

LKA-4101-01-03/2012/P/12/069 Katowice, dnia 5 lipca 2012 r.

Pan
Krzysztof Matyjaszczyk
Prezydent
Miasta Częstochowy

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 Częstochowy, zwanym dalej Urzędem
w zakresie gospodarowania mieszkaniowym zasobem Gminy Miasta Częstochowa2 w latach 2009-2011.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli podpisanym w dniu 25 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, działalność Gminy
w zakresie spraw objętych kontrolą.

PowyŜszą ocenę uzasadniają następujące oceny cząstkowe i ustalenia kontroli.

1. W Gminie przyjęto i wdroŜono zasady gospodarowania lokalami. Zgodnie z przepisem 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 Częstochowy, zwana dalej Radą Miasta, uchwaliła wieloletnie programy
gospodarowania mieszkaniowym zasobem gminy4, a takŜe zasady wynajmowania lokali wchodzących
w skład tego zasobu5. Uchwalone dokumenty zawierały wszystkie elementy wymagane przepisem art. 21
ust. 2 oraz ust. 3 ww. ustawy o ochronie praw lokatorów. Stawki czynszu za najem lokali mieszkaniowych

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 zwanej dalej „Gminą”,
3 Dz. U. z 2005 r. Nr 31, poz. 266 ze zm., zwana dalej „ustawą o ochronie praw lokatorów”,
4 wieloletni program na lata 2005 – 2010 został wprowadzony uchwałą Rady Miasta Częstochowy nr 508/XXXVII/2004 z dnia 26 listopada

2004 r. i zmieniony uchwałą Rady Miasta nr 147/XII/2007 z dnia 28 czerwca 2007 r., natomiast wieloletni program na lata 2011 – 2015
został wprowadzony uchwałą Rady Miasta Częstochowy nr 753/LXIV/2010 z dnia 20 września 2010 r.,

5 w okresie objętym kontrolą obowiązywały zasady wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy
wprowadzone uchwałą Rady Miasta Częstochowy nr 146/XII/,2007 z dnia 28 czerwca 2007 r., wraz z kolejnymi zmianami, zwaną dalej
„uchwałą nr 146/XII/2007” oraz uchwałą Rady Miasta Częstochowy nr 755/LXIV/2010 z 20 września 2010 r. ze zm., zwaną dalej
„uchwałą nr 755/LXIV/2010”,

 2

ustalano Zarządzeniami Prezydenta Miasta6, zgodnie z zasadami polityki czynszowej określonej
w obowiązującym wieloletnim programie gospodarowania mieszkaniowym zasobem Gminy.

Rada Miasta uchwaliła równieŜ zasady najmu i dzierŜawy lokali uŜytkowych7 oraz zasady zbywania lokali
mieszkalnych8. Nie określono natomiast zasad zbywania lokali uŜytkowych, jednak w okresie objętym
kontrolą w Gminie nie sprzedawano lokali tego typu.

Zgodnie z art. 20 ust. 3 oraz art. 22 ustawy o ochronie praw lokatorów, w mieszkaniowym zasobie Gminy
wydzielono lokal wynajmowany na czas wykonywania pracy oraz lokale przeznaczone na wynajem jako
lokale socjalne.

Do zakończenia kontroli w Gminie nie wydzielono zasobu tymczasowych pomieszczeń z przeznaczeniem na
wynajem, co stanowiło naruszenie przepisów art. 25a ww. ustawy o ochronie praw lokatorów9. Jak wyjaśnił
Prezydent Miasta, Gmina jest w trakcie wydzielania pomieszczeń tymczasowych.

Rozwiązania organizacyjne przyjęte w Gminie, dotyczące realizacji zadań w zakresie gospodarowania
nieruchomościami i lokalami stanowiącymi mieszkaniowy zasób gminy, nie były w pełni prawidłowe.
Nieruchomości komunalne, stanowiące mieszkaniowy zasób gminy, oddano bowiem w nieodpłatne
uŜytkowanie Zakładowi Gospodarki Komunalnej „TBS” Sp. z o.o. z siedzibą w Częstochowie10, naruszając
przepisy art. 14 ust. 2, w związku z art. 13 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce
nieruchomościami11. Mienie przekazano aktami notarialnymi w latach 2005–2010, na podstawie uchwały
Rady Miasta z dnia 18 kwietnia 2005 r.12, i powierzono ZGM TBS realizowanie obowiązków związanych m.in.
z utrzymaniem przekazanego zasobu i wykonywaniem czynności zmierzających do utrzymania zasobu
w stanie niepogorszonym, zobowiązując do uzasadnionego inwestowania w nieruchomości, a takŜe do
przeznaczania pobranych z nieruchomości poŜytków w całości na koszty utrzymania przekazanego zasobu.

