
LGO.410.004.01.2018
P/18/103

NAJWYZSZA IZBA KONTROLI
Delegatura w Gdańsku

WYST ĄPIENIE
POKONTROLNE

NAJWYŻSZA IZBA KONTROLI
Delegatura w Gdańsku

ul. Wały Jagiellońskie 36, 80-853 Gdańsk
T +48 58 76836 00, F +48 58 768 36 05

Igd@nik.gov.pl

mailto:Igd@nik.gov.pl


Numer i tytuł kontroli

Jednostka
przeprowadzająca

kontrolę

Kontroler

Jednostka
kontrolowana

Kierownik jednostki
kontrolowanej

Ocena ogólna

Uzasadnienie
oceny ogólnej

I. Dane identyfikacyjne kontroli

P/18/103 "Wykonywanie praw i obowiązków spadkobiercy przez gminy"

Najwyższa Izba Kontroli
Delegatura w Gdańsku

Andrzej Kaczyński, główny specjalista kontroli państwaweL upoważnienie
do kontroli nr LGD/67/2018 z 03.04.2018 r.

Urząd Miejski w Gdańsku, ul. Nowe Ogrody 8/12, 80-803 Gdańsk (dalej: "Urząd")

Paweł Adamowicz, Prezydent Miasta Gdańska
(dowód: akta kontroli str. 1-3)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia1 pozytywnie mimo stwierdzonej nieprawidłowości
wykonywanie przez Gminę Miasta Gdańska (dalej: "Miasto") praw i obowiązków
spadkobiercy w latach 2015-2018 (do 22 czerwca)2.
Powyższą ocenę uzasadnia przede wszystkim prawidłowe realizowanie przez Urząd
praw i obowiązków związanych z dziedziczeniem oraz zagospodarowaniem
składników majątkowych pozyskanych w drodze dziedziczenia. Wyznaczono osobę
zajmującą się sprawami spadkowymi. Prawidłowo wywiązywano się
z egzekwowania praw i wykonywania obowiązków związanych z dziedziczeniem,
mimo braku pisemnych procedur dotyczących przejmowania i zagospodarowania
spadków. Pomimo nieprowadzenia rozpoznania dotyczącego możliwości
pozyskania masy spadkowej w drodze dziedziczenia, w przypadku nabycia spadku
podejmowano czynności w zakresie ustalenia składu masy spadkowej, a po
zakończeniu postępowań spadkowych dwa długi spadkowe Miasto spłaciło
w całości.

Wydatki związane z prowadzonymi postępowaniami spadkowymi były prawidłowo
klasyfikowane. W budżecie Miasta zapewniano odpowiednie środki pieniężne na
pokrycie kosztów związanych z realizacją postępowań spadkowych
i zagospodarowaniem spadku. Nie dokonywano identyfikacji ryzyka w obszarze
związanym z podejmowaniem i prowadzeniem postępowań spadkowych, przyjęciem
spadku oraz jego zagospodarowaniem, nie wykazując go w rejestrze ryzyk, a tym
samym nie dokonano analizy ryzyka oraz nie określono sposobu postępowania
w przypadku jego wystąpienia. Nie wskazano też celów i zadań, wobec
nie wyodrębnienia w budżecie Miasta takiego zadania. Nie miało to wpływu na
prawidłowość prowadzonych działań w tym zakresie.
Stwierdzona nieprawidłowość dotyczyła niewłaściwego zaklasyfikowania dochodów
z tytułu odziedziczonego majątku (ogółem 165,5 tys. zł), tj. w rozdziale 70005
"Gospodarka gruntami i nieruchomościami", zamiast w rozdziale określającym
rodzaj działalności.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.

2 Okres objęty kontrolą. W badaniach kontrolnych uwzględniono zagadnienia z okresu wcześniejszego, mające wpływ
na działalność objętą kontrolą.

2


Opis stanu
faktycznego

III. Opis ustalonego stanu faktycznego
1. Przyjęcie i stosowanie rozwiązań organizacyjnych

w zakresie realizacji praw i obowiązków związanych
z dziedziczeniem

1.1. Zasady organizowania i funkcjonowania kontroli zarządczej w Urzędzie
określono w zarządzeniu Prezydenta Miasta Gdańska3 w sprawie systemu kontroli
zarządczej w Gminie Miasta Gdańska, a jako koordynatorawskazano Biuro Kontroli
Urzędu (od dnia 01.12.2016 r. Biuro Audytu i Kontroli), w którym zatrudniona była
osoba posiadająca uprawnienia audytora wewnętrznego. Dyrektorzy wydziałów
zostali zobowiązani do odpowiedzialności za wdrożenie i funkcjonowanie kontroli
zarządczej zgodnie z postanowieniami ww. zarządzenia. W procedurach kontroli
zarządczej Urzędu nie uwzględniono wprost zadań związanych z podejmowaniem,
prowadzeniem postępowań spadkowych, przyjęciem spadku oraz jego
zagospodarowaniem. Wyznaczanie celów, zadań i podzadań w ramach
poszczególnych funkcji realizowane było w Urzędzie w ramach budżetu
zadaniowego Miasta. W okresie objętym kontrolą w budżecie zadaniowym zadanie
dotyczące dziedziczenia nie zostało wprost wyodrębnione. Według wyjaśnień
Sekretarza Miasta, mieści się ono w zadaniu 6.1.1. Obrót nieruchomości, w tym
zakup gruntów i mieszkań, w związku z tym, nie określono dla niego odrębnych
celów i mierników.

(dowód: akta kontroli str. 48-55,227-235)

1.2. Prowadzony w Urzędzie rejestr ryzyk był formułowany w oparciu o budżet
zadaniowy. W związku z brakiem wyodrębnienia w tym budżecie zadania
w obszarze związanymz realizacją spraw spadkowych, nie wykazano go w rejestrze
ryzyk. Wocenie dyrektora Wydziału Skarbu, w latach objętych kontrolą
przeprowadzane regularne przeglądy procesu nie wskazywały prawdopodobieństwa
wystąpienia ryzyka braku realizacji powyższego zadania. W konsekwencji nie
wykazano ryzyk wobszarze związanym z realizacja spraw spadkowych, a tym
samym nie dokonano analizy ryzyka oraz nie określono sposobu postępowania
w przypadku jego wystąpienia.

