

LWR-4113-01-02/2012
D/12/503

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli D/12/503 – Bieżące utrzymanie lotniczych przejść granicznych

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura we Wrocławiu

Kontroler Waldemar Zimoch, inspektor k.p., upoważnienie do kontroli nr 83111 z dnia 6
września 2012r.

 (dowód: akta kontroli str. 1-2 – upoważnienie do kontroli)

Jednostka
kontrolowana

Dolnośląski Urząd Wojewódzki we Wrocławiu (zwany dalej Urzędem),
pl. Powstańców Warszawy 1, 50-153 Wrocław

Kierownik jednostki
kontrolowanej

Aleksander Marek Skorupa, Wojewoda Dolnośląski

 (dowód: akta kontroli str. 3 – informacja kadrowa dot. Wojewody Dolnośląskiego)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie działalność Wojewody Dolnośląskiego
w zakresie bieżącego utrzymania lotniczego przejścia granicznego w latach 2008-
2012, mimo stwierdzonych nieprawidłowości związanych z brakiem umowy najmu
ustalającej zasady użytkowanych od marca 2012 r. przez służby graniczne obiektów
nowego terminala lotniczego Wrocław-Strachowice oraz akceptacją warunków
najmu powierzchni i urządzeń tego terminala w części odnoszącej się do stawek
czynszu na poszczególne kategorie pomieszczeń ujętych w projekcie umowy najmu
bez ich weryfikacji.

 W uzasadnieniu oceny ogólnej, Najwyższa Izba Kontroli wskazuje na
nieprawidłowość polegającą na użytkowaniu przez służby kontroli granicznej od
11 marca 2012 r. pomieszczeń na nowym terminalu Wrocław-Strachowice bez
podpisania ze Spółką Porty Lotnicze Wrocław S.A. umowy najmu wymaganej
przepisem art. 74 ust. 4 ustawy z dnia 3 lipca 2002 r. Prawo Lotnicze1. Należy także
zwrócić uwagę, że Wojewoda Dolnośląski w dniu 10 października 2012r.
zaakceptował projekt umowy najmu części obiektów w nowym terminalu Wrocław-
Strachowice na potrzeby służb granicznych ze stawkami czynszu najmu za
poszczególne pomieszczenia w wysokości zaproponowanej przez Spółkę Port
Lotniczy Wrocław S.A. bez szczegółowej weryfikacji kalkulacji ich wysokości,
akceptując przekazanie przez Zarząd Portu Lotniczego kalkulacji niepełnej, pomimo
kilkukrotnego występowania do Spółki o ich opracowanie i udostępnienie
(kilkukrotne, bezskuteczne monity Wojewody Dolnośląskiego).

Pozytywnie należy ocenić dotychczasowe finansowanie służb kontroli granicznej
oraz przejścia granicznego przy zabezpieczeniu w budżecie Wojewody
Dolnośląskiego niezbędnych środków na pokrycie kosztów utrzymania przejścia

1 Dz.U. z 2012 r., poz. 933 zw zm.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

granicznego w Porcie Lotniczym Wrocław S.A., a także współpracę w tym zakresie
z organami kontroli granicznej.

III. Opis ustalonego stanu faktycznego

1. Legalność i rzetelność ustalenia przez Wojewodę
Dolnośląskiego zasięgu terytorialnego lotniczego
przejścia granicznego