Po kontroli przeprowadzonej na przełomie lat 2011-2012 Prezes Regionalnej Izby Obrachunkowej
w Katowicach w wystąpieniu pokontrolnym z dnia 18 kwietnia 2012 r. wniósł o podjęcie działań w celu
zmiany formy korzystania z mienia komunalnego przez ZGM TBS. W trakcie niniejszej kontroli NIK
Prezydent wyjaśnił, Ŝe aktualnie prowadzone są działania w celu dostosowania formy zarządzania
komunalnym zasobem mieszkaniowym Gminy do przepisów ustawy o gospodarce nieruchomościami.
W ocenie NIK konieczne jest niezwłoczne zapewnienie zmiany formy korzystania z mienia komunalnego
przez ZGM TBS w celu prawidłowego zarządzania zasobem mieszkaniowym przez Miasto Częstochowa.

W Regulaminie organizacyjnym Urzędu obowiązki, m. in. w zakresie wynajmu lokali z mieszkaniowego
zasobu, dokonywania zamian lokali, prowadzenia postępowania eksmisyjnego oraz nadzoru nad ZGM TBS,
powierzono pracownikom Wydziału Komunalnego, a sprzedaŜ nieruchomości, oddawanie nieruchomości
w wieczyste uŜytkowanie dzierŜawę lub uŜyczenie, trwały zarząd i uŜytkowanie naleŜało do Wydziału Mienia
i Nadzoru Właścicielskiego Urzędu. Pracownicy odpowiedzialni za rozpatrywanie i realizację wniosków
o najem lokali mieszkalnych mieli upowaŜnienia do przetwarzania danych osobowych wymagane przepisem

6 nr 1124/08 z dnia 25 czerwca 2008 r. obowiązujące od 1 października 2008 r., nr 1726/09 z dnia 20 marca 2009 r. obowiązujące od

1 lipca 2009 r., zmienione zarządzeniem nr 1878/09 z dnia 10 czerwca 2009 r., oraz nr 156/11 z dnia 20 kwietnia 2011 r. obowiązujące
od 1 sierpnia 2011 r.,

7 w uchwale Rady Miasta Częstochowy nr 447/XXXIII/2004 z dnia 5 lipca 2004 r. w sprawie zasad gospodarowania lokalami uŜytkowymi,
wraz z kolejnymi zmianami, zwanej dalej „uchwałą nr 447/XXXIII/2004”, a następnie w uchwale Rady Miasta nr 754/LXIV/2010 z dnia
20 września 2010 r. w sprawie zasad gospodarowania lokalami uŜytkowymi i garaŜami, zwanej dalej „uchwałą 754/LXIV/2010”,

8 w uchwale Rady Miasta Częstochowy nr 101/XI/2007 z dnia 14 maja 2007 r. w sprawie sprzedaŜy lokali mieszkalnych stanowiących
własność Gminy Częstochowa.

9 przepis obowiązujący od dnia 16 listopada 2011 r.,
10 zwany dalej „ZGM TBS”, powstał na mocy uchwały Nr 479/LVII/98 Rady Miasta Częstochowy z dnia 16 czerwca 1998 r. w sprawie

przekształcenia zakładu budŜetowego pod nazwą Zarząd Budynków Komunalnych w Częstochowie w jednoosobową Spółkę Gminy
Częstochowa, w której 100% udziałów posiada Gmina Częstochowa,

11 Dz. U. z 2010 r. Nr 102, poz. 651 ze zm., zwana dalej „ustawą o gospodarce nieruchomościami”,
12 mieszkaniowy zasób Gminy został przekazany w nieodpłatne uŜytkowanie ZGM TBS na podstawie aktów notarialnych Repertorium A

nr 1931/2005, 1962/2005, 1967/2005, 116/2006, 133/2006, 480/2007, 1259/2007, 780/2008, 120/2010, 124/2010 w wyniku uchwały
nr 642/XLIII/2005 Rady Miasta Częstochowy z dnia 18 kwietnia 2005 r. w sprawie wyraŜenia zgody na obciąŜenie nieodpłatnym
prawem uŜytkowania na czas nieoznaczony zabudowanych nieruchomości stanowiących zasób mieszkaniowy Gminy Miasta
Częstochowy i nieruchomości niezbędnych do ich obsługi, będących własnością Gminy Miasta Częstochowy, na rzecz Zakładu
Gospodarki Mieszkaniowej „TBS” Sp. z o.o. z siedzibą w Częstochowie przy ul. Polskiej Organizacji Wojskowej 24,

 3

art. 37 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych13. Prowadzona przez Urząd polityka
informacyjna umoŜliwiała zainteresowanym zapoznanie się z zasadami gospodarowania mieszkaniowym
zasobem gminy m.in. poprzez informacje zamieszczane na stronie internetowej Urzędu, na stronie
internetowej Biuletynu Informacji Publicznej Gminy oraz na tablicy ogłoszeń Urzędu.