(dowód: akta kontroli str. 230-232)

1.3. W strukturze organizacyjnej Urzędu, w Wydziale Skarbu, wyodrębniono
stanowisko pracy odpowiedzialne za podejmowanie i prowadzenie postępowań
spadkowych oraz przejmowanie oraz zagospodarowanie spadków. Wyznaczony
pracownik4 przy realizacji ww. zadań współpracował z radcami prawnymi Urzędu,
którzy reprezentowali Miasto w postępowaniach sądowych o stwierdzenie nabycia
spadku. W dokumencie pn. "Szczegółowy zakres działania i wewnętrzna struktura
wydziałów Urzędu Miejskiegow Gdańsku"5,w referacie Regulacji Stanów Prawnych
Nieruchomości Skarbu Państwa i Miasta Wydziału Skarbu ujęto zadanie:
"kompletowanie i analiza dokumentacji niezbędnej do sporządzania wniosków do
sądu o stwierdzenie nabycia spadku". Odrębne zarządzenia w sprawie prowadzenia
postępowańspadkowych nie zostały wydane.

(dowód: akta kontroli str. 39-45, 227-229)

1.4. W latach objętych kontrolą Biuro Audytu i Kontroli nie prowadziło audytów ani
postępowań kontrolnych z zakresu skuteczności kontroli zarządczej w obszarze

3 Nr 1930/12 z dnia 17 grudnia 2012 r.
4 Zakres obowiązków i odpowiedzialności inspektora ds. gospodar1<inieruchomościami z 20 kwietnia 2015 r.
5 Wprowadzonym Zarządzeniem Nr 2166117 Prezydenta Miasta Gdańska z dnia 21 grudnia 2017 r. w sprawie określenia
szczegółowego zakresu działania i wewnętrznej struktury wydziałów Urzędu Miejskiego w Gdańsku.

3


Ocena cząstkowa I

Opis stanu
faktycznego

związanym z podejmowaniem i prowadzeniem postępowań spadkowych oraz
przyjęciem spadku i jego zagospodarowaniem, Jak wyjaśniła Sekretarz Miasta, do
Biura Audytu i Kontroli nie wpłynęły żadne wnioski i skargi uzasadniające podjęcie
działań w tym zakresie,

(dowód: akta kontroli str. 230-232)
1.5. W strukturze organizacyjnej Urzędu wyodrębniono komórkę odpowiedzialną za
prowadzenie audytu wewnętrznego (Biuro Audytu i Kontroli)6.

(dowód: akta kontroli str. 24-38,48-55,227-229)
1.6. Zespół ds, Audytu Wewnętrznego w Biurze Audytu i Kontroli (do 31 stycznia
2017 r. - Zespół Audytorów Wewnętrznych) nie ujął w planach na lata 2015-2018,
a także nie realizował, zadań audytowych z zakresu podejmowania i prowadzenia
postępowań spadkowych oraz przyjęcia spadku i jego zagospodarowania. Również
Zespół ds. Kontroli w Biurze Audytu i Kontroli (do 31 stycznia 2017 r. - Biuro
Kontroli) nie ujął w planach, a także nie realizował w ww. okresie, zadań kontrolnych
z zakresu podejmowania i prowadzenia postępowań spadkowych oraz przyjęcia
spadku i jego zagospodarowania. Komisja Rewizyjna Rady Miasta Gdańska także
nie kontrolowała spraw z ww. zakresu.

(dowód: akta kontroli str. 227-232)
1.7. W Urzędzie w latach objętych kontrolą, w obszarze związanym
z podejmowaniem i prowadzeniem postępowań spadkowych oraz przyjęciem
i zagospodarowaniem odziedziczonego majątku, zapewniono funkcjonowanie
adekwatnej, skutecznej i efektywnej kontroli zarządczej, z wyjątkiem dotyczącym
klasyfikowania niektórych dochodów z tytułu dziedziczenia (co opisano w rozdziale 3
niniejszego wystąpienia).

(dowód: akta kontroli str. 230-235, 273-275, 334-335)
1.8. W okresie objętym kontrolą sprawy związane z podejmowaniem
i prowadzeniem postępowań spadkowych oraz przyjęciem spadku i jego
zagospodarowaniem nie były przedmiotem kontroli prowadzonych przez Regionalną
Izbę Obrachunkową w Gdańsku.

(dowód: akta kontroli str. 227-229)
W działalności Urzędu w przedstawionym wyżej zakresie nie stwierdzono
nieprawidłowości:

Najwyższa Izba Kontroli ocenia pozytywnie7 objętą kontrolą działalność
w powyższym obszarze.

2. Egzekwowanie praw i wykonywanie obowiązków
związanych z dziedziczeniem

2.1. Miasto w latach 2015-2018 (do 31 marca):
- uczestniczyło w ogółem w 144 postępowaniach spadkowych, z tego

w poszczególnych latach odpowiednio8: w 2015 r. - 74, w 2016 r. - 71, w 2017 r.
- 70, w 2018 r. (do 31 marca) - 49;

- rozpoczęło ogółem 45 postępowań spadkowych, z tego w poszczególnych latach
odpowiednio: w 2015 r, - 23, w 2016 r. - 16, w 2017 r. - 6;

6 § 37 Regulaminu Organizacyjnego Urzędu Miejskiego w Gdańsku (załącznik do Zarządzenia Nr 2165/17 Prezydenta Miasta
Gdańska z dnia 21 grudnia 2017 r. w sprawie nadania Regulaminu Organizacyjnego Urzędu miejskiego w Gdańsku),

7 Podobnie jak przy ocenie ogólnej, Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących
działalności w badanym obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna,

B Niektóre postępowania spadkowe były prowadzone przez okres dłuższy niż 1 rok, w związku z czym zostały wykazane kilka
razy w poszczególnych latach,

4


- zakończyło ogółem 31 postępowań spadkowych, z tego w poszczególnych latach
odpowiednio: w 2012 L -12, w 2016 r. - 8, w 2017 L - 9, w 2018 (do 31 marca)
- 31;

- odziedziczyło majątek (stan czynny spadku) o wartości ogółem 959,3 tys. zł
(w 2015 r.);

- przejęło wartość długów spadkowych (stan bierny spadku) o wartości ogółem
43,8 tys. zł (w 2015 L - 29,1 tys. zł, w 2017 r. - 14,7 tys. zł).

