

LWA-4101-12-01/2012
P/12/147

Warszawa, dnia lipca 2012 r.

Pan
Dariusz Antoni Zieliński
Burmistrz Miasta i Gminy
w Górze Kalwarii

WYSTĄPIENIE POKONTROLNE

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

„ustawą o NIK”, Najwyższa Izba Kontroli Delegatura w Warszawie skontrolowała w Urzędzie Miasta i Gminy Góry

Kalwarii (zwanym dalej „Urzędem”) działalność w zakresie realizacji dochodów z tytułu opłat planistycznych oraz

realizacji roszczeń odszkodowawczych w latach 2008-2012 w związku z uchwaleniem lub zmianą miejscowych

planów zagospodarowania przestrzennego, które weszły w życie po 1 stycznia 2003 r.

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

15 czerwca 2012 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK, w brzmieniu obowiązującym

do 1 czerwca 2012 r., w związku z art. 2 ustawy z dnia 22 stycznia 2010 r. o zmianie ustawy o Najwyższej Izbie

Kontroli2, przekazuje Panu Wójtowi niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia negatywnie działania Urzędu w zakresie realizacji dochodów z tytułu

opłat planistycznych

1. NIK ocenia negatywnie stworzone w Urzędzie warunki organizacyjno-prawne do prowadzenia spraw

z zakresu ustalania i dochodzenia opłat planistycznych.

 W obowiązującym regulaminie organizacyjnym Urzędu3 ujęto zadania związane z procedurą uchwalania

miejscowych planów zagospodarowania przestrzennego, powierzając je pracownikom Referatu Planowania

Przestrzennego Urzędu oraz zadania związane z ustaleniem należnych gminie jednorazowych opłat z tytułu

wzrostu wartości nieruchomości spowodowanej uchwaleniem bądź zmianą miejscowego planu

zagospodarowania przestrzennego – powierzając je pracownikom Referatu Geodezji i Gospodarki

Nieruchomościami.

W Urzędzie nie utworzono skutecznego mechanizmu, który pozwoliłby na rzetelną selekcję

wpływających aktów notarialnych pod kątem wyboru umów sprzedaży nieruchomości stanowiących podstawę do

naliczenia należnych opłat planistycznych, a także na ich ocenę pod kątem występowania przesłanek do

ustalenia opłaty planistycznej - co miało zasadniczy wpływ na realizację dochodów z ww. tytułu.

1 Dz. U. z 2012 r. poz. 82 ze zm.
2 Dz. U. nr 227, poz. 1482 ze zm., dalej: Ustawa nowelizująca
3 Regulamin organizacyjny Urzędu wprowadzony w życie zarządzeniem Burmistrza ROA 120.30.2012 z 1 marca 2012 r. Poprzednio obowiązywał

regulamin organizacyjny Urzędu wprowadzony w życie zarządzeniem Burmistrza nr 58/2008 z 13 sierpnia 2008.

 2

Burmistrz nie wszczął w ośmiu przypadkach4 (22,2 % próby) postępowania administracyjnego w celu

ustalenia należnej opłaty planistycznej, doprowadzając do przekroczenia 5-letniego terminu do ustalenia renty

planistycznej, określonego w art. 37 ust.4. ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym5 i wygaśnięcia roszczeń gminy z tytułu należnej budżetowi renty planistycznej na kwotę 21 256 zł

(wg oceny rzeczoznawcy majątkowego współpracującego z Urzędem), co stanowi ok. 1 % wszystkich dochodów

z tytułu opłaty planistycznej uzyskanych w latach 2008 – 2012 (I kwartał).

Ponadto w ośmiu innych przypadkach (22,2 % próby) postępowanie o ustalenie należnej opłaty

planistycznej wszczęto dopiero w trakcie kontroli NIK, po wskazaniu przez kontrolerów wypisów aktów

notarialnych dotyczących umów sprzedaży nieruchomości gruntowych, których wartość wzrosła w związku

z uchwaleniem lub zmianą miejscowych planów zagospodarowania przestrzennego.