2. W Gminie zbierano aktualne informacje o posiadanym zasobie i sposobie jego wykorzystania.
Do prowadzenia ewidencji ilościowo–wartościowej lokali, stanowiących mieszkaniowy zasób Gminy,
zobowiązano ZGM TBS, któremu Gmina oddała nieruchomości komunalne w nieodpłatne uŜytkowanie.
ZGM TBS przekazywał sukcesywnie Gminie m.in. informacje o zwolnionych lokalach mieszkalnych do
zasiedlenia, zestawienia wolnych lokali uŜytkowych proponowanych do wynajęcia w drodze przetargu,
zestawienia wolnych lokali mieszkalnych i uŜytkowych, niezbędne wykazy lokali, a takŜe inne dane
potrzebne do sporządzania zestawień i analiz. Na podstawie tych danych, przekazywanych przez ZGM TBS,
Wydział Mienia i Nadzoru Właścicielskiego Urzędu prowadził własne ewidencje (w programie Microsoft
Excel), w których zawarto m.in. informacje o nieruchomościach, na których znajdowały się budynki, opisy
tych budynków oraz poszczególnych lokali (np. typ, własność, adres, dane najemcy, powierzchnię).
W Gminie, w wyniku działań inwestycyjnych, w 2009 r. oddano do uŜytku budynek z 36 mieszkaniami,
a w 2011 r. budynek z 32 mieszkaniami. W 2011 r. budowano dwa kolejne budynki (59 mieszkań). Mimo to
liczba lokali mieszkalnych, stanowiących mieszkaniowy zasób Gminy, zmniejszyła się o 696 lokali
(tj. o 6,5%): z 10 716 lokali na koniec 2009 r. do 10 020 lokali na dzień 31 grudnia 2011 r., co wynikało m.in.
ze sprzedaŜy mieszkań na rzecz ich najemców, wyburzeń budynków mieszkalnych, a takŜe wyłączeń lokali
z eksploatacji ze względu na ich zły stan techniczny. Liczba lokali przeznaczonych na wynajem, jako lokale
socjalne, wynosiła 306 na koniec 2009 r., 314 na koniec 2010 r. oraz 308 na dzień 31 grudnia 2011 r.
W okresie tym oczekiwało na wynajęcie lokalu na czas oznaczony odpowiednio 796, 979 i 1050 osób.
W okresie objętym kontrolą Gmina zapłaciła odszkodowania z tytułu niezapewnienia lokalu socjalnego
 w wys. 2 750 tys. zł.

3. Rozpatrywanie i załatwianie wniosków o przydział lokalu z mieszkaniowego zasobu poddawano kontroli
społecznej, m.in. poprzez: publikowanie projektów wykazów, a następnie wykazów osób zakwalifikowanych
do wynajmu na następny rok, opiniowanie przez Społeczną Komisję Mieszkaniową14 wniosków o przydział
lokali mieszkalnych, a następnie rozpatrywanie zastrzeŜeń i odwołań składanych przez wnioskodawców,
coroczne informowanie Komisji przez Naczelnika Wydziału Komunalnego o stanie realizacji wniosków
zakwalifikowanych do wynajmu na rok poprzedni, przeprowadzanie przez członków Komisji wizytacji
u wnioskodawców15 (corocznie przed posiedzeniem w sprawie zaopiniowania projektu wykazu osób
zakwalifikowanych do wynajmu na następny rok).

Ustalono zasady i kryteria16 jakimi naleŜy się kierować w procesie kwalifikowania wniosków do najmu
z mieszkaniowego zasobu gminy, a wprowadzonych zasad, jak ustalono na próbie 40 wniosków, pracownicy
Wydziału Komunalnego przestrzegali.

ZastrzeŜenia NIK budzi tworzenie projektów list i działanie SKM na etapie opiniowania wniosków osób do
wynajmu. Jak stwierdzono w trakcie kontroli, Komisja nie uzasadniała negatywnych opinii (wniosków, których
nie zakwalifikowano do wynajmu na dany rok), podczas gdy zgodnie z obowiązującym w latach 2009-2010
regulaminem SKM negatywne opinie Komisji winny być szczegółowo uzasadnione. Zaznaczyć naleŜy,
Ŝe zapis ten nie znalazł się w Regulaminie Komisji obowiązującym od początku 2011 r. Jednocześnie
w Regulaminach tych nie było zapisów obligujących Komisję do uzasadniania opinii pozytywnych, a swoją
decyzję Komisja wyraŜała w głosowaniu. W efekcie w dokumentacji nie było jednoznacznego uzasadnienia
dlaczego dany wniosek Komisja zaopiniowała negatywnie, a inny pozytywnie, do umieszczenia w projekcie
listy do przydziału na dany rok. Zaktualizowaną listę, po procedurze odwoławczej, zatwierdzał Prezydent.
Natomiast na etapie przydziału lokali poszczególnym wnioskodawcom (na podstawie zatwierdzonych list),
decyzje dotyczące przydziału konkretnych lokali zapadały w Wydziale Komunalnym bez Ŝadnych pisemnych
zasad regulujących sposób postępowania w toku przydzielania (proponowania) zwolnionych lokali przyszłym