Spośród toczących się w latach 2015-2018 (do 31 marca) ogółem 144 postępowań
spadkowych, z udziałem Miasta, w 31 przypadkach postępowania zakończyły się
wydaniem przez sąd postanowienia o stwierdzeniu nabycia spadku przez Miasto
(12 - w 2015 L, 8 - w 2016 L, 9 - w 2017 L i 2 - w 2018 r.), w 76 przypadkach -
Miasto nie zostało spadkobiercą, a w 37 przypadkach postanowienie nie zostało
wydane. W 5 sprawach wnioskodawcą o stwierdzenie nabycia spadku było Miasto.

(dowód: akta kontroli str. 56-62)

W Urzędzie nie było opracowanych odrębnych procedur dotyczących przejmowania
i zagospodarowania spadków i nie został wprowadzony obowiązek prowadzenia
odrębnej ewidencji spraw spadkowych, obejmującej wszelkie zdarzenia z tym
związane i poniesione wydatki.
Informacje dotyczące prowadzonych spraw spadkowych (m.in. oznaczenie sprawy,
data złożenia wniosku o stwierdzenie nabycia spadku przez Miasto, data wydania
przez sąd postanowienia o stwierdzeniu nabycia spadku przez Miasto) ujęte były
w"Rejestrach spraw prowadzonych przed sądami powszechnymi", prowadzonych
w Urzędzie na stanowisku Koordynatora Radców Prawnych.

(dowód: akta kontroli str. 236-239)

2.2. W latach 2015-2018 (do 31 marca) Miasto nie prowadziło rozpoznania
w zakresie dotyczącym możliwości pozyskania, jako spadkobierca ustawowy, masy
spadkowej w drodze dziedziczenia, nie zwracano się również do banków
i spółdzielczych kas oszczędnościowo-kredytowych o informacje odnośnie
rachunków bankowych, co do których przez okres 10 lat nie dokonano żadnych
dyspozycji, bądź których posiadacze zmarli. Nie nałożono też zadań dotyczących
rozpoznania ww. sytuacji na żadną komórkę/stanowisko pracy w Urzędzie. Urząd
nie posiadał regulacji wewnętrznych, w których nałożono na wyznaczone komórki
organizacyjne/stanowiska pracy zadanie dotyczące rozpoznania w zakresie
dotyczącym możliwości pozyskania, jako spadkobierca ustawowy, masy spadkowej
w drodze dziedziczenia. Z wyjaśnień dyrektora Wydziału Skarbu w Urzędzie wynika,
że w Referacie Gospodarki Gruntami Wydziału Skarbu funkcjonuje stanowisko
inspektora, które w opisie zadań ma "prowadzenie spraw związanych z nabyciem
spadku" przez Miasto i w ramach niego wykonywane są również zadania w zakresie
możliwości pozyskania przez gminę, jako spadkobiercy ustawowego, masy
spadkowej w drodze dziedziczenia.

(dowód: akta kontroli str. 236-239)

2.3. Miasto w latach 2015-2018 (do 31 marca) otrzymywało, przekazywane na
podstawie art. 111c ustawy z dnia 29 sierpnia 1997 r. - Prawo bankowe9 i art. 13c
ustawy z dnia 5 listopada 2009 r. o spółdzielczych kasach oszczędnościowo-
kredytowych10, informacje od podmiotów zewnętrznych (wyłącznie z banków
i spółdzielczych kas oszczędnościowo-kredytowych) o środkach zgromadzonych na
rachunkach bankowych (lub saldzie debetowym na rachunku), tj. w sprawach,
których stan prawny mógł wskazywać na brak innych spadkobierców i możliwość

9 Dz. U. z 2017 r. poz. 1876, ze zm.

10 Dz. U. z 2017 r. poz. 2065, ze zm.

5


powołania do dziedziczenia spadku. Z informacji otrzymanych w latach 2015, 2016,
2017 i 2018 (do 31 marca)11 wynika, że potencjalnym przedmiotem dziedziczenia
były środki pieniężne w kwocie odpowiednio: O zł, 338,1 tys. zł, 3.820,8 tys. zł,
691,7 tys. zł12. W ww. latach Miasto, w związku pozyskanymi informacjami
z banków, nie występowała do sądu z wnioskami o stwierdzenie nabycia spadku.
Dyrektor Wydziału Skarbu wyjaśnił, że w wyniku podejmowanych działań
weryfikowano fakt, czy dana osoba żyje oraz czy są osoby wchodzące do
ustawowego kręgu spadkobierców po zmarłym. W przypadku osób samotnych
(niebędących w związku małżeńskim i nieposiadających zstępnych) badano stan
prawny nieruchomości należącej do zmarłego (stan księgi wieczystej, dane ze
spółdzielni mieszkaniowych, wspólnot mieszkaniowych, biur obsługi mieszkańców
Gdańskiego Zarządu Nieruchomości Komunalnych), co pozwoliło ustalić, czy istnieje
dalsza rodzina, dziedzicząca majątek zmarłego. W wyniku analizy informacji
przekazanych przez banki i kasy oszczędnościowo-kredytowe nie stwierdzono
przypadków istnienia prawdopodobieństwa dziedziczenia przez Miasto.

Miasto nie określiło w formie pisemnej zasad postępowania w związku
z pozyskanymi informacjami z banków. Przyjęto, że w powyższych sprawach,
każdorazowo dla kwot powyżej 3,0 tys. zł, przeprowadzana jest przez pracownika
Wydziału Skarbu weryfikacja zasadności złożenia wniosku o stwierdzenie nabycia
spadku przez Miasto, która ma na celu ustalenie, czy zmarły wskazany w informacji
posiada spadkobierców ustawowych bądź testamentowych, którzy dziedziczyliby po
zmarłym przed Miastem. W przypadku ustalenia, że zmarły posiadał spadkobierców,
gmina nie podejmowała działań, natomiast w sytuacji gdyby ustalono, że
spadkobierców brak, zostałby złożony wniosek do sądu o stwierdzenie nabycia
spadku.

Dyrektor Wydziału Skarbu wyjaśnił, że próg 3,0 tys. zł wynika z kalkulacji średnich
kosztów postępowania spadkowego, przeprowadzonej przy współpracy radców
prawnych Urzędu13.

(dowód: akta kontroli str. 64, 240-248)

2.4. Spośród toczących się postępowań spadkowych w latach 2015-2018, Miasto
złożyło pięć wniosków do sądu o stwierdzenie nabycia spadku, z tego w czterech
przypadkach (do dnia 31.05.2018 r.) sąd wydał postanowienie
o stwierdzeniu nabycia spadku, tj.:
- postanowienie z 11.03.2015 r. (wniosek z 4.04.2013 r.);
- postanowienie z 13.08.2015 r. (wniosek z 11.11.2014 r.);
- postanowienie z 05.08.2016 r. (wniosek z 13.04.2015 r.);
- postanowienie z 08.02.2016 r. (wniosek z 18.08.2015 r.).

