
ul. Ki l i ńskiego 210, 93-106 Łódź
tel . : (0-42) 683 11 00, fax: (0-42) 683 11 29, e-mai l : LLO@nik.gov.p l

Adres do korespondencj i : Skr. Poczt. 73; 90-980 Łódź 7

NajwyŜsza Izba Kontroli
Delegatura w Łodzi

Łódź, dnia sierpnia 2010 r.

P a n
Krzysztof CHOJNIAK

Prezydent Miasta Piotrkowa Trybunalskiego

LLO-4101-04-03/2010
P/10/109

WYSTĄPIENIE POKONTROLNE

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

Kontroli1, zwanej dalej „ustawą o NIK”, NajwyŜsza Izba Kontroli Delegatura w Łodzi

skontrolowała Urząd Miasta Piotrków Trybunalski, zwany dalej „Urzędem”, w zakresie

prawidłowości utrzymania i uŜytkowania obiektów budowlanych będących w gminnym

zasobie nieruchomości, w okresie od 1 stycznia 2007 r. do 30 czerwca 2010 r.

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

podpisanym w dniu 30 lipca 2010 r., NajwyŜsza Izba Kontroli, stosownie do art. 60 ustawy

o NIK, przekazuje Panu Prezydentowi niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli negatywnie ocenia działania Urzędu związane z utrzymaniem

i uŜytkowaniem budynków będących własnością Miasta, z uwagi na brak właściwego nadzoru

właścicielskiego nad zarządcami budynków, nieprzeprowadzanie przeglądów okresowych,

wymaganych art. 62 ust. 1 pkt 1 i 2 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane2, zwanej

dalej „Prawem budowlanym” oraz nierzetelne prowadzenie ksiąŜek obiektów budowlanych.

1. Gminny zasób nieruchomości (gzn) stanowiło blisko 600 budynków uŜytkowanych

przez ponad 60 jednostek organizacyjnych i spółek komunalnych Miasta, w tym

51 budynków zarządzanych bezpośrednio przez komórkę organizacyjną Urzędu - Referat

Administracji i Majątku.

1 Dz. U. z 2007 r., Nr 231, poz. 1701 ze zm.
2 Ustawa z dnia 7 lipca 1994 r. Prawo budowlane, (Dz. U. z 2006 r. Nr 156, poz. 1118 ze zm.)

2

Zasobem mieszkaniowym miasta (mzm), stanowiącym 332 budynki komunalne zarządzało

Towarzystwo Budownictwa Społecznego Sp. z o.o. (TBS), na podstawie umowy dzierŜawy,

z dnia 31 stycznia 2007 r.

Większość budynków wchodzących w skład mzm, bo aŜ 85%, wybudowana została przed II

wojną światową. Ich standard był stosunkowo niski, w tym 3,3% budynków nie posiadało

instalacji wodociągowej, 4,2% kanalizacji, 43,3% instalacji gazowej, 95,5% instalacji

centralnego ogrzewania i ciepłej wody. Do rozbiórki, z uwagi na wysoki stopień zuŜycia

podstawowych elementów, zakwalifikowanych zostało aŜ 9,6% budynków (32).

Przyjęty przez władze Miasta wieloletni program gospodarowania mzm, na lata 2004÷2008

oraz 2009÷2014, zakładał poprawę wyposaŜenia budynków w instalacje oraz podjęcie działań

zmierzających do zastąpienia tradycyjnych źródeł grzewczych instalacją centralnego

ogrzewania.

Na koniec czerwca 2010 r. wyposaŜenie budynków w niezbędne instalacje uległo niewielkiej

poprawie. Bez instalacji centralnego ogrzewania i ciepłej wody nadal jednak pozostawało

96,4% budynków mzm.

W toku niniejszej kontroli, Prezydent Miasta wypełniając postanowienia, art. 20 ust. 2 pkt 2

ustawy z dnia 8 marca 1990 r. o samorządzie gminnym3, określił sposób wdraŜania programu

gospodarowania mzm w latach 2009-2014.