13 Dz. U. z 2002 r. Nr 101, poz. 926 ze zm., zwana dalej „ustawa o ochronie danych osobowych”,
14 powołaną przez Prezydenta, zwana dalej „SKM” lub „Komisją”,
15 wskazanych przez WK i przez członków Komisji,
16 w uchwałach: nr 146/XII/2007 i 755/LXIV/2010,

 4

najemcom. Pani Naczelnik Wydziału Komunalnego wyjaśniła tryb stosowany przy podejmowaniu decyzji
oraz podejmowanie decyzji z uwzględnieniem wielu czynników, takich jak: rodzaj zwolnionego lokalu, jego
metraŜ i wyposaŜenie (media), kondygnację, ilość osób w rodzinie oczekującej na liście, stan techniczny
budynku, z którego rodzina jest wysiedlana. W ocenie NIK brak pisemnych procedur moŜe skutkować
zagroŜeniem pojawienia się mechanizmów sprzyjających korupcji.

Jak potwierdzono w trakcie kontroli, przykładem braku przejrzystości w działaniu Komisji i Wydziału
Komunalnego był sposób rozpatrzenia wniosku o najem lokalu socjalnego nr 162/10, złoŜony 6 lipca 2010 r.,
który zakwalifikowano do wynajmu na następny, tj. 2011 rok. W dniu 28 kwietnia 2011 r. wnioskodawca
otrzymał lokal socjalny. Wniosek o przydział lokalu w imieniu najemcy złoŜył właściciel kamienicy, w której
mieszkał najemca, a który to właściciel posiadał wyrok eksmisyjny sądu z 2010 r. W listopadzie 2010 r. Pani
Naczelnik Wydziału Komunalnego na posiedzeniu SKM przedstawiła propozycję wynajmu lokali socjalnych,
gdzie 15 lokali proponowano dla „osób mających wyroki eksmisyjne w związku z uzasadnionymi
interwencjami dłuŜników i wierzycieli”, w tym dla osoby, której dotyczył wniosek nr 162/10. Z dokumentacji
wynika, Ŝe właściciel kamienicy złoŜył jedno pismo (26 października 2010 r.) w sprawie przyśpieszenia
przydziału lokalu socjalnego. We wniosku tym nie uskarŜał się na uciąŜliwość i niewłaściwe zachowania
najemcy, a tylko na nieopłacanie czynszu.

Tymczasem stwierdzono, Ŝe 4 wnioski o przydział lokalu socjalnego złoŜone w 2001 r. jeszcze nie
zrealizowano, a dwóch z czterech wnioskodawców nawet nie zakwalifikowano do wynajmu, podczas gdy
znajdowali się w sytuacji porównywalnej z wnioskodawcą wniosku 162/10 (tj. 1-osobowe gospodarstwo
domowe, wyrok z prawem do lokalu socjalnego). Dotyczy to wniosków wnioskodawców, których do 2012 r.
nie zakwalifikowano do wynajmu: nr 25/01 i nr 55/01 oraz nr 14/01 i 90/01, których wnioskodawców
zakwalifikowano do wynajmu w 2011 r.; podczas gdy do 28 maja 2012 r. nie otrzymali propozycji lokalu.
Dwóch członków SKM zeznało, Ŝe nie pamiętają dlaczego wniosek nr 162/10 pozytywnie zaopiniowano do
wynajmu na rok 2011, a jeden z nich zeznał, Ŝe bieŜące wnioski nie zawsze Komisja omawiała, chyba Ŝe
wystąpiła szczególna sytuacja wnioskodawcy.

Natomiast Naczelnik Wydziału Komunalnego wyjaśniła, Ŝe na listopadowym posiedzeniu w 2010 roku
Komisja, aby przyjść z pomocą wszystkim wierzycielom wyroków eksmisyjnych w mieście, postanowiła
kaŜdemu przydzielić określoną liczbę lokali. W związku z tym wniosek 162/10, znajdujący się w grupie ww.
osób, zakwalifikowano do wynajmu lokalu, pomimo krótkiego okresu oczekiwania. Dalej wyjaśniła, Ŝe
powodem powyŜszego było równieŜ to, Ŝe wierzyciele wyroków z wniosków 55/01 i 90/01 otrzymali juŜ
w latach poprzednich ok. 70 lokali socjalnych, natomiast wierzyciel wyroku 162/10 nie otrzymał do 2010 roku
ani jednego lokalu socjalnego.