(dowód: akta kontroli str. 57-62)

2.5. Miasto w wyniku złożenia do sądu przez inny podmiot wniosku o stwierdzenie
nabycia spadku, uzyskała w latach 2015-2018 (do 31 maja), 29 postanowień
o stwierdzeniu nabycia spadku.

(dowód: akta kontroli str. 57-62)

11 W 2015r. - brak informacji, w 2016r. -109 informacji, w 2017r. -3.459informacji, w 2018r. -123 informacje.
12 Z informacji uzyskanych od banków i kas oszczędnościowo-kredy1owych wynikało, że łączna wartość debetów w lalach
2016,2017,2018(do 31marca) zmarłych posiadaczy rachunków bankowych wynosiła odpowiednio: 2,8tys. zł, 28,6tys. zł,4,7tys. zł.

13 Kosz1skierowania do sądu wniosku o stwierdzenie nabycia spadku - 50,00zł, koszl ogbszenia w prasie o poszukiwaniu
potencjalnych spadkobierców - ok. 500,00zł, ewentualny koszt kuratora spadku - 700,00zł - 2.000,00zł, ewentualny koszl
uslanowienia kuratora dla osoby nieletniej - w postępowaniu o nabycie spadku - ok. 600,00zł, koszt spisu inwenlarza _
ok. 2,0tys. zł - 3,0tys. zł.

6


2.6. Miasto w latach 2015-2018 (do 31 marca) nie występowało z wnioskami do
sądu o sporządzenie spisu inwentarza w przypadkach, gdy prawdopodobne byłoby
nabycie spadku przez gminę (przed wydaniem postanowienia o nabyciu spadku).

(dowód: akta kontroli str. 240-249)

2.7. Miasto po uzyskaniu postanowienia sądu o stwierdzeniu nabycia spadku nie
występowało każdorazowo do sądu z wnioskiem o wydanie postanowienia
o sporządzenie spisu z inwentarza. Spośród wydanych, w latach 2015-2018 (do 31
marca), 33 postanowień sądu o stwierdzeniu nabycia spadku przez Miasto, w 10
przypadkach skierowano wnioski do sądu o wydanie postanowienia o sporządzenie
spisu inwentarza14. Do dnia 31 maja 2018 r. Miasto uzyskało 9 takich postanowień,
z czego w dwóch przypadkach skierowało wniosek do komornika sądowego
o dokonanie spisu inwentarza. W pozostałych przypadkach nie stwierdzono
zasadności składania wniosku o spis inwentarza z uwagi na brak majątku
spadkodawcy lub braku konieczności ustalania górnej granicy odpowiedzialności
gminy za długi spadkowe, a także z uwagi na brak długów spadkowych.
W sprawach takich Miasto sprawdzało, w miarę posiadanych możliwości, czy
spadkodawca posiadał nieruchomość i czy miał zarejestrowany pojazd
mechaniczny, celem ewentualnego zabezpieczenia przedmiotów spadkowych i ich
przejęcia. Jak wyjaśniła Zastępca Dyrektora Wydziału Skarbu, powyższe czynności
nie doprowadziły do ustalenia przedmiotów spadkowych, co dodatkowo uzasadniało
brak zasadności wystąpienia o sporządzanie spisów inwentarza.

(dowód: akta kontroli str. 56-62, 84-89, 240-247, 258-260)

2.8. W latach 2015-2018 (do 31 marca) nie wystąpiła sytuacja, aby wobec Miasta
toczyło się postępowanie egzekucyjne w sytuacji, gdy nie został sporządzony spis
inwentarza.

(dowód: akta kontroli str. 240-247)

2.9. W ww. okresie nie wystąpiły przypadki, aby Miasto uzyskało tytuł własności
nieruchomości obciążonej hipoteką oraz uzyskała przedmioty majątkowe obciążone
zastawem.

(dowód: akta kontroli str. 237-247)

2.10. Przedmiotem odziedziczonego majątku w latach 2015-2018 (do 31 maja),
o łącznej wartości 959,3 tys. zł15, były środki pieniężne - 181,5 tys. zł, dwa wkłady
mieszkaniowe - 272,3 tys. zł, dywidendy w spółce -151,5 tys. zł, dwa spółdzielcze
własnościowe prawa do lokalu mieszkalnego - 354,0 tys. zł. W przypadku
dziedziczenia dwóch lokali mieszkalnych16, skierowano wnioski do sądu o wydanie
postanowienia o sporządzenie spisu inwentarza. W wyniku postanowień, wydanych
odpowiednio 07.12.2016 r. i 17.05.2016 r., skierowano wnioski do komomika
o przeprowadzenie spisu, odpowiednio: 10.10.2017 r. i 10.11.2017 r. Spis (w obu
przypadkach) sporządzono 24.04.2018 r.
Łączna wartość odziedziczonych długów spadkowych w latach 2015-2018
(do 31 maja) wyniosła 43,8 tys. zł.

(dowód: akta kontroli str. 56, 65-66, 76-77, 84-89)

2.11. Zgodnie z postanowieniem sądu z dnia 24.08.2017 rY, nastąpiła zmiana
postanowienia o stwierdzeniu nabycia spadku z dnia 16.07.2012 r. Na mocy nowego
postanowienia spadkobiercą stało się Miasto (a nie Miasto Sopot). Pismem z dnia

14 Sprawy o sygn. akt: XIII Ns 1442/13, XIII Ns 2655/13, XII Ns 836113, XIII Ns 1284/15, XIII Ns 3841/14, XIII Ns 2744113, XII
Ns 1538/14, XIII Ns 3688/15, XIII Ns 4087/15, XII Ns 2198112
15 W 2015 r.

16 Sprawy o sygn. akt: XIII Ns 1442113 i XII Ns 836/13.
17 Sygn. akt: I Ns 647/16

7


8.02.2018 r. Urząd Miasta Sopotu zwrócił się do Urzędu z deklaracją chęci
przekazania części masy spadkowej po spadkobiercy. Obecnie prowadzone są
działania prowadzące do przejęcia ruchomości wchodzących w skład spadku,
pozostających w dyspozycji Gminy Miasta Sopotu oraz ustalenia, co do możliwości
przejęcia pozostałej części majątku, której nie przejęła dotychczas Gmina Miasta
Sopotu. Jest to jedyny przypadek w ww. okresie, gdy Miasto nie władało spadkiem.
W sprawie został ustanowiony kurator spadku dla całości majątku spadkowego.