2. W decyzjach o oddaniu zabudowanych nieruchomości w trwały zarząd, a takŜe

w zawartych umowach dzierŜawy nieruchomości stanowiących własność Miasta, nie

określono zasad utrzymania oraz uŜytkowania obiektów budowlanych, a w szczególności

wynikających z postanowień art. 185 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce

nieruchomościami4 i art. 62 Prawa budowlanego, w tym dotyczących przeglądów, napraw,

remontów i konserwacji.

Miasto w dokumentach tych nie zabezpieczyło sobie takŜe moŜliwości sprawowania nadzoru

nad podmiotami zarządzającymi budynkami gminy. Nie zabezpieczono równieŜ interesów

właściciela obiektów w przypadku niewłaściwego wypełniania obowiązków przez zarządcę

budynku.

3. W latach 2007-2010 na remonty, termomodernizacje i roboty związane z utrzymaniem

obiektów we właściwym stanie uŜytkowo-technicznym przyjęto w budŜecie Miasta łącznie

20.583 tys. zł (tj. 10% środków planowanych na inwestycje), co stanowiło 1,8% ogółem

planowanych w tym okresie wydatków budŜetowych (1.162.741 tys. zł).

3 Dz. U. z 2010 r. Nr 102, poz. 651 ze zm.
4 Dz. U. z 2004 r. Nr 261, poz. 2603 ze zm.

3

Wykonanie planowanych wydatków na remonty wyniosło 97,4% w 2007 r., 97,6% w 2008 r.,

96,7% w 2009 r. i 12,2% w I półroczu 2010 r.

Z ustaleń kontroli NIK wynika, Ŝe przyczyną niskiego wykonania planu wydatków na

remonty w I półroczu 2010 r. było wygaśnięcie z dniem 31 stycznia 2010 r., umowy z TBS.

Nowa umowa z TBS, którą przekazano do uŜywania i pobierania poŜytków z nieruchomości

stanowiących własność Miasta, zawarta została dopiero w toku kontroli NIK, w dniu 28 maja

2010 r.

W ocenie NIK jako działania bez podstawy prawnej naleŜy uznać bezumowne

uŜytkowanie nieruchomości Miasta przez TBS w okresie od 1 lutego do 27 maja 2010 r.

i pobieranie przez spółkę czynszów od lokatorów oraz przekazywanie przez Urząd środków

finansowych na utrzymanie tych zasobów mieszkaniowych.

Nadmienić naleŜy, Ŝe w okresie bezumownego pełnienia przez TBS funkcji zarządcy mzm,

Miasto przekazało spółce, m.in. 311 tys. zł na fundusz remontowy oraz 330 tys. zł na

pokrycie kosztów wymiany stolarki i parkietów w budynkach mieszkalnych.

4. Z informacji uzyskanych od 51 zarządców i dzierŜawców obiektów budowlanych

stanowiących gzn, udział budynków zakwalifikowanych do naprawy bieŜącej zmniejszył się

z 60,3% w 2007 r. do 48,0% w I półroczu 2010 r., natomiast udział budynków

zakwalifikowanych do naprawy głównej zwiększył się w tym okresie z 21,8% do 30,1%. Do

wyburzeń, w okresie objętym kontrolą, kwalifikowano około 10% budynków mieszkalnych.

Wpływ na wysokość środków finansowych przeznaczanych na remonty i modernizacje

obiektów budowlanych miały wytyczne Prezydenta Miasta, które m.in. zobowiązywały

kierowników jednostek budŜetowych do opracowania planów remontowych, dla zadań

kontynuowanych oraz tych, które stwarzały zagroŜenie dla Ŝycia i zdrowia uŜytkowników

oraz zapobiegały pogorszeniu stanu technicznego zarządzanych obiektów.

W przypadku 40 budynków wykorzystywanych na cele oświatowe, zapisane w planach

finansowych środki na remonty stanowiły w stosunku do zgłoszonych potrzeb odpowiednio:

65,7% w 2007 r., 56,5% w 2008 r., 43,6% w 2009 r. oraz 25,3% w 2010 r.

