

LKA-4101-26-01/2011/P/11/178 Katowice, dnia 27 stycznia 2012 r.

Pan
Dariusz Biel
Komendant Wojewódzki Policji
w Katowicach

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 1 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej Izbie Kontroli1, zwanej dalej

„ustawą o NIK”, NajwyŜsza Izba Kontroli Delegatura w Katowicach przeprowadziła kontrolę w Komendzie

Wojewódzkiej Policji w Katowicach2 w zakresie gospodarowania w latach 2009-2010 oraz w I półroczu 2011 r.

nieruchomościami Skarbu Państwa.

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

21 grudnia 2011 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje Panu Komendantowi

niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości, działalność

Komendy w zakresie spraw objętych kontrolą.

PowyŜszą ocenę uzasadniają następujące ustalenia kontroli:

1. Komórką organizacyjną odpowiedzialną w Komendzie za gospodarowanie nieruchomościami był Wydział

Inwestycji i Remontów3, którego zadania określono w § 29 regulaminu KWP4. Na dzień 30 czerwca 2011 r.

w Wydziale zatrudniano 93 pracowników. Jego strukturę organizacyjno-etatową dostosowano do

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.
2 Zwanej dalej „Komendą” lub „KWP”.
3 Wydział Inwestycji i Remontów, zwany w dalszej części protokołu „WIiR” lub „Wydziałem”, został utworzony 1 kwietnia 2005 r. Rozkazem

Organizacyjnym nr 3/05 Śląskiego Komendanta Wojewódzkiego Policji z dnia 21 lutego 2005 r.
4 Ustalonym 18 lutego 2009 r., i zmienianym w kontrolowanym okresie dnia 23 września 2009 r., 1 marca 2010 r., 24 listopada 2010 r.

i 27 czerwca 2011 r.

 2

wykonywania obowiązków określonych w „Szczegółowych zadaniach Wydziału Inwestycji i Remontów”,

stanowiących załącznik nr 20 do Decyzji Nr 160 Komendanta Wojewódzkiego Policji w Katowicach z dnia

8 maja 2009 r.5

2. W okresie objętym kontrolą w KWP nie opracowywano ani strategii, ani planów rocznych gospodarowania

zarządzanymi nieruchomościami, a Komenda i podległe jej jednostki terenowe nie posiadały nieruchomości

zbędnych, podlegających przekazaniu do Agencji Mienia Wojskowego. Brak strategii i planów naczelnik WIiR

tłumaczył tym, Ŝe „sprawy wygaszania trwałego zarządu, jak równieŜ pozyskiwania nowych nieruchomości są

jednostkowymi w skali roku i wynikają z bieŜących potrzeb funkcjonowania jednostek Policji”.

3. Komendant Wojewódzki oraz podlegli mu komendanci powiatowi (miejscy) nie w pełni zapewniali

funkcjonariuszom moŜliwość otrzymania lokalu mieszkalnego, które to uprawnienie wynikało z art. 88 ust. 1

ustawy z dnia 6 kwietnia 1990 r. o Policji6. Stwierdzono bowiem, Ŝe w poszczególnych latach okresu

2009-2011 (I półrocze) na przydział mieszkania oczekiwało odpowiednio: 123, 179 i 185 funkcjonariuszy.

Spośród 240 wniosków o przydział mieszkania, złoŜonych przez funkcjonariuszy w okresie objętym kontrolą,

50 zostało przez nich wycofanych, natomiast z pozostałych 190 jedynie 83 (43,7%) rozpatrzono pozytywnie,

a 10 (5,3%) negatywnie.

KWP, wg stanu na dzień 30 czerwca 2011 r., dysponowała łącznie 2 312 mieszkaniami (wszystkie

zasiedlone), z czego 56 w trwałym zarządzie. W okresie od stycznia 2009 r. do 30 czerwca 2011 r. pozyskano

5 mieszkań (0,17%), a zbyto 584 mieszkania (20,2%)7.

Zdaniem Zastępcy Komendanta Wojewódzkiego „(…) w obecnym stanie prawnym Policja nie ma

moŜliwości zwiększenia liczby nowych mieszkań do swojej dyspozycji. Potrzeby mieszkaniowe zaspakajamy

jedynie w wyniku odzyskania lokalu mieszkalnego do ponownego jego zasiedlenia poprzez: podjęcie

czynności egzekucyjnych, czynności administracyjnych oraz odzyskanie z przyczyn naturalnych. W ten

sposób w okresie kontrolnym odzyskaliśmy 78 lokali mieszkalnych do ponownego zasiedlenia”.