(dowód: akta kontroli str. 270-272)

2.12. Miasto (w sprawie opisanej w pkt. 2.11) nie wystąpiło dotychczas
z roszczeniem o wynagrodzenie za korzystanie z przedmiotów, o zwrot pożytków
lub o zapłatę wartości przedmiotów wchodzących w skład masy spadkowej po
zmarłym, po którym Miasto nabyło spadek zgodnie z postanowieniem Sądu
o zmianie stwierdzenia nabycia spadku. Pracownica Wydziału Skarbu
odpowiedzialna za prowadzenie spraw związanych z dziedziczeniem wyjaśniła, że
Miasto nie przejęło protokolarnie rzeczy ruchomych wchodzących w skład masy
spadkowej i rzeczy te pozostają jeszcze w dyspozycji Gminy Miasta Sopotu.
Wyjaśniła ponadto, że w skład masy spadkowej po zmarłym nie wchodzą rzeczy,
z których, w opinii Miasta, można czerpać pożytek (za wyjątkiem samochodu).
Wchodzące w skład masy spadkowej przedmioty generują koszty związane
z koniecznością ich przechowywania (magazynowania). Wyjaśniła również, że
z informacji uzyskanej od pracowników Gminy Miasta Sopotu wynika, że samochód
wchodzący w skład masy spadkowej był utrzymywany, ubezpieczany,
eksploatowany oraz zarejestrowany przez Gminę. Należy podkreślić, że od 16 lipca
2012 r. do 24 sierpnia 2017 r. Gmina Miasta Sopotu na mocy postanowienia sądu
z dnia 16.07.2012 r. (sygn. akt I Ns 565/10), jako spadkobierca po zmarłym, mogła
dysponować majątkiem zmarłego i nawet w sytuacji zmiany postanowienia należy
uznać, że w tym okresie Gmina Miasta Sopotu była samoistnym posiadaczem
w dobrej wierze, w związku z czym nie była zobowiązana do zapłaty wynagrodzenia
za korzystanie z będących przedmiotem spadku rzeczy, jak również nie była
zobowiązana do naprawienia ewentualnej szkody z powodu zużycia, pogorszenia
lub utraty tych przedmiotów w ww. okresie. Ponadto, ze spisu inwentarza
przekazanego przez Gminę Miasta Sopotu wynika, że część rzeczy ruchomych
ujętych w spisie inwentarza stanowią rzeczy sporne, nie wiadomo więc, czy
rzeczywiście stanowiły one własność zmarłego, czy tylko pozostawały w jego
władaniu. Spis inwentarza sporządzony w tej sprawie przez Komornika I Urzędu
Skarbowego w Sopocie został zaskarżony i w związku z tym nie można
jednoznacznie wskazać, co wchodzi w skład masy spadkowej po zmarłym. Miasto
wstrzymało się z rozliczaniem ewentualnych roszczeń do czasu wykonania
ostatecznej wersji spisu inwentarza, gdyż nie wiadomo, jakie przedmioty faktycznie
należą do masy spadkowej, ani jaka jest ich wartość. Ewentualne skierowanie
roszczeń wobec Gminy Miasta Sopotu mogłoby nastąpić w przypadku, gdyby Gmina
Miasta Sopotu wystąpiła do Miasta o zwrot kosztów przechowywania rzeczy
ruchomych wchodzących w skład majątku spadkowego, co do tej pory nie nastąpiło.

(dowód: akta kontroli str. 270-272)

2.13. W okresie objętym kontrolą, do Miasta, jako spadkobiercy, nie zgłaszały się
podmioty z roszczeniami o zwrot nakładów.

(dowód: akta kontroli str. 240-247)

2.14. W ww. latach nie wystąpił przypadek, aby Miasto stało się jednym z kilku
spadkobierców. W każdej z 33 sprawo stwierdzeniu nabycia spadku, Miasto nabyło
spadek w całości z dobrodziejstwem inwentarza.

(dowód: akta kontroli str. 240-247)

8


Ocena cząstkowa I

Opis stanu
faktycznego

2.15. W ww. latach Miasto nie występowało do sądu z wnioskiem o sądowy dział
spadku.

(dowód: akta kontroli str. 240-247)

2.16. W ww. okresie Miasto nie składało wniosków do sądu o ujawnienie swego
prawa w księdze wieczystej w przypadku, gdy przedmiotem dziedziczenia było
prawo własności do nieruchomości, ponieważ w dwóch przypadkach trwa procedura
związana ze sporządzeniem spisu inwentarza w celu ustalenia ewentualnych
długów i tytułów egzekucyjnych, które mogłyby być podstawą do prowadzenia
ewentualnej egzekucji z nieruchomości, a w jednej sprawie, zgodnie
z postanowieniem sądu18, nakazano wpisanie do księgi wieczystej prowadzonej dla tej
nieruchomości ostrzeżenia o toczącym się postępowaniu po tym samym
spadkodawcy o uchylenie postanowienia o stwierdzeniu nabycia spadku przez Miasto.

. (dowód: akta kontroli str. 240-247)

2.17. W ww. okresie wystąpiły trzy przypadki, gdzie inne podmioty złożyły wniosek
o zmianę postanowienia o stwierdzeniu nabycia spadku przez Gminę19. Do dnia
31 marca 2018 r. nie zapadły rozstrzygnięcia w tych sprawach.

(dowód: akta kontroli str. 240-247)

2.18. W ww. okresie Miasto nie było spadkobiercą testamentowym.
(dowód: akta kontroli str. 240-247)

2.19. www.okresieMiastoniewystępowałojakozapisobiorca.aninie nabyło
składników majątkowych po osobach zmarłych w trybie innym, niż spadkobranie.

(dowód: akta kontroli str. 240-247)

2.20. Według wyjaśnień Zastępcy dyrektora Wydziału Skarbu, Miasto nie spotkało
się z istotnymi problemami w związku z prowadzonymi postępowaniami spadkowymi
w latach 2015-2018 (do 31 marca). Wskazane byłoby uregulowanie w przepisach
prawa możliwości ograniczenia egzekucji wobec gminy jako spadkobiercy
ustawowego, w tym zajmowania rachunku bankowego gminy przez komornika do
czasu sporządzenia spisu z inwentarza. Wprowadzenie takiej regulacji służyłoby
ochronie interesów majątkowych gminy, która nie byłaby obciążana w tej sytuacji
kosztami egzekucyjnymi wynikającymi z przymusowego wyegzekwowania
należności. Rozwiązanie takie pozwoliłoby też na uniknięcie ewentualnych
komplikacji w przypadku, gdyby stan czynny spadku wynikający ze spisu inwentarza
byłby niższy, niż wyegzekwowana należność.

