

LKA-4101-01-01/2012/P/12/069 Katowice, dnia 12 lipca 2012 r.

Pan
Piotr Uszok
Prezydent
Miasta Katowice

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej Izbie Kontroli1, NajwyŜsza Izba Kontroli
Delegatura w Katowicach przeprowadziła kontrolę w Urzędzie Miasta Katowice, zwanym dalej „Urzędem”,
w zakresie gospodarowania zasobem mieszkaniowym przez Miasto Katowice2 w latach 2009-2011.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli podpisanym w dniu 19 czerwca
2012 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje Panu Prezydentowi niniejsze
wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości, działania Gminy
w zakresie spraw objętych kontrolą.

PowyŜszą ocenę uzasadniają następujące ustalenia kontroli i oceny cząstkowe:

1. NIK pozytywnie ocenia działania Miasta w zakresie tworzenia i wdraŜania zasad gospodarowania lokalami.
Zapewniono rozwiązania organizacyjne pozwalające na kształtowanie polityki i realizację zadań w zakresie
gospodarowania lokalami stanowiącymi mieszkaniowy zasób gminy. Zgodnie z art. 21 ust. 1 ustawy z dnia
21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu
cywilnego3 Rada Miasta Katowice uchwaliła wieloletni program gospodarowania zasobem mieszkaniowym
gminy4 oraz zasady wynajmowania lokali wchodzących w skład tego zasobu5. Przyjęte regulacje zawierały
wszystkie elementy wymagane art. 21 ust. 2 i ust. 3 ww. ustawy. Zgodnie z zasadami polityki czynszowej

1 Dz. U. z 2012 r., poz. 82, zwanej dalej „ustawą o NIK”, w związku z art. 2 ustawy z dnia 22 stycznia 2010 r. o zmianie
ustawy o NajwyŜszej Izbie Kontroli (Dz. U. Nr 227, poz. 1482 ze zm.) w brzmieniu obowiązującym do 1 czerwca 2012 r.
2 Zwane dalej „Miastem” lub „Gminą”.
3 Dz. U. z 2005 r. Nr 31, poz. 266 ze zm., zwanej dalej „ustawą o ochronie praw lokatorów”.
4 Program gospodarowania mieszkaniowym zasobem miasta Katowice na lata 2007-2011, zwany dalej „Programem,” został
przyjęty przez Radę Miasta Uchwałą Nr XII/208/07 z dnia 25 czerwca 2007 r.
5 Zasady wynajmowania lokali wchodzących w skład mieszkaniowego zasobu miasta Katowice, zostały przyjęte przez Radę
Miasta Uchwałą nr XXII/375/2004 z dnia 29 marca 2004 r., która do 31 grudnia 2011r. była czterokrotnie zmieniana
uchwałami nr LV/1161/06, XXX/649/08, XLV/935/09 oraz /273/11, w dalszej części zwana „uchwałą w sprawie
wynajmowania lokali mieszkalnych”.

 2

oraz warunkami obniŜania czynszu określonymi w § 13 i 14 Programu, w oparciu o zapis art. 8 pkt 1
powołanej ustawy, Prezydent Miasta Katowice ustalił stawki czynszu za najem lokali mieszkalnych i lokali
socjalnych6.

 Rada Miasta określiła równieŜ zasady najmu i dzierŜawy lokali uŜytkowych, zasady zbywania lokali
mieszkalnych i uŜytkowych oraz warunki przy ich sprzedaŜy na rzecz najemców7.
W § 11 uchwały w sprawie wynajmowania lokali mieszkalnych Rada Miasta ustaliła, Ŝe umowy najmu lokali
usytuowanych w budynkach zarządzanych przez szkoły i placówki, w rozumieniu ustawy o systemie oświaty,
mogą być zawierane wyłącznie na czas trwania stosunku pracy.

Zgodnie z art. 22 ww. ustawy, w oparciu o kryterium i zasady określone w § 4 Programu, Prezydent Miasta
wydzielił adresowo z zasobu mieszkaniowego część lokali, które przeznaczono na wynajem jako lokale
socjalne8.