4. W KWP, w okresie objętym kontrolą, zaplanowano wygaszenie trwałego zarządu w odniesieniu do

17 nieruchomości. Do 30 czerwca 2011 r. trwały zarząd wygaszono w stosunku do 8 nieruchomości

(tj. 47,1% z zaplanowanych). Na podstawie wydanych decyzji wykreślono je z prowadzonej w Wydziale

ewidencji pn.„Trwały zarząd”. W odniesieniu do pozostałych 9 nieruchomości (52,9%) Komenda nadal

oczekiwała na wydanie decyzji o wygaszeniu trwałego zarządu.

Zbadano procedury wygaszania trwałego zarządu w stosunku do 10 nieruchomości o łącznej wartości

początkowej 8 145 044,33 zł i stwierdzono, Ŝe postępowania te prowadzono zgodnie z przepisami ustawy

5 Nowelizowana w zakresie zadań WIiR Decyzją Nr 378/10 Komendanta Wojewódzkiego Policji w Katowicach z dnia października 2010 r.
6 Dz. U. z 2007 r., Nr 43, poz. 277 ze zm.
7 384 zostały wykupione przez najemców, 38 zwrócono prywatnym właścicielom, 6 przekazano do dyspozycji gmin, a w przypadku 156

Komenda utraciła prawo do dysponowania.

 3

z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami8, a złoŜenie wniosku o wydanie decyzji

o wygaśnięcie zarządu kaŜdorazowo poprzedzono zgodą Wojewody Śląskiego.

W ww. okresie KWP nie występowała z nowymi wnioskami o ustanowienie trwałego zarządu.

5. ZastrzeŜenia NIK dotyczą rzetelności zapisów w ewidencji nieruchomości prowadzonej w WIiR, w aplikacji

„Trwały zarząd”. Według stanu na dzień 30 czerwca 2011 r., w ewidencji tej ujęto 365 obiektów. W wyniku

kontroli stwierdzono, Ŝe od momentu jej wprowadzenia, tj. od 2006 r., nie dokonano pełnej weryfikacji

zawartych w niej wpisów. W ewidencji nie ujęto 23 obiektów pomocniczych, tj. garaŜy, wiat, budynków

gospodarczych, a w 9 przypadkach błędnie wpisano numery ewidencyjne.

Ponadto stwierdzono przypadki niespójności danych w niej zawartych z danymi ujętymi w ewidencji

środków trwałych, prowadzonej w Wydziale Finansów KWP.

6. W wyniku przeprowadzonych modernizacji i remontów o łącznej wartości 42 188,2 tys. zł, zmniejszono ze

114 w 2009 r. do 104 w I półroczu 2011 r. liczbę budynków wymagających remontów lub nakładów

inwestycyjnych. Nadal jednak ok. 80% uŜytkowanych obiektów wymagało remontów.

W pozostałej grupie obiektów (garaŜe, budynki warsztatowe, budynki magazynowe itp.) nakładów

budowlanych nie wymagało ok. 9,0% budowli. Około 80% z nich zakwalifikowano jako wymagające remontów

i nakładów inwestycyjnych, a ok. 7,6% jako nie nadających się do eksploatacji ze względu na zły stan

techniczny.

Wysokość koniecznych nakładów na remonty określano na podstawie przeprowadzanych corocznie

przeglądów stanu technicznego budynków. W latach 2009-2011 nakłady na ten cel oszacowano odpowiednio

na: 156 995,7 tys. zł, 180 382,2 tys. zł i 175 037,2 tys. zł.

Szacunki te były w głównej mierze wypadkową indywidualnej wiedzy i doświadczenia osób

przeprowadzających przegląd, a w protokołach z przeglądów stanu technicznego budynków i budowli

określano rodzaj wymaganych do wykonania robót bez określenia ich zakresu. Tym samym nie w pełni

zrealizowano zapis § 3 decyzji Komendanta Wojewódzkiego w sprawie kontroli technicznej obiektów

słuŜbowych, zgodnie z którym: „(…) Z przeprowadzonej kontroli i przeglądu komisja sporządzi protokoły,

w których określi stan techniczny obiektu, zakres niezbędnych robót do wykonania oraz oszacuje ich

koszt (…).”

7. W okresie objętym kontrolą na utrzymanie wszystkich nieruchomości KWP, KMP i KPP wydano łącznie

82 485,6 tys. zł, w tym: 79 308,5 tys. zł (tj. 96,15% ogólnej kwoty wydatków) ze środków budŜetowych,

14,7 tys. zł (0,02 %) ze środków UE oraz 3 162,4 tys. zł (3,83%) z Funduszu Wsparcia Policji (środki

pozabudŜetowe). W środkach budŜetowych 5 712,2 tys. zł (7,2%) stanowiły rezerwy celowe9 na uregulowanie

w latach 2009-2010 zobowiązań wymagalnych Skarbu Państwa dotyczących wydatków rzeczowych Policji.