Zasięg terytorialny stałego przejścia granicznego na lotnisku Wrocław-

Strachowice określony został zarządzeniem Wojewody Dolnośląskiego nr 239 z dnia
30.07.2008r. które obowiązywało do 7 marca 2012r. W zarządzeniu ustalony został
podział na terminal Schengen (Terminal A) i Non Schengen (Terminal B), a także
opisano powierzchnię zajmowanych pomieszczeń. Na postawie §3 Rozporządzenia
Ministra Spraw Wewnętrznych i Administracji z dnia 13 sierpnia 2008 r. w sprawie
sposobu ustalania zasięgu terytorialnego przejść granicznych2 w związku
z oddaniem nowego terminala na lotnisku Wrocław-Strachowice Wojewoda
Dolnośląski wydał nowe zarządzenie nr 61 z dnia 7 marca 2012r. Działając
w porozumieniu z Zarządem Portu Lotniczego Wrocław S.A., Zarządem Lotniczego
Dworca Towarowego Wrocław Sp. z .o.o., Komendantem Sudeckiego Oddziału
Straży Granicznej w Kłodzku i Dyrektorem Izby Celnej we Wrocławiu ustalił zasięg
stałego lotniczego przejścia granicznego na lotnisku Wrocław-Strachowice,
obejmującą strefę kontrolowaną Portu Lotniczego, w której dokonuje się kontroli
granicznej i kontroli bezpieczeństwa osób, bagaży, towarów i statków powietrznych.
W w/w zarządzeniach zasięg terytorialny lotniczego przejścia granicznego
przedstawiono w formie opisowej i graficznej, nie wskazano pola powierzchni
przejścia ogółem jak i stref Schengen oraz Non Schengen (w m2).

(dowód: akta kontroli str. 4-8 – zarządzenie nr 239 Wojewody Dolnośląskiego z dnia
30.07.2008r., str. 9-20 - zarządzenie nr 61 Wojewody Dolnośląskiego z dnia
7.03.2012r.,)

 Pomiędzy Wojewodą Dolnośląskim a pozostałymi organami kontroli granicznej
nie stwierdzono przypadków braku porozumienia w kwestii ustalenia zasięgu
terytorialnego lotniczego przejścia granicznego. Wszelkie propozycje, uwagi
i wnioski były rozpatrywane.

(dowód: akta kontroli str. 21 pismo Izba Celna IF-IT 671.1.2012, str. 22 – pismo
Prezes Zarządu Lotniczy Dworzec Towarowy Wrocław Sp. z o.o. , str. 23 – pismo
Prezes Zarządu Port Lotniczy Wrocław S.A., str. 24 – Komendant Placówki Straży
Granicznej we Wrocław-Strachowice, str. 25-26 - Pismo 451040-070-4/12/dk, str. 27 -
SU-26/35/12 Komendant Sudeckiego Oddziału Straży Granicznej, str. 28 - L.dz.
217/01/2012 pismo Lotniczy Dworzec Towarowy, str. 29 – pismo 451040-070-
4/1/12/dk Urząd Celny, str. 30-31 - SU-26/48/12 pismo Komendant Sudeckiego
Oddziału Straży Granicznej, str. 32 - IF-IT.671.1.2012 Izba Celna, str. 33 – pismo IF-
IT.671.1.2012 Komendant Sudeckiego Oddziału Straży Granicznej, str. 34 – Prezes
Zarządu Port Lotniczy Wrocław S.A. IF-IT.671.1.2012, str. 35 – pismo Prezes Zarządu
Lotniczy Dworzec Towarowy Wrocław Sp. z o.o. IF-IT.671.1.2012, str. 36-40
odpowiedzi na pismo IF-IT.671.1.2012)

2 Dz. U. Nr 147, poz. 938

Opis stanu
faktycznego

4

 Pismem z 31 marca 2008r. (nr DUEiWM-2146/08/SzG) Piotr Stachańczyk –
Podsekretarz Stanu w Ministerstwie Spraw Wewnętrznych i Administracji wskazał,
że zniesienie kontroli granicznej w strefach dla ruchu Schengen stałych lotniczych
przejść granicznych powoduje konieczność ponownego określenia ich zasięgów.
Wojewoda Dolnośląski podjął działania po otrzymaniu ww. informacji, skierował do
służb kontrolnych pisma o weryfikację zajmowanych pomieszczeń. Efektem
działania Wojewody Dolnośląskiego było ustalenie nowego zasięgu terytorialnego
przejścia granicznego dotyczącego Schengen i Non Schengen na terenie
poprzedniego, nieużywanego obecnie terminala lotniczego we Wrocławiu.