(dowód: akta kontroli str. 250-252)

W działalności Urzędu w przedstawionym wyżej zakresie nie stwierdzono
nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie objętą kontrolą działalność
w powyższym obszarze.

3. Zagospodarowanie składników majątkowych
pozyskanych w drodze dziedziczenia

3.1. W latach 2015-2018 (do 31 maja) Miasto w drodze dziedziczenia przejęło
następujące składniki majątkowe:
- środki pieniężne (14,0 tys. zł), postanowienie o stwierdzeniu nabycia spadku

z 29.01.2015 r.;
- wkład mieszkaniowy (86,5 tys. zł), postanowienie o nabyciu spadku

z 30.12.2015 r.;

16 Postanowienie Sądu Rejonowego Gdańsk-Północ w Gdańsku z dnia 13 maja 2016 r. (sygn. akt XIII Ns 1246/16).

19 Sprawy o sygn. akt: XIII Ns 1599/14, XIII Ns 1557/16, XIII Ns 2005/16.

9


- spółdzielcze własnościowe prawo do lokalu mieszkalnego (174,0 tys. zł) i środki
pieniężne (167,5 tys. zł), postanowienie o nabyciu spadku z 02.06.2015 r.;

- wkład mieszkaniowy (185,8 tys. zł), postanowienie o nabyciu spadku
z 10.09.2015 r.);

- spółdzielcze własnościowe prawo do lokalu mieszkalnego (180,0 tys. zł),
postanowienie o nabyciu spadku z 11.03.2015 r.;

- dywidendy w spółce (151,5 tys. zł), postanowienie o nabyciu spadku
z 13.08.2015 r.

Wszystkie ww. przejęte w drodze dziedziczenia składniki majątkowe ujęte zostały
w ewidencji księgowej Urzędu w sposób, jak niżej:
- środki pieniężne (14,0 tys. zł), przypis należności wprowadzony do ksiąg

rachunkowych poleceniem księgowania w marcu 2015 r. (rozdz. 70005 § 096);
- wkład mieszkaniowy (86,5 tys. zł), przypis należności wprowadzony do ksiąg

rachunkowych poleceniem księgowania w lipcu 2016 r. (rozdz. 70005 § 096);
- spółdzielcze własnościowe prawo do lokalu mieszkalnego (174,0 tys. zł),

wprowadzono do ksiąg rachunkowych na konto ,,011 - środki trwałe" na
podstawie dowodu OT w maju 2018 r. oraz środki pieniężne (167,5 tys. zł),
zgromadzone na rachunku spad kodawcy20, przypis należności wprowadzony do
ksiąg rachunkowych poleceniem księgowania w maju 2018 r. (rozdz. 75023
§ 096);

- wkład mieszkaniowy (185,8 tys. zł), przypis należności wprowadzony do ksiąg
rachunkowych poleceniem księgowania w maju 2016 r. (rozdz. 70005 § 096);

- spółdzielcze własnościowe prawo do lokalu mieszkalnego (180,0 tys. zł),
wprowadzono do ksiąg rachunkowych na konto ,,011 - środki trwałe" na
podstawie dowodu OT w maju 2018 r.;

- dywidendy w spółce (151,5 tys. zł), przypis należności wprowadzony do ksiąg
rachunkowych poleceniem księgowania w kwietniu 2016 r. (rozdz. 70005 § 096).

Uzyskane przez Miasto dochody z tytułu dziedziczenia (środki pieniężne) zostały
zaksięgowane na kontach: 221 "Należności z tytułu dochodów budżetowych" i 760
"Pozostałe przychody operacyjne" oraz koncie 130 "Rachunek bieżący jednostki"
i koncie 221.

Wszystkie uzyskane w okresie objętym kontrolą ww. dochody Miasta z tytułu
dziedziczenia klasyfikowano w jednym rozdziale 70005 "Gospodarka gruntami
i nieruchomościami".

W latach 2015-2018 (do 31 maja) Miasto nie uzyskało środków finansowych
ze sprzedaży składników majątkowych pozyskanych w drodze dziedziczenia.

(dowód: akta kontroli str. 66-75, 273-326)
3.2. Czynności związane z zagospodarowaniem składników majątku
przejmowanych w drodze spadku prowadził Wydział Skarbu. W przypadku
nieruchomości lokalowych i lokali spółdzielczych czynności te były wykonywane przy
współpracy z Wydziałem Gospodarki Komunalnej i Gdańskich Nieruchomości
(wcześniej: Gdański Zarząd Nieruchomości Komunalnych). Środki pieniężne
przekazywane na konto Miasta tytułem nabytego spadku przekazywane były na
rachunek bankowy gminy, którego obsługą zajmował się Wydział Finansowy.
Czynności związane z zagospodarowaniem dziedziczonego przez Gminę majątku
podejmowane były w ramach ogólnych kompetencji poszczególnych wydziałów
Urzędu. Zadania z zakresu zagospodarowania odziedziczonego przez Miasto

20 Wykazana przez komornika sądowego w protokole spisu inwentarza z dnia 16 maja 2018 r. (do dnia zakończenia kontroli
środki nie wpłynęły na rachunek bankowy Miasta).

10


majątku nie zostały uregulowane w wewnętrznym dokumencie określającym
zadania poszczególnych komórek organizacyjnych Urzędu.
W Urzędzie nie ustalono w formie pisemnej trybu postępowania dotyczącego
poszczególnych rodzajów dziedziczonego majątku. Wszystkie odziedziczone
nieruchomości lokalowe i lokale spółdzielcze przekazywane były w administrowanie
do Gdańskiego Zarządu Nieruchomości Komunalnych, który przyjmował je do
zasobu nieruchomości komunalnych. Zastępca Dyrektora Wydziału Skarbu
wyjaśniła, że zagospodarowywanie składników majątku odbywało się w oparciu
o obowiązujące normy prawne.

(dowód: akta kontroli str. 250-252)

W związku z nabyciem przez Miasto w latach 2015-2018 (do 31 maja) dwóch
spadków21,w skład których wchodziły dwa spółdzielcze własnościowe prawa do
lokalu mieszkalnego, zlecon022 Gdańskiemu Zarządowi Nieruchomości
Komunalnych protokolarne przejęcie w administrowanie ww. lokali, celem ich
dalszego rozdysponowania (najmu).