Wyjaśnienia te, w ocenie NIK, nie uzasadniają szybszego, w stosunku do innych oczekujących, przydziału
lokalu ww. wnioskodawcy, bowiem ww. wierzyciel wcześniej (tj. przed 2010 r.) nie złoŜył Ŝadnego wniosku
o przydział lokalu. Tymczasem ww. wniosków nr 90/01 i 14/01, które zakwalifikowano do wynajmu na 2011 r.
do 28 maja 2012 r. nie zrealizowano, pomimo Ŝe w przypadku wniosku 14/01 właściciel budynku, w którym
zamieszkuje najemca, w latach 2003-2010 7-krotnie wnioskował o przyśpieszenie przydziału lokalu,
a w przypadku wniosku nr 90/01 Gmina do dnia 11 czerwca 2012 r. zapłaciła łącznie 32.482,11 zł z tytułu
odszkodowań, odsetek i kosztów procesu, poniewaŜ nie zapewniła lokalu socjalnego. Jednocześnie,
w próbie 10 wniosków o przydział lokali socjalnych, złoŜonych w 2009 r., z których 9 zaopiniowano
pozytywnie, tylko 4 zakwalifikowano do wynajmu na 2011 r., a następne na 2012 r. i z Ŝadnym
z wnioskodawców do dnia 27 kwietnia 2012 r. nie zawarto umowy najmu. Ustalono równieŜ, Ŝe najstarsze
wnioski o przydział lokali socjalnych pochodzą: jeden z 2000 r. i dziewięć z 2001 r. Tak więc średni czas
oczekiwania na przydział lokalu socjalnego jest zdecydowanie dłuŜszy aniŜeli czas oczekiwania w przypadku
wniosku 162/10.

Ponadto NIK zwraca uwagę, Ŝe, zarówno członkowie obecnej, jak i poprzedniej, Społecznej Komisji
Mieszkaniowej nie posiadali upowaŜnień do przetwarzania danych osobowych. UpowaŜnienia te wydano
dopiero w trakcie trwania kontroli NIK, tj. 20 kwietnia 2012 r. i bezpodstawnie z datą obowiązywania od
29 sierpnia 2011 r., z naruszeniem art. 37 ustawy o ochronie danych osobowych, który stanowi, Ŝe do
przetwarzania danych mogą być dopuszczone wyłącznie osoby posiadające upowaŜnienie nadane przez
administratora danych.

 5

NIK nie wnosi uwag do sposobu wynajmu lokali mieszkalnych na czas świadczenia pracy. RównieŜ umowy
najmu lokali mieszkalnych były zgodne z art. 5 ust. 1 i 2 ustawy o ochronie praw lokatorów, co ustalono na
próbie 25 umów. ZastrzeŜenia NIK budzi natomiast zawarcie dwóch umów17 na najem lokali socjalnych
z naruszeniem uchwały nr 146/XII/2007, która stanowiła, Ŝe umowa najmu lokalu socjalnego zawierana jest
na okres 1 roku, podczas gdy umowy te zawarto na 3 lata18.Decyzję taką podjęła poprzednia Naczelnik
Wydziału Komunalnego, biorąc pod uwagę - jak wyjaśniono - szczególną sytuację wnioskodawców
(dotyczącą stanu zdrowia i sytuacji losowej najemcy oraz faktu, Ŝe osoby te otrzymywały lokale socjalne nie
w wyniku realizacji wyroku eksmisyjnego lecz „na zasadach ogólnych”, co jednak nie uzasadniało działania
niezgodnego z obowiązującymi zasadami wynikającymi z ww. uchwały Rady Miejskiej.

W okresie objętym kontrolą dokonano łącznie 238 zamian. W wyniku badania 15 z nich ustalono,
Ŝe odbywały się one zgodnie z obowiązującymi zasadami19, tzn. kaŜdorazowo Gmina wyraŜała zgodę na
dokonanie zamiany (poprzez wystawienie skierowania do zawarcia umowy), a w przypadku zamiany
z najemcą zadłuŜonym dokonywano całkowitej spłaty zadłuŜenia20. Zbadane zamiany lokali przyczyniły się
do poprawy gospodarowania zasobem mieszkaniowym.