Z powodu ograniczeń budŜetowych Miasta, zarządcom 3 szkół w 2008 r., 4 w 2009 r., 21

w 2010 r. nie przyznano Ŝadnych środków finansowych na remonty zarządzanych budynków.

Z powodu braku środków finansowych nie zostały wykonane takŜe w latach 2007÷2010

zalecenia obejmujące remont dachu, wymianę stolarki okiennej, remont toalet i instalacji

wodno-kanalizacyjnej w Szkole Podstawowej nr 12. Nie wykonano takŜe dobudowy

przewodów kominowych w budynku mieszkalnym przy ul. Łódzkiej 17, których stan

4

techniczny uznano za niedostateczny, a ilość za niewystarczającą do prawidłowego

podłączenia urządzeń grzewczych.

Zaniechanie wykonania tych robót stanowi naruszenie przepisów rozporządzenia Ministra

Spraw Wewnętrznych i Administracji z dnia 16 sierpnia 1999 r. w sprawie warunków

technicznych uŜytkowania budynków mieszkalnych5 (zwane dalej „rozporządzeniem z dnia

16 sierpnia 1999 r.”) oraz rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r.

w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie6

(zwanego dalej „rozporządzeniem z dnia 12 kwietnia 2002 r.”),

W ocenie NIK, środki przyznawane przez Miasto na finansowanie remontów budynków

wchodzących w skład gzn, były wystarczające do likwidacji zagroŜeń bezpieczeństwa ludzi

i mienia, lecz zbyt małe do zapewnienia właściwego stanu technicznego i estetycznego

budynków oraz instalacji, w które były one wyposaŜone.

5. Dokonane w toku niniejszej kontroli, przy współudziale przedstawiciela Komendy

Miejskiej Państwowej StraŜy PoŜarnej w Piotrkowie Trybunalskim, zwanej dalej „PSP”,

oględziny 5 posesji komunalnych będących w zarządzie TBS zlokalizowanych przy ul.

Mickiewicza 27, Piastowskiej 3, Wojska Polskiego 32 (administrowanych przez

Administrację Nieruchomości s.c. Grzegorz i ElŜbieta DróŜdŜ), Wojska Polskiego 111,

Łódzkiej 17 (administrowanych przez Administrację Budynków Mieszkalnych Dolny

Sławomir) oraz Miejskiego śłobka Dziennego, Szkoły Podstawowej nr 2, Gimnazjum Nr 4,

Bursy Zespołu Szkół Ponadgimnazjalnych Nr 3 (zwanej dalej „ZSP”) oraz Muzeum,

potwierdziły naleŜyty stan techniczny budynków.

Stwierdzono jednak, iŜ budynki mieszkalne nie były wyposaŜone w skrzynki na listy,

spełniające wymagania i warunki określone w rozporządzeniu Ministra Infrastruktury z dnia

24 września 2003 r. w sprawie oddawczych skrzynek pocztowych7, a liczniki gazowe

umieszczone były na klatkach schodowych i nie były zabezpieczone przed dostępem osób

postronnych.

Zgodnie z § 166 ust. 1 rozporządzenia z dnia 12 kwietnia 2002 r., urządzenia pomiarowe

zuŜycia gazu, powinny być zabezpieczone przed dostępem osób nieupowaŜnionych.

Oględziny wykazały brak dbałości o porządek i bezpieczeństwo uŜytkowania budynków

przejawiający się m.in. w niesprawnym oświetleniu klatek schodowych, zamocowaniu

punktów świetlnych na skręconych przewodach oraz bez kloszy, wyprowadzeniu z mieszkań

kominów, ubytkach szyb na strychach (wykorzystywanych przez gołębie) oraz nie usuwaniu

5 Dz. U. Nr 74, poz. 836 ze zm.
6 Dz. U. Nr 75, poz. 690 ze zm.
7 Dz. U. Nr 177, poz. 1731

5

padłych ptaków, uszkodzonej balustradzie na klatce schodowej, stanowiącej zagroŜenie

upadkiem z wysokości, miejscowych ubytkach tynków elewacji, ścian, gzymsów, kominów,

zamocowaniu na dachach anten telewizyjnych, złym stanie technicznym komórek oraz reklam

i bilbordów umieszczonych na ścianie i szpecących budynek, nieutwardzonej nawierzchni

podwórek, wytartych drewnianych schodach na klatce schodowej.