Miasto podjęło działania w zakresie tworzenia zasobu tymczasowych pomieszczeń, stosownie do art. 25a
ww. ustawy. W Programie gospodarowania mieszkaniowym zasobem miasta Katowice na lata 2012-20169
Rada Miasta przyjęła kryteria przeznaczania lokali do tego zasobu. Ustaliła, Ŝe będzie on tworzony na
podstawie zarządzenia Prezydenta Miasta. Określiła równieŜ, Ŝe w wyniku realizacji Programu zostanie
utworzonych 120 tymczasowych pomieszczeń. Przyjęty przez Radę Program na lata 2012-2016 został
opublikowany 29 maja 2012 r. w Dzienniku Urzędowym Województwa Śląskiego.

Miasto Katowice zapewniło rozwiązania organizacyjne pozwalające na kształtowanie polityki i realizację
zadań w zakresie gospodarowania lokalami stanowiącymi mieszkaniowy zasób gminy. Zadania te realizował
m.in. Wydział Budynków i Dróg oraz Wydział Gospodarki Mieniem. Wszyscy pracownicy Wydziału
Budynków i Dróg zajmujący się rozpatrywaniem i realizacją wniosków o najem lokali mieszkalnych, posiadali
upowaŜnienia do przetwarzania danych osobowych, wymagane przepisem art. 37 ustawy z dnia 29 sierpnia
1997 r. o ochronie danych osobowych10. Administrowanie i zarządzanie mieszkaniowym zasobem gminy
oraz lokalami uŜytkowymi, stanowiącymi własność miasta Katowice, powierzono Komunalnemu Zakładowi
Gospodarki Mieszkaniowej11, natomiast obowiązek zarządzania lokalami mieszkalnymi usytuowanymi
w budynkach szkół i placówek oświatowych, przekazano dyrektorom tych jednostek.

Zdaniem NIK, prowadzona przez Urząd polityka informacyjna zapewniała zainteresowanym dostęp
do ustalonych zasad gospodarowania mieszkaniowym zasobem gminy.

2. W Gminie gromadzono aktualne informacje o posiadanym zasobie i sposobie jego wykorzystania. Dane te
były zbierane i przetwarzane elektronicznie w programie ZASOBY-Wykaz lokali stanowiących zasób gminy
w tym mieszkaniowy zasób gminy. Administratorem programu gromadzącym i przechowującym dane był
KZGM. Dostęp do programu miały uprawnione przez administratora jednostki, w tym wszystkie Oddziały
Eksploatacji Budynków KZGM (do wprowadzania i modyfikacji danych), oraz pracownicy Wydziału
Budynków i Dróg (do podglądu tych danych). BieŜącą ewidencję lokali mieszkalnych usytuowanych
w placówkach oświatowych, obsługiwanych przez Zespół Obsługi Jednostek Oświatowych12, prowadził Dział
Administracji ZOJO, natomiast ewidencję mieszkań znajdujących się w jednostkach oświatowych,
prowadzących samodzielną obsługę finansowo-księgową, gromadził, w zakresie wymaganym przez
sprawozdania GUS, Wydział Edukacji.

6 W kontrolowanym okresie stawki czynszu zostały określone przez Prezydenta Miasta w Zarządzeniu nr 348/2007 z dnia
9 lipca 2007 r. i zmienione Zarządzeniem nr 229/2011 z dnia 27 maja 2011 r.
7 Uchwała nr XXXIV/725/08 z dnia 19 grudnia 2008 r. w sprawie określenia zasad nabycia, zbycia i obciąŜania
nieruchomości oraz ich wydzierŜawiania na czas oznaczony dłuŜszy niŜ trzy lata lub na czas nieoznaczony, ze zm., zwana
dalej „uchwałą XXXIV/725/08”.
8 W Zarządzeniach Prezydenta Miasta: Nr 1790/2009 z dnia 27 listopada 2009 r., Nr 2337/2010 z dnia 1 października
2010 r., Nr 249/2011 z dnia 3 czerwca 2011 r.
9 Przyjęty Uchwałą Nr XVIII/367/12 z dnia 25 stycznia 2012 r., zmieniony Uchwałą Nr XXI/476/12 z dnia 25 kwietnia 2012 r.
zwany „Programem na lata 2012-2016”
10 Dz. U. z 2002 r. Nr 101, poz. 926 ze zm., zwana dalej „ ustawą o ochronie danych osobowych”.
11 Zwany dalej „KZGM”.
12 Zwany dalej „ZOJO”.