Ze środków UE realizowano projekt pn. „Współpraca Policji polskiej i słowackiej w zwalczaniu chuligaństwa

8 Dz.U. z 2010 r. Nr 102, poz. 651 ze zm.
9 Decyzje Ministra Finansów: z dnia 29 grudnia 2009 r. nr FS7/4135/47R/RGY/09, z dnia 23 grudnia 2010 r. nr FS7/4135/34R/MLM/10,

z dnia 28 grudnia 2010 r. nr FS7/4135/36R/MLM/10

 4

stadionowego”, w ramach którego zaadoptowano świetlicę w KPP w śywcu na Centrum Policyjnej

Współpracy.

W 2009 r. na utrzymanie wszystkich nieruchomości wydano 41 992,6 tys. zł, co stanowiło 4,91% kwoty

ogólnej wydatków Komendy (855 863,4 tys. zł). W 2010 r. wydatkowano na ten cel 26 575,4 tys. zł, tj. 3,2 %

ogólnej kwoty wydatków (830 961,9 tys. zł), a w I półroczu 2011 r. odpowiednio 13 917,5 tys. zł, tj. 3,17%

ogółem wydatków KWP (438 601 tys. zł). Na wydatki związane z utrzymaniem nieruchomości Komendy

w 2009 r. miały wpływ dodatkowe wydatki w wysokości 17 196 tys. zł, realizowane w ramach „Programu

modernizacji Policji, StraŜy Granicznej i Biura Ochrony Rządu w latach 2007-2009”.

Środki przyznane, w okresie objętym kontrolą, na utrzymanie nieruchomości w naleŜytym stanie

technicznym10 w niewystarczającym stopniu zaspakajały potrzeby zgłaszane przez komendantów i WIiR.

Na zgłoszone w tym zakresie potrzeby w wysokości: 159 570,6 tys. zł w 2009 r., 182 568,1 tys. zł w 2010 r.

i 177 080,2 tys. zł w I półroczu 2011 r. Komendant Wojewódzki przydzielił środki w wysokościach:

23 564 tys. zł, w 2009 r. (14,77%), 5 875 tys. zł w 2010 r. (3,22%) i 2 097,4 tys. zł w I półroczu 2011 r.

(1,18%). Zastępca Komendanta Wojewódzkiego w złoŜonych wyjaśnieniach stwierdził: „(…) przyznane dla

całej KWP w Katowicach limity środków nie zabezpieczają niezbędnych potrzeb na wydatki rzeczowe

w wydziałach. (…) Tym samym nie mam moŜliwości zabezpieczenia potrzeb remontowych w wielkościach

wynikających z ustaleń zawartych w protokołach z przeglądów rocznych.(…) wystąpienia do biura Logistyki

Komendy Głównej Policji dotyczące zwiększenia limitu finansowego związanego z dodatkowo nałoŜonymi

zadaniami nie przynoszą efektów z uwagi na brak wolnych środków będących w dyspozycji KG”.

8. NIK ocenia pozytywnie przeprowadzanie przeglądów stanu technicznego budynków i budowli w KWP.

Zbadano dokumentację 30 obiektów, stwierdzając Ŝe prowadzono ją zgodnie z przepisami ustawy

z dnia 7 lipca 1994 r. Prawo budowlane11. ZałoŜono ksiąŜki dla kaŜdego obiektu z aktualnymi wpisami

charakteryzującymi je, informacjami o osobach je prowadzących oraz o przeprowadzonych przeglądach

i wydanych zaleceniach. Do ksiąŜek dołączano protokoły z corocznych oraz z okresowych (5-letnich)

przeglądów stanu technicznego: budynków i budowli, przewodów kominowych i wentylacyjnych, instalacji

gazowych oraz protokoły z pomiarów instalacji elektrycznych i odgromowych. Przeglądom poddano gaśnice

p.poŜ., hydranty oraz węŜe do hydrantów. Czynności tych dokonywały osoby posiadające uprawnienia

wymagane przepisami rozporządzenia Ministra Transportu i Budownictwa z 28 kwietnia 2006 r. w sprawie

samodzielnych funkcji technicznych w budownictwie12 .

9. NIK ocenia pozytywnie wydatkowanie przez KWP środków na inwestycje, modernizacje i remonty

nieruchomości. Wysokość środków przyznawała corocznie KGP, w ramach moŜliwości budŜetowych,

niezaleŜnie od potrzeb KWP.