Zgodnie z art. 61 Prawa budowlanego właściciel lub zarządca obiektu budowlanego jest

obowiązany utrzymywać i uŜytkować obiekt w sposób zgodny z jego przeznaczeniem

i wymaganiami ochrony środowiska oraz utrzymywać w naleŜytym stanie technicznym

i estetycznym, nie dopuszczając do nadmiernego pogorszenia jego właściwości uŜytkowych

i sprawności technicznej.

Kontrola budynków uŜyteczności publicznej wykazała m.in.: wyłoŜenie ścian korytarzy

budynków śłobka i Szkoły Podstawowej boazerią drewnianą, brak dostępu do głównego

wyłącznika prądu w budynkach Gimnazjum i Bursy oraz jego usytuowanie wewnątrz

budynku Szkoły Podstawowej.

W budynku Muzeum stwierdzono brak: wydzielenia przeciwpoŜarowego kondygnacji

piwnicznej od pozostałej części budynku drzwiami o wymaganej klasie odporności ogniowej,

zapewnienia klasy odporności ogniowej dla drzwi stanowiących wyjście z klatki schodowej

na poddasze i strych, aktualizacji Instrukcji Bezpieczeństwa PoŜarowego oraz niesprawny

system sygnalizacji poŜaru w zakresie urządzeń sygnalizacyjno-alarmowych.

W związku z ujawnionymi nieprawidłowościami, Komendant PSP wydał stosowne decyzje

administracyjne.

6. NIK ustaliła, Ŝe zarówno podmioty, którym przekazano w uŜytkowanie obiekty

budowlane, jak i Referat Administracji i Majątku, zarządzający budynkami administracyjnymi

Urzędu, nie realizowały w pełni obowiązków w zakresie obligatoryjnych okresowych kontroli

stanu technicznego budynków i istniejących w nich instalacji.

Referat Administracji i Majątku oraz wyznaczony koordynator ds. administrowania

budynkami Urzędu, odpowiedzialny za dokładną znajomość i stosowanie przepisów prawa,

a w szczególności Prawa budowlanego, nie zadbali o przeprowadzenie w budynku Urzędu,

przy ul. PasaŜ Rudowskiego 10, okresowych kontroli przewodów kominowych w roku: 2007,

2008 i 2010 (do czasu kontroli), stanu technicznego elementów budynku i instalacji

naraŜonych na szkodliwe wpływy atmosferyczne i niszczące działania czynników

występujących podczas uŜytkowania obiektu w latach 2007÷2010, instalacji i urządzeń

słuŜących ochronie środowiska w latach 2007÷2010, estetyki obiektu oraz jego otoczenia.

6

Oględziny budynków zarządzanych przez 6 zarządców (mieszkalnych w zarządzie TBS i 5

uŜyteczności publicznej uŜytkowanych przez inne podmioty) wykazały, Ŝe wbrew

obowiązkowi nałoŜonemu w art. 62 ust. 1 pkt 1 Prawa budowlanego, okresowej kontroli stanu

technicznego budynku, (co najmniej raz w roku), nie przeprowadził zarządca posesji przy

ul. Piastowskiej 3 (w 2008 r.), Łódzkiej 17 i Wojska Polskiego 111 (w 2009 r.), Szkoły

Podstawowej nr 2 (latach 2007÷2009), Muzeum (latach 2007÷2010), śłobka (w 2008 r.), ZSP

(w latach 2007, 2009, 2010).

Obowiązkowego, corocznego przeglądu stanu technicznego przewodów kominowych

i podłączeń dymowych, spalinowych oraz wentylacyjnych nie przeprowadził zarządca posesji

przy ul. Łódzkiej 17 (w 2008 r.). Nie przeprowadzono takŜe we wszystkich kontrolowanych

obiektach obowiązkowego, corocznego przeglądu instalacji i urządzeń słuŜących ochronie

środowiska.