 3

W okresie objętym kontrolą liczba lokali mieszkalnych stanowiących mieszkaniowy zasób gminy zmniejszyła
się o 1021, tj. o 5,5%, co wynikało m.in. ze zwiększonej liczby wyburzeń i sprzedaŜy mieszkań na rzecz
najemców. W tym samym okresie liczba wydzielonych lokali socjalnych do wynajęcia na czas oznaczony
wzrosła o 186 lokali (tj. 34,3%): z 543 na koniec 2009 r., 591 na koniec 2010 r. do 729 lokali na dzień
31 grudnia 2011 r. Liczba wniosków oczekujących na wynajęcie lokalu na czas oznaczony wyniosła
odpowiednio: 2342, 2621, 2838, w tym w związku z wyrokiem sądu orzekającym eksmisję do lokalu
socjalnego: 2124, 2409 i 2626. W okresie objętym kontrolą Miasto zapłaciło odszkodowania z tytułu
niezapewnienia lokalu socjalnego w wys. 9.856 tys. zł.
Wg stanu na dzień 31 grudnia 2009 r., 2010 r. i 2011 r. liczba lokali przeznaczonych do wynajmowania na
czas trwania stosunku pracy wynosiła odpowiednio: 87, 86 i 85.

3. W ocenie NIK, przyjęty tryb rozpatrywania i realizacji wniosków o najem lokali mieszkalnych13 zapewniał
przejrzystość postępowania, co ustalono na próbie 20 wniosków zarejestrowanych od 1 stycznia do
31 grudnia 2009 r. oraz 20 umów najmu, zawieranych po raz pierwszy w okresie objętym kontrolą. Przy
weryfikowaniu badanych wniosków, pod względem formalnym oraz pod względem zgodności ze stanem
faktycznym, pracownicy Wydziału Budynków i Dróg, dokonujący analizy wniosków, stosowali zasady
i kryteria określone w uchwale w sprawie wynajmowania lokali mieszkalnych. W latach 2010-2011,
w oparciu o rozpatrzone wnioski, zgodnie z § 19 ust.1 ww. uchwały, sporządzono projekty list osób
oczekujących na wydanie skierowania do zawarcia umowy najmu lokalu na czas nieoznaczony i lokalu
socjalnego. W 2009 r. odstąpiono od sporządzenia ww. list, co wynikało, m.in. z licznych zobowiązań Miasta
w zakresie zapewnienia lokali osobom: opuszczającym placówki wychowawcze, zamieszkującym lokale
w budynkach przeznaczonych do wyburzeń lub oczekującym na przydział lokalu socjalnego zgodnie
z wyrokiem eksmisyjnym. Projekty ww. list były kontrolowane przez Komisję Gospodarki Komunalnej14
i Komisję Infrastruktury i Środowiska15.