(dowód: akta kontroli str. 179-180 – pismo DUEiWM-2146/08/SzG MSWiA z dnia
31.03.2008r., str. 181 – pismo Komendant Placówki Straży Granicznej
PG/7212/PLO/WT/139/2008, str. 182 – pismo Oddział Celny Port Lotniczy
PG/7212/PLO/WT/140/2008, str. 183 – Komendant Placówki Straży Granicznej
PG/7212/PLO/WT/210/2008, str. 184-186 – Izba Celna PG/7212/PLO/WT/209/2008,
str. 187 – pismo 450000-LOG-0703-6/08/GB Zarząd Przejść Granicznych, str. 188-
195 – Wydział logistyczny Izba Celna 451030-0707-160/2008, str. 195-197 pismo
451030 – Urząd Celny, str. 198 – pismo PG/7212/PLO/WT/211/2008 Port Lotniczy
Wrocław S.A., str. 199 – pismo PG/7212/PLO/WT/139a/2008 Port Lotniczy Wrocław
S.A., str. 200-201 – pismo 451030-07-17/2008 Urząd Celny)

 Wojewoda Dolnośląski informował Ministra Spraw Wewnętrznych i Administracji
o działaniach podjętych w związku z otrzymanym pismem od Podsekretarza Stanu
w Ministerstwie Spraw Wewnętrznych i Administracji z dnia 31 marca 2008r.
Działania te dotyczyły uzgodnień projektu nowego zasięgu terytorialnego przejścia
granicznego z Zarządem Portu Lotniczego Wrocław-Strachowice oraz służbami
granicznymi. Służby graniczne poinformowano o konieczności przeprowadzenia
weryfikacji powierzchni niezbędnych do odpraw granicznych zgodnie z zapisami
rozporządzenia Rady Ministrów z dnia 13 grudnia 2005r. „w sprawie obowiązku
Wojewody w zakresie finansowania i utrzymywania przejść granicznych…”.

(dowód: akta kontroli str. 396 – pismo Wojewody Dolnośląskiego do Ministra MSWiA)

W działalności Wojewody Dolnośląskiego w zakresie ustalenia zasięgu
terytorialnego lotniczego przejścia granicznego nie stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie3 działalność Wojewody Dolnośląskiego
w zakresie ustalania zasięgu terytorialnego lotniczego przejścia granicznego .

2. Gospodarność i rzetelność dokonywania przez
Wojewodę Dolnośląskiego wydatków na bieżące
utrzymanie lotniczego przejścia granicznego

 Zgodnie z art. 17 ust. 1 ustawy z dnia 12.10.1990 r. o ochronie granicy
państwowej4 Wojewoda Dolnośląski zobowiązany był do stałego utrzymywania m.in.
lotniczych przejść granicznych w stanie umożliwiającym przeprowadzenie sprawnej
i skutecznej kontroli bezpieczeństwa, granicznej, celnej, sanitarnej, weterynaryjnej,

3 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym obszarze:
pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.
4 Dz.U. z 2009 r. nr 12, poz. 67 ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