Na podstawie badania 12 postępowań w sprawie wynajmu lokali uŜytkowych stwierdzono, Ŝe ceny najmu
zawarte w umowach odpowiadały złoŜonym ofertom, najemcy wnieśli kaucje w wymaganej wysokości,
a stawka czynszu określona w umowach nie uległa obniŜeniu. Ogłoszenia w przypadku przetargów
pisemnych publikowano prawidłowo, tj w prasie, na tablicy ogłoszeń i na stronie BIP Urzędu w wymaganym21
terminie. Negocjacje stawki czynszu były zgodne z uchwałą nr 754/LXIV/2010 i Regulaminem pisemnego
przetargu nieograniczonego i ograniczonego na wynajem lokali uŜytkowych i garaŜy22.
W przypadku 2 z 6 zbadanych przetargów pisemnych23 stwierdzono, Ŝe procedury prowadzono
z naruszeniem Regulaminu przetargów: nieograniczonego i ograniczonego ofertowego jawnego na najem
lokali uŜytkowych, stanowiącego załącznik nr 1 do zarządzenia Prezydenta Miasta Nr 1570/04 z 27 sierpnia
2004 r., a mianowicie wybrano oferty i zawarto umowy najmu z najemcami, którzy złoŜyli oferty
niepodpisane, co zgodnie z ww. Regulaminem było podstawą odrzucenia oferty. PowyŜsze Naczelnik
Wydziału Komunalnego tłumaczyła przeoczeniem. NIK zwraca uwagę, ze oferty rozpatrywała czteroosobowa
komisja, a postępowania zatwierdzili Wiceprezydenci Miasta.

Stwierdzono równieŜ, Ŝe zawierając umowę 21 listopada 2011 r. na najem lokalu przy al. NMP 24 o pow.
58,90m2 naruszono zasadę określoną w uchwale nr 754/LXIV/2010, zgodnie z którą w trybie
bezprzetargowym moŜna wynajmować lokale w celu prowadzenia działalności partii politycznych.
Ww. umowę, zgodnie z jej treścią, zawarł ZGM TBS (na podstawie pisma Prezydenta Miasta) z posłem na
Sejm RP w celu prowadzenia biura poselskiego, co nie stanowiło przesłanki do bezprzetargowego wynajmu
przedmiotowego lokalu. Wyjaśnienia Prezydenta, Ŝe zgodnie z pismem z dnia 21 listopada 2011 r.
zezwolono na wynajem lokalu na prowadzenie działalności w ramach partii politycznej oraz biura
poselskiego, a zarządca budynku w umowie nie doprecyzował całości działalności, którą uwzględniono na
skierowaniu wydanym przez Urząd, co nie stanowi w ocenie NIK uzasadnienia dla zawarcia umowy,
poniewaŜ w ww. uchwale nie było mowy o moŜliwości wynajmu w trybie bezprzetargowym lokali uŜytkowych
posłom w celu prowadzenia biura poselskiego.
Ponadto w dniu 16 września 2011 r. Agencji Rozwoju Regionalnego SA24 wynajęto lokale w I strefie
(o łącznej pow. 334,63 m2 zł) ze stawką najmu 4,00 zł netto/m2 (ustaloną w piśmie do ZGM TBS, podpisanym
przez Naczelnika Wydziału Komunalnego), podczas gdy koszt utrzymania 1m2 tego budynku w 2010 r.
(tj. w roku poprzedzającym zawarcie umowy najmu) wynosił 5,59 zł/m2. Naczelnik Wydziału poinformowała,
Ŝe ustalona stawka czynszu była adekwatna do poprzedniej stawki najmu dla ARR, która wynajmowała

17 z 28 lutego 2008 r. na najem lokalu przy ul. Garibaldiego 24 i z 2 kwietnia 2008 r. na najem lokalu przy ul. Krakowskiej 30,
18 obie ww. umowy wg stanu na 11 czerwca 2012 r. wygasły,
19 ustalonymi w uchwałach: nr 146/XII/2007 i 755/LXIV/2010,
20 7 przypadków, gdzie jedna ze stron posiadała zaległości z tytułu opłat za najem i we wszystkich przypadkach zadłuŜenie zostało
całkowicie spłacone,
21 w Regulaminie przetargów nieograniczonego i ograniczonego ofertowego jawnego na najem lokali uŜytkowych stanowiącym załącznik
nr 1 do Zarządzenia Prezydenta nr 1570/04 z 27.08.2004 r.,
22 załącznik nr 1 do zarządzenia Prezydenta nr 5/11 z 18.01.2011 r.,
23 z 7.06.2010 r. na lokal przy ul. Krakowskiej 71 i z dnia 30.04.2009 r. na lokal przy ul. Warszawskiej 13,
24 zwana dalej „ARR”,

 6

lokale przy ul. Nowowiejskiego. Jak ustalono, lokale przy ul. Nowowiejskiego, wg stanu na listopad 2011 r.,
wynajmowano ARR po stawce netto mieszczącej się w przedziale od 4,21 do 4,41 zł/m2. Ustalenie stawki
czynszu na poziomie niŜszym od kosztów utrzymania budynku w roku poprzedzającym wynajem lokali,
tej spółce akcyjnej, NIK ocenia jako działanie niegospodarne, zwłaszcza Ŝe wysokość stawek najmu dla
przedsiębiorców w ww. budynku mieściła się w przedziale od 15 do 210 zł za m2.