W badanym okresie nie przekazywano do kontroli Komisji list osób opuszczających domy dziecka, rodziny
zastępcze i placówki wychowawcze oczekujących na zawarcie umowy najmu lokalu. W oparciu
o § 19 ust. 3 powołanej uchwały lista ta tworzona była przez Wydział Budynków i Dróg. Naczelnik tego
Wydziału wyjaśnił, Ŝe: „Listy, o których mowa w § 19 ust.3 tworzone są w innym trybie niŜ listy, o których
mowa w §19 ust.1, co wynika z § 8 ust. 2. (…). Informacje o realizacji ww. list, jak i zobowiązań w tym
zakresie BD udzielał w przygotowywanych dla właściwych komisji Rady Miasta sprawozdaniach
 i informacjach”. PowyŜsze wyjaśnienia, w ocenie NIK, nie usprawiedliwiają takiego działania, gdyŜ § 19
ust. 6 ww. uchwały stanowi, Ŝe Komisja Gospodarki Komunalnej Rady Miasta Katowice kontroluje projekty
list osób oczekujących na zawarcie umowy najmu lokalu na czas nieoznaczony i lokalu socjalnego, których
wnioski rozpatrywane są w oparciu o kryteria określone w § 14-16 uchwały, i listy, o których mowa w ust. 3,
tj. osób opuszczających domy dziecka, rodziny zastępcze oraz inne placówki wychowawcze oczekujących
na zawarcie umów najmu ww. lokali

NIK stwierdziła, Ŝe członkowie ww. Komisji nie posiadali upowaŜnienia do przetwarzania danych osobowych,
co naruszało postanowienia art. 37 ustawy o ochronie danych osobowych, który stanowi, Ŝe do
przetwarzania danych mogą być dopuszczone wyłącznie osoby posiadające upowaŜnienie nadane przez
administratora danych. NIK nie podziela wyjaśnień Prezydenta Miasta, który w ocenie NIK był
administratorem danych wnioskodawców o przydział lokali mieszkalnych, Ŝe: „ (…) W przypadku
przetwarzania danych osobowych przez radnych Rady Miasta Katowice (która jest niezaleŜnym organem),
Prezydent Miasta nie decyduje o celach i środkach przetwarzania przez Radę Miasta danych osobowych,
a tym samym nie moŜe być administratorem tych danych. Nie moŜe więc upowaŜniać radnych – członków
właściwych komisji, do przetwarzania danych. PowyŜsze upowaŜnienie członków Komisji Gospodarki
Komunalnej, a następnie Komisji Infrastruktury Środowiska wynika z art. 21 ust. 3 pkt 5 ustawy o ochronie
praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego /Dz. U z 2005 r. Nr 31
poz. 266 ze zm./ oraz § 19 ust. 6 załącznika do uchwały Nr XXII/375/04 Rady Miasta Katowice z dnia
29 marca 2004 r. w sprawie przyjęcia „Zasad wynajmowania lokali wchodzących w skład mieszkaniowego

13 W rozdz. II i IV uchwały w sprawie wynajmowania lokali mieszkalnych.
14 W okresie kadencji Rady Miasta 2006-2010.
15 Powołanej Uchwałą Rady Miasta nr II/10/10 z dnia 13 grudnia 2010 r. na kadencję 2010-2014.

 4

zasobu miasta Katowice” /Dziennik Urzędowy Województwa Śląskiego z dnia 10 maja 2004 r., Nr 39
poz. 1203 z pózn.zm.”

Umowy najmu lokali mieszkalnych były zawierane zgodnie z art. 5 ust. 1 ustawy o ochronie praw lokatorów,
co ustalono na próbie 10 umów zawartych na czas nieoznaczony przed okresem objętym kontrolą
i trwających w badanym okresie. Natomiast w oparciu o kontrolę 10 umów najmu lokalu socjalnego
stwierdzono, Ŝe były one zawierane zgodnie z art. 23 ust. 1 ww. ustawy.