10 Wydatki dotyczą §: 421, 427, 430, 434 w rozdz. 75404 i 75405.
11 Dz.U. z 2010, Nr 243, poz. 1623 ze zm.
12 Dz.U. Nr 83, poz. 578 ze zm.

 5

KWP, w latach 2009-2011 (I półrocze), na zadania inwestycyjne oraz remontowo-modernizacyjne

wydała 42 188,2 tys. zł, z czego: 29 887,7 tys. zł z Programu Modernizacji Policji (70,85%), 7 139,5 tys. zł

z BudŜetu Państwa (16,93%), 448,7 tys. zł z NFOŚiGW (1,06%), 2 991,9 tys. zł z Funduszu Wsparcia

(7,09%), 14,7 tys. zł ze środków UE (0,03%) oraz 1 705,7 tys. zł z rezerw celowych (4,04%), w tym

643,7 tys. zł z rezerwy powodziowej.

Komenda nie miała wewnętrznych zasad sporządzania planów rzeczowo-finansowych dla zadań

inwestycyjo-modernizacyjnych, bowiem jak wyjaśnił Zastępca Komendanta Wojewódzkiego Policji: „(…) KWP

w Katowicach sporządza projekty planów inwestycyjnych kaŜdorazowo na polecenie jednostki zwierzchniej –

Komendy Głównej Policji.(…) Do planu inwestycyjnego w pierwszej kolejności zgłaszane są zamierzenia

związane z poprawą warunków słuŜby i pracy, a dopiero w drugiej kolejności zadania dotyczące mi.in.

zagospodarowania terenu, zaplecza technicznego itp.(…) a przy planowaniu wydatków inwestycyjnych

w KWP w Katowicach w pierwszej kolejności brane są pod uwagę konieczność kontynuacji zadań juŜ

rozpoczętych – jak najszybsze uzyskanie zamierzonego efektu rzeczowego i ekonomicznego oraz stan

techniczny budynków, (…) w pierwszej kolejności rozpatrywane są te obiekty, które zagroŜone są

wyłączeniem z uŜytkowania (…)”.

Stwierdzono, Ŝe otrzymywane środki finansowe umoŜliwiły zrealizowanie 4 z 11 zadań inwestycyjnych

ujętych w planach na lata 2009-2011, obejmujące tylko budynki biurowo-administracyjne. Realizację robót

dotyczących infrastruktury (parkingi, garaŜe, magazyny) przełoŜono na dalsze lata. W jednym przypadku nie

rozpoczęto zadania, a w trzech opracowano jedynie dokumentację. W pozostałych trzech przypadkach

zawansowanie rzeczowe inwestycji oszacowano na: 15,95%, 36,13% i 79,18%.

Ustalenia z badania 3 realizowanych w latach 2009-2011 (I półrocze) inwestycji wskazują, Ŝe KWP

realizowała je zgodnie z przepisami w sprawie szczegółowego sposobu i trybu finansowania inwestycji

z budŜetu państwa13. Inwestycje miały programy inwestycji zatwierdzone przez Komendanta Wojewódzkiego

oraz zaakceptowane przez KGP. Program inwestycji dla nowej siedziby KP w Chorzowie przy ul. Moniuszki

11 opracowano w grudniu 2004 r. i zaakceptowano w lutym 2005 r. Program inwestycji dla adaptacji nowo

pozyskanych pomieszczeń i kompleksowej modernizacji całej siedziby KPP w Tarnowskich Górach przy

ul. Bytomskiej 6 opracowano w sierpniu 2004 r. i zaakceptowano w 2004 r. Program inwestycji dla

zagospodarowania kompleksu koszarowo-magazynowego po jednostce wojskowej 1492 (…) na siedzibę

Oddziałów Prewencji Policji w Katowicach, bazę magazynową oraz bazę utrzymania psów słuŜbowych KWP

opracowano w październiku 2006 r. i zaakceptowany grudniu 2006 r.