4. W okresie objętym kontrolą prowadzono monitoring wykorzystania lokali25. Lokale wykorzystywano zgodnie
z przeznaczeniem (co ustalono na próbie 19 umów najmu). W przypadku stwierdzenia przesłanek do
wypowiedzenia umowy, wynikających z art. 11 ust. 2 pkt 1, 2, 3, i 4 i art. 11 ust. 3 pkt 2 ustawy o ochronie
praw lokatorów, umowy najmu wypowiadano (nie dotyczy przypadków wynikających z art. 11 ust. 2 pkt 4
ww. ustawy, kiedy wypowiedzenia nie składano, a w nowej umowie zawierano zapis, Ŝe poprzednia umowa
traci moc). W wyniku złoŜonych wypowiedzeń Gmina odzyskała 3 lokale, a w 10 przypadkach skierowała
sprawę do sądu z wnioskiem o eksmisję. Na pozytywną ocenę zasługuje fakt weryfikowania przez Wydział
Komunalny uprawnienia wnioskodawcy do ponownego najmu lokalu socjalnego z gminnego zasobu
mieszkaniowego (co ustalono na próbie 10 wniosków złoŜonych przez dotychczasowych najemców).

5. NIK ocenia pozytywnie, na podstawie zbadanej próby 10 zbytych lokali mieszkalnych, działania Gminy
w zakresie sprzedaŜy lokali mieszkalnych dotychczasowym najemcom. Wartość nieruchomości
kaŜdorazowo ustalił uprawniony rzeczoznawca. Bonifikaty od ceny lokalu wyliczono zgodnie z Uchwałą Rady
Miasta nr 101/XI/2007 z 14 maja 2007 r. w sprawie sprzedaŜy lokali mieszkalnych, stanowiących własność
Gminy Częstochowa. KaŜdorazowo ogłoszenie o zamiarze sprzedaŜy lokalu zamieszczano w dodatku
częstochowskim Gazety Wyborczej, a ogłoszenie o treści wymaganej art. 35 ust. 2 ustawy o gospodarce
nieruchomościami zamieszczano w siedzibie Urzędu i na stronie BIP. Warunki sprzedaŜy lokalu
kaŜdorazowo uzgadniano w rokowaniach przeprowadzanych z nabywcą, a z rokowań sporządzano protokół.

6. W Gminie obowiązek naliczania czynszu najmu, zgodnie z obowiązującymi uchwałami Rady Miasta oraz
zarządzeniami Prezydenta Miasta, przekazano ZGM TBS na podstawie zawartych umów nieodpłatnego
uŜytkowania. Szczegółowym badaniem objęto sposób ustalania stawek czynszu w pięciu budynkach
wyremontowanych w latach 2009–2011, w których poniesiono najwyŜsze nakłady na remonty (łącznie na
kwotę 3 536,7 tys. zł). Stwierdzono, Ŝe podwyŜkę czynszów zastosowano dla kaŜdego lokalu znajdującego
się w tych budynkach. W przypadku trzech budynków26 podwyŜszono stawkę czynszu w 2011 r. w wyniku
zmiany stawki bazowej czynszu określonej w Zarządzeniu Prezydenta Miasta27. W przypadku dwóch
budynków, w których w 2010 r. przeprowadzono termomodernizację oraz wykonano instalację gazową28,
stawkę bazową czynszu podwyŜszono o 45% (zgodnie z zapisami wieloletniego programu na lata 2005-2010
o 25% po wyposaŜeniu budynku w instalację gazową oraz o 20%.po wykonaniu termomodernizacji).

7. Działania w zakresie pobierania naleŜności z tytułu najmu lokali i opłat od najemców oraz windykację
zaległości realizował ZGM TBS na podstawie i w konsekwencji zawartych umów nieodpłatnego uŜytkowania.
Szczegółowym badaniem objęto 10 umów najmu lokali zawartych w okresie objętym kontrolą (w tym
5 dotyczących lokali mieszkalnych i 5 lokali uŜytkowych). Stwierdzono, Ŝe kaucje zabezpieczające pokrycie
naleŜności z tytułu najmu lokalu przysługujących wynajmującemu w dniu opróŜnienia lokalu ustalano
i pobierano zgodnie z przepisem art. 6 ust. 1 ustawy o ochronie praw lokatorów oraz obowiązującymi
w Gminie uchwałami w sprawie zasad wynajmowania lokali29. Wysokość pobieranej kaucji, w przypadku
lokali mieszkalnych, wynosiła dziesięciokrotność miesięcznego czynszu obowiązującego w dniu jej zawarcia,
a w przypadku lokali uŜytkowych, równowartość sześciomiesięcznego czynszu oraz sześciomiesięcznych