ZastrzeŜenia NIK budzi zawarcie czterech umów najmu lokali związanych ze stosunkiem pracy, na czas
nieoznaczony (spośród pięciu badanych). Dwie zawarł Dyrektor ZOJO,16 a po jednej, zawarły: była Dyrektor
Gimnazjum Nr 517 oraz Dyrektor Szkoły Podstawowej Nr 2918. PowyŜsze stanowiło naruszenie § 11 ust. 1
uchwały w sprawie wynajmowania lokali mieszkalnych, w którym określono, Ŝe umowy najmu lokali
mieszkalnych usytuowanych w budynkach zarządzanych przez szkoły i placówki oświatowe mogą być
zawierane wyłącznie na czas trwania stosunku pracy. Wynajmujący wyjaśnili m.in., iŜ podstawą zawarcia
przez nich ww. umów był art. 58 i art. 60 ustawy Karta Nauczyciela oraz przyznali, Ŝe nie były im znane,
uchwalone przez Radę Miasta, zasady wynajmowania lokali mieszkalnych. NIK ocenia jako nieskuteczny
nadzór nad dyrektorami w zakresie zawierania przez nich umów najmu lokali związanych ze stosunkiem
pracy. W okresie objętym kontrolą nadzór nad prawidłowością gospodarowania powierzonym mieniem
w nadzorowanych jednostkach sprawował Naczelnik Wydziału Edukacji19, natomiast nad prawidłową
gospodarką mieszkaniowym zasobem miasta - Naczelnik Wydziału Budynków i Dróg20.

NIK nie wnosi uwag do sposobu wynajmowania skontrolowanych lokali mieszkalnych o powierzchni
przekraczającej 80 m2, które stosownie do §10 uchwały w sprawie zasad wynajmowania lokali mieszkalnych,
mogą być oddane w najem za stawkę czynszu ustaloną w drodze przetargu nieograniczonego. W wyniku
kontroli dokumentacji przetargowej z 5 postępowań ustalono, Ŝe przeprowadzono je zgodnie z przyjętym
Regulaminem21.

Podejmowane przez Miasto inicjatywy w zakresie zamian lokali i proponowanie zamian na lokale
o mniejszej powierzchni, w przypadkach trudnej sytuacji materialnej najemców lub w związku z zadłuŜeniem
z tytułu czynszu, słuŜyło zdaniem NIK poprawie gospodarowania zasobem mieszkaniowym Miasta.
Na podstawie skontrolowanych 25 umów najmu zawartych w wyniku przeprowadzonych zamian
stwierdzono, Ŝe dokonywano ich w oparciu o zasady określone w uchwale w sprawie przyjęcia
wynajmowania lokali mieszkalnych. W wyniku kontroli 15 toczących się w 2011 r. spraw o zamianę lokali
w związku z zadłuŜeniem z tytułu czynszu, we wszystkich przypadkach, w których nie zrealizowano takich
zamian, postępowania prowadzone były zgodnie z procedurami określonymi w powołanej wyŜej uchwale.
Podstawą do odmowy zrealizowania wniosków był brak tytułów prawnych do zajmowanego lokalu oraz
dochody nie gwarantujące płatności czynszu za najem lokali.

Na podstawie badania 10 postępowań w sprawie wynajmowania lokali uŜytkowych ustalono, Ŝe przyjęte
zasady wynajmowania tych lokali22 zapewniały równy dostęp podmiotów ubiegających się o korzystanie
z nich. W objętych kontrolą 5 postępowaniach przetargowych, prawidłowo stosowano ustalone procedury
przetargu licytacyjnego, zachowano terminy i podawano do wiadomości publicznej informacje wymagane
art. 35 ust. 1 i 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami23. Wylicytowane stawki
czynszu nie były obniŜane, a Ŝaden z lokali nie został sprzedany na rzecz najemcy. Kontrola pozostałych