(dowód: akta kontroli str. 72-74, 273-275, 290, 294)

3.3. W ww. okresie Miasto, w związku z prowadzonymi postępowaniami
spadkowymi oraz zagospodarowaniem mienia odziedziczonego w spadku, poniosło
wydatki w kwocie ogółem 510,6 tys. zł, z tego: w 2015 r. - 182,2 tys. zł, w 2016 r. -
219,9 tys. zł, w 2017 r. - 96,5 tys. zł, w 2018 r. - 12,0 tys. zł.

Kwoty ww. wydatków dotyczyły:
- spłaty długów spadkowych (302,3 tys. zł)23;
- opłat czynszowych i innych opłat związanych z zarządzaniem, utrzymaniem

i eksploatacją nieruchomości (125,0 tys. zł);
- opłat sądowych, komorniczych i notarialnych (76,1 tys. zł);
- kosztów związanych z opróżnianiem lokali (5,3 tys. zł);
- kosztów związanych z przygotowaniem nieruchomości do sprzedaży (1,9 tys. zł).

(dowód: akta kontroli str. 75)

Obowiązujące w Urzędzie w okresie objętym kontrolą zasady rachunkowości nie
wymagały prowadzenia oddzielnej ewidencji wydatków z tytułu prowadzonych
postępowań spadkowych oraz spraw związanych z zagospodarowaniem
dziedziczonego mienia, zatem w zakładowym planie kont nie wyodrębniono
specjalnych kont księgowych dla dochodów i wydatków z tego tytułu. Stosowany
system księgowy OTAGO FKJB, opisany w polityce rachunkowości, umożliwiał
zarówno zaksięgowanie i zidentyfikowanie dochodów po założonym specjalnie dla
tych dochodów kodzie świadczenia, tj. 096-02 (spadki, zapisy, darowizny).
Ewidencja i identyfikacja poniesionych wydatków z tytułu przeprowadzanych
postępowań spadkowych odbywała się wg kwalifikacji budżetowej (dział, rozdział,
paragraD i treści operacji księgowych.

(dowód: akta kontroli str. 327-333)

3.4. W sprawach związanych z nabyciem spadku przez Miasto w okresie objętym
kontrolą nie było przypadków, kiedy wartość poniesionych wydatków w związku
z przejęciem spadku przekroczyła wartość odziedziczonych składników
majątkowych.

(dowód: akta kontroli str. 250-252)

21 Postanowienia o stwierdzeniu nabycia spadku przez Miasto z: 2czerwca 2015r. i 11marca 2015r.
22 W dniu 24maja 2018r.
23 W tym długi spadkowe odziedziczone przed 2015r.

11


3.5. Badanie 15 największych kwotowo wydatków w okresie 2015-2018 (do
31 maja), po 5 z każdego roku, na kwotę łączną 321,6 tys. zł (63,0% wydatków
ogółem), poniesionych w związku z prowadzonymi postępowaniami spadkowymi
oraz zagospodarowaniem mienia, wykazało, że klasyfikowano je prawidłowo,
zgodnie z załącznikiem nr 4 do rozporządzenia Ministra Finansów z dnia 2 marca
2010 r. w sprawie szczegółowej klasyfikacji dochodów, wydatków, przychodów
i rozchodów oraz środków pochodzących ze źródeł zagranicznych24, w §§: 4600
"kary i odszkodowania wypłacane na rzecz osób prawnych i innych jednostek
organizacyjnych", 4590 "kary i odszkodowania wypłacane na rzecz osób
fizycznych", 4610 Joszty postępowania sądowego i prokuratorskiego", 4580
"pozostałe odsetki", 4400 "opłaty za administrowanie i czynsze za budynki, lokale
i pomieszczenia garażowe", 4260 "zakup energii". Wydatki klasyfikowano
w rozdziale 70005 "Gospodarka gruntami i nieruchomościami".

(dowód: akta kontroli str. 90-226)

3.6. W latach objętych kontrolą w budżecie Miasta zapewniono środki pieniężne na
pokrycie kosztów dotyczących realizacji postępowań związanych z nabyciem
spadku oraz jego zagospodarowaniem. Ujmowano je w rozdziale 70005
w paragrafach 4400, 4590, 4600, 4610 i 4580.

I tak, w budżecie Miasta zaplanowano:
- na rok 2015 odpowiednio: w § 4400 - 100,0 tys. zł, w § 4590 - 8.212,3 tys. zł,

w § 4600 - 1.202,8 tys. zł, w § 4610 - 833,0 tys. zł;
- na rok 2016 odpowiednio: w § 4400 - 100,0 tys. zł, w § 4590 - 6.003,4 tys. zł,

w § 4600 - 4.442,4 tys. zł, w § 4610 - 833,0 tys. zł;
- na rok 2017 zapewniono odpowiednio: w § 4400 - 20,4 tys. zł, w § 4590 -

7.213,5 tys. zł, w § 4600 - 6.803,7 tys. zł, w § 4610 - 583,0 tys. zł.

Ww. kwoty dotyczyły łącznych wydatków z różnych tytułów, w tym związanych
z realizacją postępowań spadkowych. Dla każdego z ww. paragrafów zaplanowane
środki przewyższały poniesione koszty związane z nabyciem spadku i jego
zagospodarowaniem. P.o. zastępcy dyrektora Wydziału Finansowego wyjaśniła, że
w budżecie Miasta nie planowano wydatków z tytułu odsetek (§ 4580). Były one
przenoszone z innych paragrafów w momencie pozyskania wiedzy o konieczności
poniesienia wydatku.

(dowód: akta kontroli str. 327-333)

3.7. W latach 2015-2018 (do 31 maja) Miasto odziedziczyło długi spadkowe
w kwocie ogółem 43,8 tys. zł25, które spłaciło w całości. Na dzień 31 maja 2018 r.
nie występowały zaległości w spłacie długów.

Spłata długów spadkowych w sprawach o sygn. akt: XIII 2655/13 i XII Ns 2198/12,
o łącznej wartości 43,8 tys. zł, nie nastąpiła zgodnie z wykazem ani spisem
inwentarza, gdyż w ww. sprawach nie sporządzono tych dokumentów.