5

fitosanitarnej, chemicznej, radiometrycznej, jakości handlowej artykułów rolno-
spożywczych. Najem powierzchni związanych z utrzymaniem lotniczych przejść
granicznych uregulowano umową nr 22/IP/2006 z dnia 24.05.2006r. zawartą między
Portem Lotniczym Wrocław S.A., a Wojewodą Dolnośląskim (Zarząd Przejść
Granicznych z siedzibą w Jeleniej Górze). W ww. umowie określono sposób
dokumentowania oraz rozliczania kosztów ponoszonych przez wynajmującego
związanych z utrzymaniem powierzchni lotniczych przejść granicznych. Umowa
dotyczyła najmu powierzchni wykorzystywanych przez organy kontroli granicznej, tj.
Oddział Celny Port Lotniczy we Wrocławiu oraz Placówkę Straży Granicznej. Strony
ustaliły w umowie, iż koszty utrzymania czystości, a także koszty związane
z dostarczeniem energii elektrycznej, cieplnej, klimatyzacji i konserwacji rozliczane
będą po upływie każdego miesiąca, w terminie 14 dni od dnia otrzymania faktury
VAT, z ustawowymi odsetkami za czas opóźnienia. Według § 5 umowy 22/IP/2006,
wynajmujący zobowiązany był zapewnić dostarczanie energii elektrycznej, energii
cieplnej, wody, odbiór ścieków, usuwanie nieczystości. Świadczenia, o których
mowa rozliczane były odrębnie od opłaty za m2 użytkowanej powierzchni. Zgodnie
z § 6 ust 2 umowy 22/IP/2006 Wojewoda zobowiązany był uiścić opłatę na rzecz
Spółki zgodnie z wyliczonym ryczałtem. Według wyjaśnień złożonych przez Panią
Dorotę Kulaszewską specjalistę ds. fakturowania Portu Lotniczego we Wrocławiu,
Zarząd Portu nie dysponuje wyliczeniem stawki czynszu za 1m2 obowiązującej
w okresie od 1 stycznia 2008 r. do 11 marca 2012 r. Brak takich wyliczeń wynikał
z faktu, że w początkowym okresie działania lotniska, tj. 1993 roku, Port Lotniczy
wynajmował powierzchnię niezbędną do funkcjonowania przejścia granicznego
według stawek określonych przez Ministra właściwego ds. infrastruktury.
W kolejnych latach stawki te były waloryzowane jedynie o stopę inflacji. Sposób
prowadzenia ewidencji kosztów funkcjonowania Portu Lotniczego (koszty
działalności grupowano w układzie rodzajowym) uniemożliwiał przeprowadzenie
kalkulacji stawek czynszu opartych na danych z sytemu rachunkowości Portu
Lotniczego. Port Lotniczy ustala wynik finansowy o układ porównawczy w związku
z tym koszty funkcjonowania lotniska grupowane są jedynie w układzie rodzajowym
co nie daje możliwości ich rozdziału na miejsca powstawania kosztów. Taka
ewidencja nie daje możliwości przeprowadzenia metodami księgowymi kalkulacji
kosztu utrzymania konkretnej części lotniska. Kalkulacja ryczałtu, o którym mowa
stanowiła element umowy najmu 22/IP/2006 – w badanym okresie stawki ryczałtu
zmieniano aneksami od nr 14 do 19. Całkowity koszt utrzymania 1 m2 powierzchni
udostępnionych przez Wojewodę Dolnośląskiego organom kontroli granicznej
wynosił: 2008 r. – 55,58 zł, 2009 r. – 49,71 zł, 2010 r. – 43,41 zł, 2011 r. – 43,05 zł,
2012 r. – 44,68 zł (koszt utrzymania 1 m2 powierzchni udostępnionych przez
wojewodę organom kontroli granicznej w okresie 01.01.- 29.02.2012r.). Koszt 1 m2
uwzględniający powierzchnię i koszty wynikające z projektu umowy najmu wynosił -
55,13 zł/m2.

(dowód: akta kontroli str. 41-91 - umowa 22/IP/2006, str. 92-98 - aneks nr 14 z dnia
20.02.2008r., str. 99-101 – aneks nr 15 z dnia 28.03.2008r., , str. 102-131 aneks 16
z dnia 26.05.2009r., 132-141 - aneks nr 17 z dnia 24.03.2011r., str. 142-147 – aneks
z dnia 10.05.2011r., str. 148-149 - aneks nr 19 z dnia 01.03.2012, str. 150-152 –
pismo Port Lotniczy 9371/08 z dnia 24.12.2008r., str. 153-154 – pismo Zarząd Portu
Lotniczego OA. II.7212-31/08, str. 155-158 pismo Port Lotniczy 10148/08 z dnia
11.12.2008r., str. 159 – pismo Port Lotniczy 10281/08 z dnia 17.12.2008r., str. 160-
173 - pismo Wojewoda Dolnośląski PG/7212/PLO/JZ/48/2009 – opinia prawna, str.
174-178 – pismo PG/7212/PR/246/JZ/2009 Port Lotniczy Wrocław S.A., str 468-469
wyjaśnienia specjalisty ds. fakturowania lotniska)

 Od 1 stycznia 2008 r. do 29 lutego 2008 r. powierzchnia udostępniona przez
Wojewodę Dolnośląskiego organom kontroli granicznej wynosiła 3566,11 m2, od
1 marca 2008 r. powierzchnia ta, na wniosek Służb Celnych, wzrosła o 82,24 m2 i