25 w zbadanej próbie 10 lokali uŜytkowych nie stwierdzono dokumentów świadczących o wykorzystywaniu lokali niezgodnie
z przeznaczeniem,
26 w budynkach przy ul. Piłsudskiego 17, al. Pokoju 10 oraz al. Pokoju 12 w 2011 r. poniesiono nakłady na ocieplenie budynków oraz

modernizację instalacji centralnego ogrzewania,
27 Zarządzenie nr 156/11 Prezydenta Miasta Częstochowy z dnia 20 kwietnia 2011 r. w sprawie ustalenia stawki czynszu za najem lokali

mieszkalnych stanowiących mieszkaniowy zasób Gminy Miasta Częstochowy,
28 budynki przy ul. Rydla nr 6 oraz nr 8,
29 Uchwały: nr 146/XII/2007, 755/LXIV/2010, oraz uchwała nr 447/XXXIII/2004 i 754/LXIV/2010,

 7

opłat eksploatacyjnych (w czterech przypadkach) lub trzymiesięcznego czynszu i opłat eksploatacyjnych
(w jednym przypadku).

Podejmowanie działań windykacyjnych zbadano na przykładzie 20 umów najmu wypowiedzianych w okresie
objętym kontrolą, w tym 10 dotyczących lokali mieszkalnych oraz 10 dotyczących lokali uŜytkowych.

W wyniku badania umów lokali mieszkalnych ustalono, Ŝe wbrew przepisom art. 18 ust. 1 ustawy o ochronie
praw lokatorów od ośmiu najemców zajmujących lokal bez tytułu prawnego (tj. po wypowiedzeniu) nie
egzekwowano odszkodowania (którego łączna wysokość ustalona do dnia 30 kwietnia 2012 r. w sposób
określony w przepisie art. 18 ust. 2 ww. ustawy wyniosła 15 663 zł). Naczelnik Wydziału Komunalnego
wyjaśniła, Ŝe ww. odszkodowań nie wyegzekwowano z powodu bardzo trudnej sytuacji materialnej
najemców. Zlecenie egzekucji i ponoszenie dodatkowych kosztów uznano za niezasadne. Ponadto
stwierdzono, Ŝe w Ŝadnym przypadku nie doprowadzono do eksmisji najemców zadłuŜonych lokali, choć
w 7 przypadkach skierowano sprawy na drogę postępowania sądowego.

Po zbadaniu 10 umów najmu lokali uŜytkowych stwierdzono, Ŝe ZGM TBS nie umarzał zadłuŜenia z tytułu
zaległości czynszowych. W trzech przypadkach zadłuŜenie rozłoŜono na raty, a dwóm najemcom, którzy
uregulowali zaległości wraz z odsetkami, anulowano wypowiedzenia. Pięciu najemców opuściło lokale
(sporządzono na tę okoliczność protokoły zdawczo-odbiorcze). NIK zwraca uwagę, Ŝe w czterech
przypadkach od dnia wypowiedzenia do opuszczenia lokalu minęło odpowiednio 462, 284, 147 oraz 402 dni.

Łączna kwota zadłuŜenia z tytułu lokali mieszkalnych w latach 2009–2011 wzrosła z 13 353 tys. zł (na dzień
31 grudnia 2008 r.) do 20 871 tys. zł (na dzień 31 grudnia 2011 r.), tj. o 7 518 tys. zł (56%). W tym samym
okresie wysokość zadłuŜenia za lokale uŜytkowe wzrosła o 279 tys. zł (tj. o 25%), ze 1 113 tys. zł do
1 392 tys. zł. Wyjaśniając przyczyny takiego stanu, Prezydent Miasta wskazywał na panujące bezrobocie
oraz ograniczony zasób lokali socjalnych, a takŜe kryzys i zuboŜenie społeczeństwa. Celem zapobiegania
wzrostowi zaległości czynszowych w 2011 r. Gmina rozpoczęła współpracę z Centrum Integracji
Społecznej30, w wyniku której mieszkańcy mają moŜliwość odpracowania zadłuŜenia z tytułu ww. zaległości.

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

1. Zapewnienie przejrzystych i jednoznacznych zasad na etapie opiniowania wniosku do umieszczenia
go na liście o przydział lokalu mieszkalnego z mieszkaniowego zasobu gminy w danym roku

2. Ustalenie pisemnych procedur w zakresie działań Wydziału Komunalnego przy podejmowaniu
decyzji o przydziale lokalu mieszkalnego,

3. Utworzenie zasobu tymczasowych pomieszczeń w celu przeznaczenia ich na wynajem.

NajwyŜsza Izba Kontroli Delegatura w Katowicach, na podstawie art. 62 ust. 1 ustawy o NIK, oczekuje
przedstawienia przez Pana Prezydenta, w terminie 16 dni od daty otrzymania niniejszego wystąpienia
pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków bądź o działaniach podjętych
w celu realizacji wniosków lub przyczynach 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.

30 Centrum Integracji Społecznej Akcji Katolickiej Archidiecezji Częstochowskiej działa na podstawie przepisów art. 3 ustawy z dnia
13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. z 2011 r. Nr 43, poz. 225)