 Wg stanu na 31 grudnia 2011 r. – miejscowymi planami zagospodarowania przestrzennego lub

zmianami do tych planów objęto tereny o powierzchni 2.508 ha, co stanowiło 17,3 % powierzchni Miasta i Gminy

Góra Kalwaria. Przy sporządzaniu dwóch miejscowych planów zagospodarowania przestrzennego Burmistrz nie

wykonał obowiązku wynikającego z art. 17 pkt. 5 w związku z art. 37 ust. 11 u.p.z.p. i nie sporządził prognoz

finansowych skutków uchwalenia planów miejscowych6.

 Ustalono także, że w latach 2008 i 2011 Burmistrz nie przedstawił Radzie Miasta i Gminy informacji

o wydanych decyzjach w sprawie ustalenia opłaty planistycznej, naruszając tym samym tryb postępowania

określony w art. 37 ust. 8 u.p.z.p., zgodnie z którym był on zobowiązany do przedstawiania okresowo -

odpowiednio do potrzeb, lecz co najmniej raz w roku - na sesji rady gminy informacji o wydanych decyzjach.

W pozostałym okresie objętym kontrolą Rada Miasta i Gminy otrzymywała ww. informacje zgodnie z zasadami

określonymi w ww. przepisach.

2. NIK ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości, prowadzenie postępowań w sprawach

o ustalenie opłat planistycznych.

 Badaniem objęto 12 losowo wybranych decyzji ustalających należną opłatę planistyczną7. Przed

ustaleniem opłaty planistycznej sporządzano operaty szacunkowe, w których rzeczoznawca majątkowy określał

kwotę wzrostu wartości nieruchomości. Opłaty planistyczne były ustalane w wysokości zgodnej ze stawką

określoną w uchwałach rady gminy w sprawie miejscowych planów zagospodarowania przestrzennego. Decyzje

w sprawie opłat planistycznych wydano w odniesieniu do nieruchomości podlegających ustaleniom miejscowego

planu zagospodarowania.

We wszystkich objętych kontrolą postępowaniach opłaty planistyczne zostały ustalone z naruszeniem

terminu określonego w art. 37 ust. 6 u.p.z.p. Decyzje wydawano w terminie od 152 do 676 dni8 od daty wpływu

dokumentów do Urzędu.

Niezachowanie wymogu niezwłocznego ustalania opłat planistycznych wynikało m.in. z opóźnień

w zlecaniu sporządzenia operatów szacunkowych. Burmistrz zlecał uprawnionym rzeczoznawcom majątkowym

sporządzanie operatów szacunkowych9, stanowiących podstawę do ustalenia należnej opłaty planistycznej,

w okresie od 44 do 602 dni po dacie wpływu do Urzędu umowy sprzedaży nieruchomości (aktu notarialnego).

Operaty szacunkowe rzeczoznawcy majątkowi sporządzali natomiast w okresie od 30 do 43 dni po podpisaniu

umowy zlecenia na ich wykonanie.

4 Badaniem objęto 36 aktów notarialnych.
5 Dz. U. z 2012 r., poz. 647 – dalej u.p.z.p.
6 Plany wprowadzone: Uchwałą Nr 362/XXVIII/2009 z dnia 10.02.2009 r. i Uchwałą Nr 530/XLI/20010 z dnia 26.01.2010 r.
7 W okresie objętym kontrolą wydano ogółem 143 decyzje (w 2008 r. - 23, w 2009 r. - 75, w 2010 r. - 40, w 2011 r. – 5 i w I kwartale 2012 r. – 1 decyzję),

w których ustalono opłaty planistyczne w łącznej wysokości 2.110.272 zł.
8 Terminy te obejmują okresy, w których rzeczoznawcy sporządzali operaty szacunkowe: odpowiednio 43 i 40 dni.

