyjaśnień dotyczących

wykonania zadania. W okresie objętym kontrolą Urząd nie skorzystał z przysługującego

mu prawa w tym zakresie.

NIK zwraca również uwagę na fakt, iż w roku 2011 podpisywanie umów w sprawie

realizacji zadań publicznych przez organizacje prowadzące działalność pożytku publicznego

odbywało się po upływie 10 do 86 dni liczonych od ogłoszenia wyników przeprowadzonego

konkursu ofert, a w roku 2010 czas od opublikowania wyników konkursu ofert do podpisania

umowy wynosił od 8 do 190 dni. Tymczasem dyspozycja art. 15 ust. 4 ustawy o działalności

pożytku publicznego i o wolontariacie (obowiązująca od 12 marca 2010 r.), stanowi że: Po

ogłoszeniu wyników otwartego konkursu ofert organ administracji publicznej, bez zbędnej

zwłoki, zawiera umowy o wsparcie realizacji zadania publicznego lub o powierzenie

realizacji zadania publicznego z wyłonionymi organizacjami pozarządowymi lub podmiotami

wymienionymi w art. 3 ust. 3.

1.2. Niedokonanie przez Miasto wyceny środków trwałych było niezgodne z art. 28 ust.1 pkt

1 w zw. z art. 2 ust. 1 pkt 4 ustawy z dnia 29 września 1994 r. o rachunkowości7. „Niepełna”

wartość nieruchomości (bez wartości gruntu), podana w wyjaśnieniach złożonych przez Pana

Prezydenta wynosiła 841,7 tys. zł.

1.3. Nie wykonano obowiązku wynikającego z art. 18a ust. 1 ustawy z dnia 18 stycznia

1996 r. o kulturze fizycznej8 (uchylony z dniem 16 października 2010 r.), polegającego na

powołaniu przez Prezydenta rady sportu.

Natomiast art. 30 ust. 1 ustawy o sporcie (obowiązującej od dnia 16 października

2010 r.) wskazuje na możliwość działania takiej rady. Nie powołanie rady sportu uzasadniono

tym, iż: obowiązek powołania samorządowych rad sportu został wprowadzony z dniem

31.05.2005 r. na mocy art. 1 pkt. 8 ustawy z dnia 15 kwietnia 2005 r. o zmianie ustawy

6 Dz. U. z 2010 r. Nr 234, poz. 1536 ze zm.
7 Dz. U. z 2009 r. Nr 152, poz. 1223 ze zm.
8 Dz. U. z 2007 r. Nr 226, poz. 1675 ze zm.

4

o kulturze fizycznej oraz ustawy o żegludze śródlądowej (Dz. U. nr 85, poz. 726 ze zm.).

Wskazać należy, iż cyt. ustawa nie przewidywała żadnego przepisu stwierdzającego, w jakim

okresie od daty jej wejścia w życie należy powołać wspomniane samorządowe rady sportu.

1.4. Nie wykonano obowiązku wynikającego z art. 30 ust. 2 pkt 1 i 2 ustawy o samorządzie

gminnym, polegającego na przedłożeniu przez Prezydenta Radzie Miasta Bydgoszczy

projektu uchwały w sprawie trybu i szczegółowych kryteriów oceny wniosków o realizację

zadania publicznego w ramach inicjatywy lokalnej. Obowiązek przedłożenia stosownego

projektu w wymienionym zakresie wynikał z art. 19c ust. 1 ustawy z dnia 24 kwietnia 2003 r.

o działalności pożytku publicznego i o wolontariacie9, zwanej dalej „ustawą o działalności

pożytku publicznego i o wolontariacie”.

2. Jednocześnie NIK wskazuje na pozytywne ustalenia kontroli polegające na:

- wydatkowaniu znacznych środków na realizację zadań z zakresu kultury fizycznej

i sportu,

- nabywaniu przez Miasto Bydgoszcz akcji klubów sportowych działających w formie

spółek kapitałowych,

- przydzielaniu zawodnikom, trenerom i działaczom stypendiów, wyróżnień i nagród,

- prawidłowym finansowaniu prowadzenia pozalekcyjnych zajęć sportowych - w latach

2009 i 2010 na ten cel przeznaczono łącznie 568,6 tys. zł,

- działaniach Miasta Bydgoszczy na rzecz udostępniania miejskich urządzeń i obiektów

sportowo-rekreacyjnych na szkolenie zawodników, zawody i imprezy sportowe

o łącznej wartości początkowej 170 769,5 tys. zł.