16 Umowy z dnia 31 października i 29 grudnia 2008 r.
17 Umowa z dnia 5 lipca 2009 r.
18 Umowa z dnia 1 grudnia 2011 r.
19 § 17 Regulaminu Organizacyjnego.
20 Na podstawie Zarządzenia Wewnętrznego Prezydenta Miasta Nr 94/2012 z dnia 26 marca 2012 r. ze zm.
21 Określony w Załączniku do Zarządzenia nr 1909/2005 Prezydenta Miasta Katowice z dnia 1 czerwca 2005 r. w sprawie
ustalenia trybu postępowania z wolnymi lokalami mieszkalnymi o powierzchni uŜytkowej przekraczającej 80 m2
stanowiącymi mieszkaniowy zasób miasta Katowice, zarządzanymi przez jego jednostki organizacyjne (ze zm.).
22 Określone w uchwale XXXIV/725/08 oraz w Zarządzeniu Prezydenta Miasta Nr 127/2011 z dnia 18 marca 2011 r.
w sprawie zasad gospodarowania lokalami uŜytkowymi administrowanymi przez KZGM i w poprzedzającym je Zarządzeniu
Nr 1881/2005 z dnia 18 maja 2005 r. w sprawie zawierania umów najmu lokali uŜytkowych administrowanych przez KZGM
w Katowicach, zwanych dalej zarządzeniami w sprawie zasad gospodarowania lokalami uŜytkowymi.
23 Dz. U. z 2010 r. Nr 102, poz.651 ze zm.

 5

5 postępowań dotyczących wynajmu lokali uŜytkowych w trybie bezprzetargowym wykazała, Ŝe lokale
zostały wynajęte podmiotom uprawnionym, na czas nieokreślony z trzymiesięcznym okresem
wypowiedzenia.

4. NIK ocenia pozytywnie działania Miasta w zakresie wykorzystania lokali zgodnie z przeznaczeniem.
W kontrolowanym okresie, w wyniku zaistnienia przesłanek określonych w art. 11 ust. 2 i 3 ustawy
o ochronie praw lokatorów, umowy najmu na czas nieoznaczony wypowiedziano 524 najemcom. W wyniku
podejmowanych działań, w 13 przypadkach wypowiedziano umowy najmu na podstawie art. 11 ust. 2 pkt 1
ww. ustawy, w 492 - na podstawie art. 11 ust. 2 pkt 2, w 11 przypadkach – w oparciu o art. 11 ust. 2 pkt 3
ww. ustawy, natomiast w 4 przypadkach, gdy zaistniały okoliczności określone w art. 11 ust. 2 pkt 4 i,
w art. 11 ust. 3 pkt 2 powołanej ustawy. W latach 2009-2011 nie wystąpiły przypadki wypowiadania umów
najmu lokali mieszkalnych zawieranych na czas oznaczony. W oparciu o § 9 uchwały w sprawie
wynajmowania lokali mieszkalnych, umowy najmu lokalu socjalnego zawierano na okres pół roku. Wydział
Budynków i Dróg prawidłowo weryfikował uprawnienia najemców do dalszego zajmowania lokalu
socjalnego. Monitoring wykorzystania lokali uŜytkowych zgodnie z postanowieniami zawartych umów,
skontrolowano na próbie 10 wynajętych lokali uŜytkowych. W 9 badanych przypadkach umowy zostały
wypowiedziane, natomiast w jednym przypadku, zgodnie z § 13 ust 2 zawartej umowy, doprowadzono do
wynegocjowania nowej stawki czynszu. W okresie objętym kontrolą Miasto podejmowało działania w celu
ograniczenia liczby pustostanów. Na próbie 90 przypadków lokali (60 mieszkalnych i 30 uŜytkowych), które
w latach 2009-2011 były najdłuŜej pustostanami ustalono, Ŝe główne przyczyny trudności w ich
zagospodarowaniu to: niekorzystna lokalizacja, zły stan techniczny, współuŜywalność przedpokoju, kuchni,
łazienki, elektryczne ogrzewanie oraz nienormatywna wysokość lub powierzchnia pomieszczeń. W wyniku
podjętych działań: 10 lokali mieszkalnych zostało ponownie zagospodarowanych, 7 przeznaczono do
remontu, a 7 zaproponowano nowym najemcom. Spośród pustostanów uŜytkowych, do 31 grudnia 2011 r.
zagospodarowano: 13 lokali, 3 wyznaczono do wynajęcia w trybie przetargowym, a 14, po dwukrotnym
bezskutecznym wystawieniu do przetargu, przeznaczono do wynajęcia w trybie bezprzetargowym.