9 Zlecenie sporządzenia operatu szacunkowego następowało przed wszczęciem postępowania w sprawie ustalenia opłaty planistycznej.

 3

 Kontrola NIK wykazała również, że postępowania administracyjne w sprawie ustalenia opłaty

planistycznej prowadzono z naruszeniem art. 35 § 3 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania

administracyjnego10 (dalej: K.p.a.). W dziewięciu sprawach (75 % próby) Burmistrz Miasta i Gminy w Górze

Kalwarii wydał decyzje ustalające opłatę planistyczną w terminie od 71 do 320 dni od daty wszczęcia

postępowania.

Według wyjaśnień Burmistrza, przyczyną długotrwałości postępowań były braki kadrowe – a głównie

brak zatrudnienia na stanowisku specjalisty ds. przekształceń własnościowych i rent planistycznych w Referacie

Geodezji i Gospodarki Nieruchomościami.

 Na wydłużenie okresu wydawania decyzji ustalających opłaty planistyczne miało też wpływ

nieprzestrzeganie przez notariuszy siedmiodniowego terminu określonego w art. 37 ust. 5 u.p.z.p. W wyniku

analizy 25 spraw ustalono, że w 16 przypadkach (64 % próby) notariusze nie dotrzymując terminu określonego

w ww. przepisach przesyłali Burmistrzowi wypisy aktów notarialnych w okresie od 10 do 60 dni od daty zawarcia

umowy. Z wyjaśnień złożonych w trakcie kontroli wynika, że Burmistrz nie zwracał się do notariuszy

o dotrzymywanie ww. terminu.

3. NIK ocenia negatywnie prowadzone przez Urząd działania windykacyjne zaległości z tytułu opłat

planistycznych.

 W latach 2008 – 2011 na rachunek dochodów budżetu Miasta i Gminy w Górze Kalwarii z tytułu opłat

planistycznych wpłynęły środki w kwocie 2 166 430 zł, z czego w wyniku postępowania egzekucyjnego podjętego

w oparciu o przepisy ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji11

uzyskano dochody w kwocie 275 064 zł (12,7 %).

Badanie zaległości z tytułu opłat planistycznych (10 największych dłużników) o wartości 237.321 zł12

(89 % zaległości na dzień 31 grudnia 2011 r.) wykazało, że w wyniku prowadzonych działań egzekucyjnych

uzyskano należności w kwocie 27 104 zł tj. 11,4 % w odniesieniu do badanych zaległości.

Z ustaleń kontroli wynika, że niska skuteczność egzekucji zaległości z tytułu opłat planistycznych

wynikała głównie z opieszałości w podejmowaniu działań egzekucyjnych. Wydział Finansowy Urzędu doręczał

pisemne upomnienia wystawione na podstawie § 3 ust. 1 rozporządzenia Ministra Finansów z dnia 22 listopada

2001 r. w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji13,

zawierające wezwanie do wykonania obowiązku zapłaty zaległej opłaty planistycznej – w terminach od 100 do

1 222 dni od daty uprawomocnienia się decyzji. Podobnie tytuły wykonawcze wystawiane na podstawie § 5 ust.

1 ww. rozporządzenia, przekazywano do organów egzekucyjnych w terminach od 83 do 533 dni po upływie

terminu płatności określonego w upomnieniach.

 W dwóch spośród dziesięciu badanych spraw Wydział Finansowy Urzędu do zakończenia kontroli NIK

nie wystawił tytułów wykonawczych dotyczących należności w łącznej kwocie 43 703 zł (18,4 % zaległości

objętych analizą), mimo że terminy płatności określone w upomnieniach upłynęły odpowiednio w dniach:

9 czerwca 2009 r. (należność 37 894 zł) oraz 4 stycznia 2006 r. (5 808 zł). Bezskuteczne działania windykacyjne

(wielokrotne upomnienia, ustalanie aktualnego adresu dłużników itp.) podejmowane przez Urząd w ww. dwóch

sprawach, nie usprawiedliwiają bezczynności Urzędu w zakresie skierowania spraw na drogę postępowania

egzekucyjnego prowadzonego przez właściwe urzędy skarbowe.