W sprawie26 Miasto zawarło z wierzycielem ugodę dotyczącą spłaty długów
spadkodawcy objętych nakazami zapłaty i w związku z tym odstąpiono od
wykonania spisu inwentarza orzeczonego postanowieniem z dnia 23 września
2015 r., - aby nie generować kosztów związanych z wykonaniem spisu przez
komornika. Ponadto w tej sprawie, Miasto dysponowało postanowieniem z dnia
26.04.2014 r.27o podział majątku wspólnego, z którego wynikało, że w skład masy
spadkowej po zmarłym wchodzi udział w prawie do nieruchomości. W związku

24 Dz. U. z 2014r. poz. 1053,ze zm.

25 Sprawy o sygn. akt: XIII Ns 2655/13 (udział w nienuchomości) - 29,1tys. zł i XII Ns 2198/12 (lokal mieszkalny) -14,7tys. zł.
25 Sygn. akt: XIII Ns 2655/13.
'El Sygn. akt: XIII Ns 2999108.

12


Ustalona
nieprawidłowość

i·········O~~~·~···~;;k~~~···········1

z brakiem roszczeń innych wierzycieli oraz posiadaną wiedzą na temat majątku
wchodzącego w skład masy spadkowej, Miasto spłaciło długi wynikające z nakazów
zapłaty, czym wypełniło obowiązki spadkobiercy wobec wierzyciela spadku.

W sprawie28 Miasto dokonało spłaty zadłużenia wynikającego z nakazów zapłaty
przed spisem inwentarza z uwagi na: ryzyko zajęcia rachunku bankowego Miasta
przez wierzyciela w związku z kończącym się 10-letnim terminem przedawnienia
nakazów zapłaty, brak roszczeń innych wierzycieli o spłatę zobowiązań, informację
dotyczącą nieruchomości wchodzącej w skład masy spadkowej po zmarłym.
Uznano, że w tej sprawie ryzyko przekroczenia górnej granicy odpowiedzialności
gminy za zobowiązania spadkowe jest znikome, a wcześniejsza spłata zobowiązań
uchroni Miasto przed kosztami egzekucyjnymi. Inspektor w Wydziale Skarbu
wyjaśniła, że w ww. sprawie zostanie wykonany spis inwentarza po uzyskaniu
z sądu prawomocnego odpisu postanowienia o spisie inwentarza.

(dowód: akta kontroli str. 56, 270-272)

3.8. Zastępca dyrektora Wydziału Skarbu wyjaśniła, że w latach 2015-2018 (do
31 marca) wystąpił jeden przypadek, gdzie Miasto nabyło spadek, a wnioskodawcą
w sprawie o stwierdzenie nabycia spadku był Skarb Państwa - Naczelnik
Pierwszego Urzędu Skarbowego w Gdańsku. Organy skarbowe w tej sprawie nie
wydały decyzji o zakresie odpowiedzialności podatkowej gminy na podstawie
ostatecznych decyzji wydanych wobec spadkodawcy oraz jego zobowiązań
wynikających z deklaracji.

(dowód: akta kontroli str. 250-252)

Dochody z tytułu dziedziczenia, w kwocie ogółem 165,5 tys. zł, zaklasyfikowano
i ujęto w ewidencji księgowej Urzędu w rozdziale 70005 "Gospodarka gruntami
i nieruchomościami":
- środki pieniężne (14,0 tys. zł) - polecenie księgowania z dnia 19.03.2015 r.

(§ 096);
- dywidendy w spółce (151,5 tys. zł) - polecenie księgowania z dnia 30.04.2016 r.

(§ 096),
zamiast w rozdziale określającym rodzaj działalności, tj. niezgodnie z przepisami
art. 39 ust. 1 pkt 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych29

i rozporządzenia Ministra Finansów z dnia 2 marca 2010 r. w sprawie szczegółowej
klasyfikacji dochodów, wydatków, przychodów i rozchodów oraz środków pochodzących
ze żródeł zagranicznych. Skutkiem powyższego było zawyżenie dochodów
w sprawozdaniach Rb-27S z wykonania planu dochodów budżetowych Urzędu
za 2015 r. i 2016 r. w rozdziale 70005 § 096 odpowiednio o: 14,0 tys. zł i 151,5 tys. zł.

(dowód: akta kontroli str. 273-326)

Dyrektor Wydziału Budżetu Miasta i Podatków wyjaśniła, że dotychczas stosowana
klasyfikacja nie określała prawidłowo rodzaju działalności, a dochody takie
należałoby klasyfikować w rozdziale 75023 "Urzędy gmin". W związku z powyższym,
jeśli w przyszłości pojawią się takiego rodzaju dochody, będą one klasyfikowane
przez Miasto w tym rozdziale.

(dowód: akta kontroli str. 334-335)

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonej nieprawidłowości,
skontrolowaną działalność w powyższym obszarze.

28 Sygn. akt: XII Ns 2198/12
29 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2017 r. poz. 2077, ze zm.).

13


Prawo zgłoszenia
zastrzeżeń

IV. Wnioski
Uwzględniając podjęte w trakcie kontroli działania, Najwyższa Izba Kontroli
nie formułuje uwag ani wniosków.

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 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli3o

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 Delegatury NIK
w Gdańsku.

Gdańsk, dnia 29 czerwca 2018 r.

Kontroler

Andrzej Kac ński
główny specjalista tro i państwowej

Najwyższa Izba Kontroli
Delegatura w Gdańsku

Dyrektor

WICEDYREKTOR DELEGATURY
NAJWYŻSZEJ IZBY KONTROLI

w 'sku

............ " ·E:l/)·'tM:ltł1śzka\

:li Dz. U. z 2017 r. poz. 524, ze zm.

14


	Page 1
	Titles
	LGO.410.004.01.2018 
	NAJWYZSZA IZBA KONTROLI 
	WYST ĄPIENIE 

	Images
	Image 1


	Page 2
	Titles
	I. Dane identyfikacyjne kontroli 
	II. Ocena kontrolowanej działalności 


	Page 3
	Titles
	III. Opis ustalonego stanu faktycznego 


	Page 4
	Page 5
	Page 6
	Titles
	(dowód: akta kontroli str. 57-62) 


	Page 7
	Page 8
	Page 9
	Titles
	pozyskanych w drodze dziedziczenia 


	Page 10
	Page 11
	Page 12
	Page 13
	Titles
	i·········O~~~·~···~;;k~~~···········1 


	Page 14
	Titles
	IV. Wnioski 
	V. Pozostałe informacje i pouczenia 

	Images
	Image 1
	Image 2
	Image 3