5. Objęte kontrolą zbycie 10 lokali mieszkalnych i 5 uŜytkowych w trybie bezprzetargowym oraz 5 w trybie
przetargu, było zgodne z przyjętymi przez Radę Miasta zasadami określonymi w Programie, zasadami
sprzedaŜy lokali mieszkalnych i uŜytkowych wchodzących w skład zasobu mieszkaniowego gminy
ustalonymi w uchwale XXXIV/725/08 oraz ustawie o gospodarce nieruchomościami. Przy sprzedaŜy lokali
mieszkalnych na rzecz najemców stosowano 60 % bonifikatę, a operaty szacunkowe określające wartość
rynkową lokali sporządzane były przez uprawnionych rzeczoznawców majątkowych. W latach 2009-2011
sprzedano 1288 lokali mieszkalnych (w tym w trybie przetargu 12) i 121 lokali uŜytkowych, uzyskując z tego
tytułu dochody w łącznej kwocie 95.708,7 tys. zł (na zaplanowane 59.900,0 tys. zł).

6. Pozytywnie naleŜy ocenić działania Gminy w zakresie prawidłowości stosowania stawek czynszu za najem
lokali. Miasto monitorowało uprawnienia najemców do okresowego obniŜenia stawek czynszów
i występowania przesłanek do podwyŜszania tych stawek za najem lokali mieszkalnych.

W kontrolowanym okresie wpłynęły jedynie 2 wnioski o obniŜenie stawki czynszu za najem lokali
mieszkalnych. W obydwu przypadkach brak było podstaw prawnych do obniŜenia stawki czynszu z powodu
niskich dochodów najemców. W wyniku przeprowadzonych remontów kapitalnych, w czterech zbadanych
przypadkach w budynkach mieszkalnych z 26 lokalami mieszkalnymi, nastąpiła podwyŜka czynszów
i zastosowano ją dla kaŜdego z tych lokali mieszkalnych.

7. W Gminie egzekwowano zapłatę kaucji, co ustalono na próbie 10 losowo wybranych umów najmu. Kaucja
była prawidłowo naliczana i wpłacona w wymaganym w umowach terminie, a w przypadku rozłoŜenia kaucji
na raty decyzja o jej rozłoŜeniu została podjęta przez upowaŜnione osoby, przy spełnieniu warunków
określonych dla lokali mieszkalnych bądź uŜytkowych24. Zgodnie z art. 6c ustawy o ochronie praw lokatorów
przed wydaniem lokalu najemcy spisywano protokoły, w których określano stan techniczny i stopień zuŜycia
znajdujących się w nim instalacji i urządzeń.

24 Regulacje wynikały z uchwały w sprawie wynajmowania lokali mieszkalnych oraz zarządzeń w sprawie zasad
gospodarowania lokalami uŜytkowymi.

 6

Stan zadłuŜenia z tytułu najmu lokali mieszkalnych na koniec 2011 r. wyniósł 142.723,3 tys. zł i wzrósł
w stosunku do 2009 r. o 31 % a w przypadku lokali uŜytkowych wyniósł 20.260,7 tys. zł i wzrósł odpowiednio
o 16 %. Działania windykacyjne prowadził KZGM, który monitorował wpłaty czynszu i poziom zadłuŜenia.
Decyzje o umorzeniu i rozłoŜeniu zadłuŜenia na raty podejmowano w oparciu o uchwały Rady Miasta
Katowice25. Wobec 10 skontrolowanych dłuŜników, którym wypowiedziano umowy najmu lokali
mieszkalnych, podejmowano działania mające na celu odzyskanie tych lokali, poprzez skierowanie spraw do
sądu. Wszystkie sprawy zostały zakończone wyrokiem, w tym w siedmiu przypadkach orzeczono eksmisję
z prawem do lokalu socjalnego.