Nie przeprowadzono w Szkole Podstawowej nr 2 i Muzeum obowiązkowych, wynikających

z art. 62 ust. 1 pkt 2 Prawa budowlanego, (co najmniej raz na 5 lat) - przeglądów stanu

technicznego i przydatności do uŜytkowania budynku oraz estetyki budynku i jego otoczenia.

Budynki mieszkalne nie były objęte przeglądami roboczymi mającymi na celu określenie

stanu ich przygotowania do uŜytkowania w okresie zimowym, o których mowa w § 4 ust. 6

rozporządzenia z dnia 16 sierpnia 1999 r., a pomieszczenia przeznaczone do wspólnego

uŜytkowania oraz elementy i urządzenia stanowiące wyposaŜenie budynku uŜytkowane

intensywnie lub naraŜone na uszkodzenia nie były objęte przeglądami, co najmniej dwa razy

w roku oraz poddawane odpowiedniej konserwacji (§10 rozporządzenia z dnia 12 kwietnia

2002 r.).

Podkreślić równieŜ naleŜy niedokonywanie, przez dyrektora Muzeum, badań szczelności

źródeł promieniotwórczych w jonizacyjnych czujnikach dymu zamontowanych

w urządzeniach alarmowych – w sprawie tej wydana została stosowna decyzja

administracyjna komendanta PSP.

NIK negatywnie oceniając właściciela budynków oraz ich zarządców za niewywiązywanie się

z obowiązków nałoŜonych art. 62 ust. 1 Prawa budowlanego, zwraca uwagę na

odpowiedzialność karną, wynikającą z art. 93 pkt. 8 Prawa budowlanego, z tytułu

niewykonania nałoŜonych obowiązków.

7. KsiąŜki obiektów budowlanych, poddanych w toku kontroli oględzinom, prowadzone

były niezgodnie z wymaganiami § 4 i § 5 rozporządzenia Ministra Infrastruktury z dnia

7

3 lipca 2003 r. w sprawie ksiąŜki obiektu budowlanego8. W prowadzeniu ksiąŜek stwierdzono

uchybienia (występujące w róŜnej skali dla poszczególnych budynków), polegające na nie

dokonywaniu wpisów dotyczących istniejącej dokumentacji i planów sytuacyjnych obiektów,

kontroli okresowych oraz przeprowadzonych remontów.

Plany sytuacyjne nie zawierały zaznaczonych granic nieruchomości i usytuowania miejsc

przyłączenia budynku do sieci uzbrojenia terenu oraz urządzeń przeznaczonych do odcięcia

czynnika dostarczanego za pomocą tych sieci, a w szczególności gazu, energii elektrycznej

i ciepła.

Nadmienić naleŜy, Ŝe z obowiązku prowadzenia ksiąŜki obiektu budowlanego nie

wywiązywał się takŜe Referat Administracji i Majątku, posiadający jedną ksiąŜkę budynku

Urzędu przy ul. PasaŜ Karola Rudowskiego 10, która nie posiadała podstawowych wpisów

identyfikujących obiekt, urządzeń i dokumentacji z nim związanych. Wg dokonanych

w ksiąŜce zapisów budynek Urzędu wyposaŜony był jedynie w instalację centralnego

ogrzewania.

We wszystkich skontrolowanych przypadkach (12) do ksiąŜek obiektów budowlanych nie

były systematycznie dołączane protokoły z kontroli, oceny i ekspertyzy dotyczące stanu

technicznego budynków oraz dokumenty, o których mowa w art. 63 Prawa budowlanego.

W 7 przypadkach (58,3%), kontrole, przeprowadzone na podstawie art. 62 ust. 1 pkt 1 Prawa

budowlanego, (co najmniej raz w roku), wykazywane były jako przeprowadzone na

podstawie art. 62 ust. 1 pkt 2 Prawa budowlanego, (co najmniej raz na 5 lat) lub odwrotnie.