4. Pozytywnie, pomimo stwierdzonych nieprawidłowości NIK ocenia prowadzenie postępowań

w sprawie udzielenia ulg w zapłacie opłaty planistycznej.

10 Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.
11 Dz. U. z 2005 r. Nr 229, poz. 1954 ze zm.
12 Zaległości wg stanu na 31.12.2011 r. wynosiły 266 745 zł.
13 Dz. U. Nr 137, poz. 1541 ze zm.

 4

 W latach 2008 – 2012 (I kwartał) Burmistrz udzielił 18 ulg w spłacie należności z tytułu opłaty

planistycznej na kwotę 525 371 zł z czego: w dwóch sprawach odroczono termin płatności należności (na łączną

kwotę 14 689 zł), w 13 sprawach spłata należności (na łączną kwotę 499 063 zł) została rozłożona na raty,

a w trzech sprawach umorzono należności (na łączną kwotę 11 623 zł).

 Badanie 12 decyzji w sprawie udzielenia ulg (66,7 % wydanych decyzji) wykazało, że nie stosowano

trybu postępowania określonego w zarządzeniach Burmistrza14 i przyznano dłużnikom ulgi bez przeprowadzenia

pełnego postępowania dowodowego i udokumentowania trudnej sytuacji zobowiązanych do zapłaty opłaty

planistycznej. Analiza wykazała, że w 11 sprawach (91,7 % próby) Burmistrz

przyznał ulgi bez opinii właściwej komisji, a w 7 sprawach (58,3 % próby) przed wydaniem decyzji nie

przeprowadzono wywiadu w celu określenia sytuacji majątkowej podmiotu ubiegającego się o ulgę.

 Przedstawiając powyższe oceny i uwagi Najwyższa Izba Kontroli wnosi o:

1) stworzenie skutecznego mechanizmu pozwalającego na rzetelną selekcję aktów notarialnych pod kątem

wyboru umów sprzedaży nieruchomości stanowiących podstawę do naliczenia należnych opłat

planistycznych, a także na ich ocenę pod kątem występowania przesłanek do ustalenia opłaty planistycznej -

co miało zasadniczy wpływ na realizację dochodów z ww. tytułu,

2) przeprowadzenie ośmiu postępowań w sprawie ustalenia opłaty planistycznej wszczętych w trakcie kontroli,

3) przestrzeganie terminów załatwiania spraw przy wydawaniu decyzji ustalających opłaty planistyczne oraz

prowadzenie działań windykacyjnych i egzekucyjnych bez zbędnej zwłoki,

4) przestrzeganie trybu postępowania przy udzielaniu ulg w opłacie planistycznej.

 Najwyższa Izba Kontroli na podstawie art. 62 ust. 1 ustawy o NIK, w brzmieniu obowiązującym do

1 czerwca 2012 r., w związku z art. 2 Ustawy nowelizującej, oczekuje przedstawienia przez Pana Burmistrza,

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 przyczynach

niepodjęcia takich działań.

 Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w brzmieniu obowiązującym do 1 czerwca 2012 r.,

w związku z art. 2 Ustawy nowelizującej, w terminie 7 dni od daty otrzymania niniejszego wystąpienia

pokontrolnego przysługuje Panu Burmistrzowi prawo zgłoszenia na piśmie do Dyrektora Delegatury NIK

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

 W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy o NIK, w brzmieniu obowiązującym do

1 czerwca 2012 r., w związku z art. 2 Ustawy nowelizującej, termin nadesłania informacji, o którym mowa wyżej,

liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

14 Zarządzenie Nr 99/04 z 15.09.2004 r. obowiązujące do 01.04 2011 r. i Zarządzenie Nr 28/11 z 01.04.2011 r.