NIK zwraca uwagę, Ŝe wobec dziewięciu najemców tych lokali nie dochodzono naleŜnego odszkodowania
za zajmowanie lokalu bez tytułu prawnego, co było niezgodne z art. 18 ustawy o ochronie praw lokatorów.
Naczelnik Wydziału Budynków i Dróg wyjaśnił, Ŝe (…) nie wszczęto postępowania o zapłatę odszkodowania
z uwagi na stwierdzone we wcześniejszych postępowaniach komorniczych bezskuteczne egzekucje dla tych
dłuŜników (…) i domniemano, Ŝe wobec powyŜszego kolejna egzekucja komornicza będzie nieskuteczna.

Na podstawie kontroli 10 wypowiedzianych umów najmu lokali uŜytkowych o najwyŜszym poziomie
zadłuŜenia ustalono, Ŝe w wyniku prowadzonego postępowania, w pięciu przypadkach najemcy dobrowolnie
opuścili lokal, w dwóch przypadkach lokal opróŜniono w wyniku eksmisji, w dwóch zastosowano rozłoŜenie
na raty długu, a w ostatnim przypadku wierzyciel przekazał informacje dotyczące zobowiązań dłuŜnika do
Krajowego Rejestru DłuŜników (KRD), na podstawie ustawy z dnia 9 kwietnia 2010 r. o udostępnianiu
informacji gospodarczych i wymianie danych gospodarczych26, a z najemcą prowadzone były negocjacje
w sprawie spłaty długu.

W Gminie nie posiadano procedur określających przekazywanie informacji o dłuŜnikach do KRD. Jak
wyjaśnił Naczelnik Wydziału Budynków i Dróg przy dochodzeniu naleŜności nacisk kładzie się przede
wszystkim na te metody windykacyjne, które są skuteczne. W pierwszej kolejności na listę dłuŜników
wpisywano dłuŜników o stosunkowo niewielkim zadłuŜeniu i posiadających tytuł prawny do lokalu, którzy
rokują największe szanse na spłatę zaległości w przeciwieństwie do tych dłuŜników, co do których egzekucja
wysokich kwot prowadzona przez komornika pozostaje bezskuteczna.
NIK nie podziela takiego stanowiska. PoniewaŜ przekazanie informacji do KRD stanowi jeden ze sposobów
nacisku na dłuŜnika w celu odzyskania naleŜności dopuszczoną przepisami prawa, w ocenie NIK,
nie powinno się w dowolny sposób przesądzać o jej zastosowaniu.

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

1. Podjęcie działań zapewniających kontrolę list osób opuszczających domy dziecka, rodziny
zastępcze i placówki wychowawcze oczekujących na zawarcie umowy najmu lokalu, przez
Komisję Infrastruktury i Środowiska, zgodnie z § 19 ust. 6 uchwały w sprawie wynajmowania
lokali mieszkalnych.

2. Nadanie członkom Komisji Infrastruktury Środowiska, którzy realizują czynności kontrolne,
o których mowa w § 19 ust. 6 uchwały w sprawie wynajmowania lokali mieszkalnych,
upowaŜnień wymaganych art. 37 ustawy o ochronie danych osobowych.

3. WzmoŜenie nadzoru w zakresie zawierania umów z najemcami lokali mieszkalnych na czas
trwania ich stosunku pracy.

4. Opracowanie procedur określających przekazywanie informacji dotyczących zobowiązań
dłuŜników do KRD.

25 Stosownie do uchwał Rady Miasta: Nr LVII/1185/06 z dnia 27 marca 2006 r. w sprawie określenia zasad i trybu umarzania
wierzytelności (…) oraz Nr LII/1084/10 z dnia 25 stycznia 2010 r. w sprawie ustalenia zasad i trybu udzielania ulg w spłacie
naleŜności pienięŜnych o charakterze cywilnoprawnym (…).
26 Dz. U. z 2010 r. Nr 81, poz. 530, ze zm..

 7

NajwyŜsza Izba Kontroli Delegatura w Katowicach, na podstawie art. 62 ust. 1 ustawy
o NIK, oczekuje przedstawienia przez Pana Prezydenta, w terminie 14 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.

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.