2.1. W okresie objętym kontrolą, Miasto Bydgoszcz w sposób prawidłowy:

- przyznawało stypendia za osiąganie przez zawodników (juniorów oraz seniorów)

wysokich wyników sportowych w międzynarodowych lub krajowych współzawodni-

ctwach sportowych;

- nagradzało i wyróżniało zawodników oraz trenerów za szczególne zasługi i osiągnięcia

w dziedzinie kultury fizycznej;

- wspierało finansowo (dotowało) podmioty nie zaliczane do sektora finansów

publicznych realizujące zlecane zadania publiczne;

- dofinansowywało pozalekcyjne zajęcia sportowe.

9 Dz. U. z 2010 r. Nr 234, poz. 1536 ze zm.

5

W latach 2009-2011 (I półrocze) na kulturę fizyczną i sport (dział 926) przeznaczono łącznie

kwotę 86.868,0 tys. zł, tj. 2,7% wydatków Miasta ogółem, a ze źródeł pozabudżetowych

pozyskano na ten cel kwotę 10 129,0 tys. zł.

2.2. W latach 2009-2011 (do 30 czerwca), na terenie Bydgoszczy funkcjonowały 3 kluby

sportowe działające jako spółki kapitałowe z udziałem finansowym Miasta Bydgoszczy

wynoszącym łącznie 14 600,0 tys. zł (99 200 akcji), który kształtował się w przedziale

od 84,93% do 97,85%. Przystąpienie do spółek było zgodne z warunkami określonymi

w uchwałach Rady Miasta Bydgoszczy. NIK zwraca jednak uwagę, iż w okresie objętym

kontrolą, kluby sportowe działającej w formie spółek akcyjnych z większościowym pakietem

akcji Miasta Bydgoszczy tj.: Żużlowy Klub Sportowy „Polonia Bydgoszcz” S.A., Łuczniczka

Bydgoszcz S.A. i WKS Zawisza Bydgoszcz S.A., utworzone w latach 2006-2009, generowały

ujemne wyniki finansowe, wynoszące łącznie odpowiednio:

• - 940,0 tys. zł w 2008 r.10;

• - 3 814,2 tys. zł w 2009 r.;

• - 5 668,5 tys. zł w 2010 r.

2.3. Szczegółowej kontroli poddano przyznanie 135 stypendiów (29,7%) o wartości 402,4 tys.

zł (23,9%). W ramach ich przydzielenia oraz wyróżnień i nagród, w badanym okresie

wypłacono:

• zawodnikom - stypendia o łącznej wartości 1 430,0 tys. zł;

• zawodnikom i trenerom - nagrody o łącznej wartości 214,0 tys. zł;

• zawodnikom, trenerom i działaczom - wyróżnienia o łącznej wartości 65,0 tys. zł.

Przedstawiając powyższe oceny i uwagi Najwyższa Izba Kontroli wnosi o:

1. Rozważenie zasadności określenia kryteriów (mierników) umożliwiających dokonanie

oceny ofert i realizacji zadań dotowanych przez Urząd w zakresie spełnienia przesłanek

wynikających z art. 28 ustawy o sporcie.

2. Uzupełnienie ewidencji środków trwałych o mienie użyczone oraz ustalenie jego pełnej

wartości.

3. Podjęcie działań skutkujących zawarciem umów w sprawie realizacji zadań publicznych

przez organizacje pozarządowe pożytku publicznego niezwłocznie po ogłoszeniu

wyników konkursów.

10 Bez WKS Zawisza Bydgoszcz S.A., która powstała w 2009 r.

6

4. Wdrożenie systemu kontroli prawidłowości wykonania zadań, w tym wydatkowania

przekazanych środków finansowych na realizację zadania publicznego spełniającego

przesłanki z art. 17 ustawy o działalności pożytku publicznego i o wolontariacie.

5. Podjęcie działań mających na celu wzmocnienie nadzoru nad polityką finansowa klubów,

w których Miasto Bydgoszcz posiada większościowy pakiet akcji.

6. Podjecie działań zmierzających do przedłożenia Radzie Miasta Bydgoszczy projektu

uchwały w zakresie, o którym mowa w art. 19c ustawy o działalności pożytku

publicznego i o wolontariacie.

Najwyższa Izba Kontroli Delegatura w Bydgoszczy, na podstawie art. 62 ust. 1

ustawy o NIK, oczekuje przedstawienia przez Pana Prezydenta, w terminie 21 dni od daty

otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania

uwag i wykonania wniosków, bądź o działaniach podjętych w celu ich realizacji

lub przyczynach niepodjęcia takich działań.

Zgodnie z art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego przysługuje Panu prawo zgłoszenia na piśmie

do Dyrektora Delegatury NIK w Bydgoszczy umotywowanych zastrzeżeń w sprawie ocen,

uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin

nadesłania informacji, o którym mowa wyżej, liczy się od dnia otrzymania ostatecznej

uchwały właściwej komisji NIK.