10. NIK pozytywnie ocenia organizację nadzoru i sprawowanie kontroli nad utrzymaniem i eksploatacją

nieruchomości oraz załatwianie skarg przez KWP. Zadania w tym zakresie realizował Wydział Kontroli

Komendy, w którym - według stanu na dzień 30 czerwca 2011 r. - zatrudniano 40 pracowników. Zarówno

13 Rozporządzenie Rady Ministrów z dnia 2 grudnia 2010 r. w sprawie szczegółowego sposobu i trybu finansowania inwestycji z budŜetu

państwa (Dz.U. Nr 238, poz. 1579), a wcześniej: rozporządzenie Rady Ministrów z dnia 3 lipca 2006 r. w sprawie szczegółowego
sposobu i trybu finansowania inwestycji z budŜetu państwa (Dz.U. Nr 120, poz. 831)

 6

organizacja, jak i struktura zatrudnienia umoŜliwiały realizację „Szczegółowych Zadań Wydziału Kontroli”,

ujętych w Załączniku nr 14 do Decyzji Komendanta Wojewódzkiego nr 160 z dnia 8 maja 2009 r.14 Kontrole

Wydział przeprowadzał w oparciu o zarządzenie nr 11 Ministra Spraw Wewnętrznych i Administracji z dnia

2 czerwca 2010 r. w sprawie szczegółowych zasad i trybu przeprowadzania kontroli przez Ministra Spraw

Wewnętrznych i Administracji oraz organy i jednostki organizacyjne podległe lub nadzorowane przez Ministra

Spraw Wewnętrznych i Administracji15. Wprawdzie w okresie 2009-2011 (I półrocze) nie zaplanowano kontroli

w zakresie dotyczącym wyłącznie gospodarowania nieruchomościami, jednak zagadnienia te kontrolowano

w ramach trzech kontroli problemowych16 przeprowadzonych w 18 jednostkach. Zalecenia pokontrolne

realizowano, a kierownicy kontrolowanych jednostek przekazywali pisemne informacje o sposobie wykonania

wniosków pokontrolnych.

W okresie objętym kontrolą Państwowy Inspektor Sanitarny MSWiA przeprowadził 130 kontroli

w 25 jednostkach Komendy w zakresie dotyczącym nieruchomości, w wyniku których wydał 123 decyzje.

Do 30 czerwca 2011 r. zrealizowano 15 decyzji (12%), a w trakcie realizacji znajdowało się 12 z nich (10%).

Natomiast z braku środków finansowych - jak podał naczelnik WIiR - nie rozpoczęto realizacji 95 ww. decyzji

(77%). Według stanu na dzień 30 czerwca 2011 r., termin realizacji kaŜdej z nich był nadal aktualny.

Przedstawiając powyŜsze oceny i uwagi, NajwyŜsza Izba Kontroli wnosi o:

1. Podjęcie skutecznych działań w celu zaktualizowania ewidencji środków trwałych w aplikacji „Trwały

zarząd” oraz ujednolicenia i zapewnienia zgodności danych ewidencji nieruchomości prowadzonej

w WIiR z ewidencją księgową.

2. Egzekwowanie zamieszczania w protokołach z przeglądu stanu technicznego obiektów zakresu

niezbędnych do wykonania robót, na podstawie których szacowany jest koszt ich wykonania zgodnie

z decyzjami Komendanta Wojewódzkiego Policji w Katowicach.

NajwyŜsza Izba Kontroli Delegatura w Katowicach, na podstawie art. 62 ust. 1 ustawy o NIK, oczekuje

przedstawienia przez Pana Komendanta, w terminie 15 dni od daty otrzymania niniejszego wystąpienia

pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków bądź o działaniach podjętych

w celu realizacji wniosków lub przyczyn niepodjęcia takich działań.

Zgodnie z treścią 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 Katowicach

umotywowanych zastrzeŜeń w sprawie ocen, uwag i wniosków zawartych w tym wystąpieniu.

14 Decyzja Komendanta Wojewódzkiego Policji nowelizowana w zakresie zadań Wydziału Kontroli Decyzją nr 420/10 z dnia 15 grudnia

2010 r.
15 Dz. Urz. MSWiA Nr 7, poz. 29., zwane w dalszej części Wystąpienia „zarządzeniem MSWiA”
16 W ramach zleconych przez KWP kontroli: „Sposób dostosowania obiektów Policji do obowiązujących przepisów przeciwpoŜarowych
oraz sprawdzenie sposobu realizacji zadań przez słuŜbę ds. ochrony przeciwpoŜarowej”, „Wykonywanie przez słuŜby ds. bhp czynności
kontrolnych w zakresie warunków słuŜby/pracy oraz przestrzegania przepisów i zasad bhp” oraz „Zasadność, legalność, prawidłowość
stosowania instytucji zatrzymania oraz doprowadzenia do wytrzeźwienia, ze szczególnym uwzględnieniem podstaw prawnych oraz
realizacji uprawnień przysługujących zatrzymanym, doprowadzonym do wytrzeźwienia”.

 7

W razie zgłoszenia zastrzeŜeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin nadesłania informacji, o którym

mowa wyŜej, liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