Dotyczyło to budynków przy ul. Mickiewicza 27, Piastowskiej 3, Wojska Polskiego 32,

Próchnika 8/12, Daniłowskiego 3, Belzackiej 97e, Placu Zamkowego 4.

Wg złoŜonych przez zarządców wyjaśnień powodem niewłaściwych wpisów były pomyłki

osób upowaŜnionych do ich dokonywania oraz brak stosownej wiedzy w tym zakresie.

8. Zarządcy obiektów uŜyteczności publicznej wywiązywali się z obowiązku

utrzymywania urządzeń przeciwpoŜarowych w stanie pełnej sprawności technicznej

i funkcjonalnej. Gaśnice były objęte corocznymi przeglądami technicznymi,

potwierdzającymi ich dobry stan oraz na bieŜąco konserwowane.

Przeprowadzone oględziny obiektów budowlanych potwierdziły ich uŜytkowanie zgodnie

z przeznaczeniem. W jednym przypadku (budynek mieszkalny przy ul. Łódzkiej 17),

stwierdzono wydzielenie części pomieszczenia strychu i jego wykorzystywanie przez

lokatora, jako komórki. W tej sprawie wydana została, przez Komendanta PSP, stosowna

decyzja administracyjna.

8 Dz. U. z 2003 r., Nr 120, poz. 1134

8

Negatywnie NIK ocenia, dokonaną przez Miasto, niezgodnie z prawem, zmianę funkcji

budynku mieszkalnego przy ul. Belzackiej 48 oraz niewykonanie przez Prezydenta Miasta

obowiązku, nałoŜonego przez Powiatowego Inspektora Nadzoru Budowlanego w Piotrkowie

Trybunalskim („PINB”) Postanowieniem z dnia 18 września 2009 r., dotyczącym

wstrzymania uŜytkowania budynku oraz przedłoŜenia, w terminie do dnia 30 października

2009 r., ekspertyzy technicznej.

Miasto nie wywiązało się z obowiązku nałoŜonego tym postanowieniem, zwracając się,

dopiero w toku kontroli NIK, z prośbą o wydłuŜenie terminu sporządzenia ekspertyzy

i uŜytkowania budynku na potrzeby schroniska dla bezdomnych, o jeden rok.

Stosowna ekspertyza sporządzona została w dniu 26 lipca 2010 r.

9. W ocenie NIK, do powstania opisanych wyŜej nieprawidłowości i zaniedbań,

w istotnym stopniu przyczynił się brak właściwego nadzoru właścicielskiego Miasta nad

utrzymaniem obiektów budowlanych, nie monitorowanie na bieŜąco stanu technicznego

posiadanego zasobu mieszkaniowego (głównie pod kątem stopnia jego dekapitalizacji), nie

podejmowanie kontroli obejmujących wywiązywanie się zarządców z obowiązków

nałoŜonych przepisami prawa oraz wynikających z zawartych porozumień, w tym w zakresie

spełnienia podstawowych wymagań dotyczących bezpieczeństwa konstrukcji, poŜarowego

i uŜytkowania budynków, odpowiednich warunków higienicznych i zdrowotnych oraz

ochrony środowiska, nieznajomość przepisów przez zarządzających budynkami oraz

pracowników Referatu Administracji i Majątku dotyczących zarządzania i gospodarowania

nieruchomościami oraz ustawy Prawo budowlane.

Na brak właściwego nadzoru nad zarządem sprawowanym przez TBS, wskazuje m.in. objęcie

okresowym czyszczeniem jedynie części przewodów kominowych na niektórych budynkach,

czy dokonywanie przeglądów okresowych przez osoby nieposiadające wymaganych

kwalifikacji. W toku kontroli NIK, Prezes Zarządu TBS zobowiązał podmioty administrujące

mzm do dołoŜenia większej staranności przy nadzorowaniu kominiarzy oraz osób

przeprowadzających przeglądy okresowe.

NIK ocenia pozytywnie działania, podjęte jeszcze w toku kontroli, zmierzające do

zamontowania, w porozumieniu z Zakładem Energetycznym w Piotrkowie Trybunalskim,

wymaganego prawem wyłącznika prądu w Gimnazjum Nr 4, uzupełnienia brakujących

wpisów w ksiąŜkach obiektów budowlanych, przeprowadzenia przeglądów stanu

technicznego budynków Urzędu i Muzeum oraz wydanie przez Pana Prezydenta, zarządzenia

określającego sposób wdraŜania programu gospodarowania mzm w latach 2009÷2014.

9

W zarządzeniu tym, m.in. nałoŜono na TBS obowiązek poprawy stanu technicznego mzm,

poprzez prowadzenie polityki remontowej określonej na podstawie rzeczywistych potrzeb

oraz planów remontów, a Biuro InŜyniera Miasta zobowiązane zostało do sporządzania

rocznych sprawozdań z realizacji programu na koniec kaŜdego roku kalendarzowego.

Podkreślić naleŜy, Ŝe w toku kontroli NIK Sekretarz Miasta, zwrócił się do kierowników

komórek organizacyjnych Urzędu oraz zarządzających budynkami gzn, o wydelegowanie

pracowników odpowiedzialnych za administrowanie budynkami na organizowane szkolenie,

obejmujące utrzymanie przez administrację publiczną obiektów budowlanych we właściwym

stanie technicznym.

NajwyŜsza Izba Kontroli, podzielając pogląd Pana Prezydenta, wyraŜony w wyjaśnieniach

składanych w toku kontroli, Ŝe kierownicy jednostek organizacyjnych i spółek komunalnych

ponoszą pełną odpowiedzialność za nieprawidłowości w utrzymaniu obiektów budowlanych,

zwraca jednocześnie uwagę, Ŝe przekazanie w zarząd, uŜyczenie bądź dzierŜawę budynków

będących w zasobach Miasta nie zwalnia ich właściciela z obowiązku nadzoru nad

prawidłowym utrzymaniem i wykorzystaniem tych obiektów przez podmioty zarządzające.

Zgodnie z art. 61 Prawa budowlanego, to na właścicielu obiektu budowlanego, w pierwszej

kolejności, spoczywają obowiązki właściwego utrzymania i uŜytkowania obiektu, dlatego teŜ

niezbędny jest nadzór Pana Prezydenta nad zarządcami obiektów budowlanych, jako

zwierzchnika słuŜbowego w stosunku do kierowników jednostek organizacyjnych, zgodnie

z uprawnieniami wynikającymi z art. 33 ust. 5 ww. ustawy o samorządzie gminnym9.

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

- uwzględnianie, w planach zadań remontowych obiektów budowlanych, zalecanych robót

budowlanych, wynikających z ustaleń kontroli okresowych stanu technicznego obiektów,

- podjęcie działań mających na celu dostosowanie budynków stanowiących gzn do

obowiązujących wymagań i warunków technicznych, szczególnie w zakresie

zabezpieczenia liczników gazowych przed dostępem osób postronnych,

- wprowadzenie do Regulaminu Organizacyjnego Urzędu zadania związanego z nadzorem

nad utrzymaniem i uŜytkowaniem przez zarządców gminnych obiektów budowlanych,

przypisanego wybranej komórce organizacyjnej oraz rozwiązań organizacyjnych

zapewniających skuteczne egzekwowanie przez Miasto przestrzegania przepisów Prawa

budowlanego,

9 Dz. U. z 2004 r. Nr 261, poz. 2603 ze zm.

10

- dokonania przeglądu ksiąŜek obiektów budowlanych stanowiących gzn, celem

uzupełnienia w nich brakujących wpisów oraz załączenia brakującej dokumentacji.

NajwyŜsza Izba Kontroli Delegatura w Łodzi, na podstawie art. 62 ust. 1 ustawy

o NIK, oczekuje przedstawienia przez Pana Prezydenta – 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

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 Prezydentowi prawo zgłoszenia na

piśmie do Dyrektora Delegatury NIK w Łodzi, 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 wyŜej mowa, liczy się od dnia otrzymania ostatecznej

uchwały właściwej komisji NIK.