6

wynosiła 3648,35 m2. Z korespondencji pomiędzy Wojewodą a służbami kontroli
granicznej wynika, iż udostępniane tym organom pomieszczenia i miejsca
zabezpieczały w wystarczającym stopniu potrzeby wynikające z zadań
realizowanych w zakresie kontroli granicznej. Nie występowały przypadki
udostępniania organom kontroli pomieszczeń i miejsc, które są zbędne do działania
organów kontroli i bezpieczeństwa na lotnisku Wrocław-Strachowice. Pracownicy
służb korzystający z powierzchni miejsc udostępnionych przez Wojewodę
Dolnośląskiego wykonywali wyłącznie ustawowe zadania związane z kontrolą na
lotniczym przejściu granicznym.

 Począwszy od marca 2011 r. Wojewoda Dolnośląski kierował do Prezesa
Zarządu Portu Lotniczego pisma w sprawie przedstawienia propozycji kosztu najmu
powierzchni i urządzeń w nowym terminalu oraz towarzyszącym im kosztów
eksploatacyjnych. W odpowiedzi na pisma Wojewody Dolnośląskiego z dnia
7.03.2011 r., 10.05.2011 r., Zarząd Portu Lotniczego w piśmie z dnia 12 maja
2011 r. poinformował Wojewodę Dolnośląskiego o szacunkowych kosztach jakie
będą wiązały się z udostępnieniem pomieszczeń i urządzeń w nowym terminalu na
potrzeby służb granicznych. Zarząd Portu Lotniczego stwierdził, że ze względu na
standard wyposażenia, przeznaczenie i lokalizację poszczególnych pomieszczeń
zaproponowano zróżnicowane stawki czynszu wg. następującego schematu:
pomieszczenia biurowe, pomieszczenia socjalne, pomieszczenia dla podróżnych,
pozostałe pomieszczenia. Przedstawiono też wysokość stawek czynszu w zł za 1 m2

/miesięcznie. Nie przedstawiono natomiast kalkulacji wysokości czynszu za
m2 w odniesieniu do poszczególnych typów pomieszczeń. W piśmie tym
przedstawiono także średnią wysokość kosztów eksploatacji w przeliczeniu na 1 m2.
Zarząd Portu Lotniczego, w odniesieniu do kosztów utrzymania powierzchni,
zaproponował przyjęcie uproszczonej metodologii wyliczania tych kosztów, tj.
ekstrapolowanie obecnych kosztów proporcjonalnie do planowanej powierzchni
dzierżawionej w nowym terminalu. Przedstawiono także koszty dzierżawy urządzeń
kontrolnych, zakupionych przez Port Lotniczy. W odniesieniu do tej kategorii opłat
dzierżawnych, Port Lotniczy przedstawił wzór wyliczenia czynszu dzierżawnego.

W kolejnym piśmie z dnia 15 lipca 2011 r. Zarząd Portu Lotniczego przedstawił
Wojewodzie Dolnośląskiemu szacunkowe koszty jakie będą wiązały się
z udostepnieniem pomieszczeń i urządzeń w nowym terminalu na potrzeby służb
granicznych. Zarząd Portu Lotniczego stwierdził, że ze względu na standard
wyposażenia, przeznaczenie i lokalizację poszczególnych pomieszczeń
zaproponowano zróżnicowane stawki czynszu wg. następującego schematu
(różniącego się od przedstawionego w piśmie z dnia 12 maja 2011 r.):
pomieszczenia biurowe i sale konferencyjne, pomieszczenia techniczne,
pomieszczenia socjalne, magazyny, powierzchnie technologiczne, toalety i
pomieszczenia dla osób z małymi dziećmi. Zmianie uległy także stawki czynszu za
m2 w odniesieniu do toalet, zaś nowe kategorie pomieszczeń otrzymały nowe stawki
czynszu, wcześniej nie przedstawiane. Nie przedstawiono natomiast kalkulacji
wysokości czynszu za m2 w odniesieniu do poszczególnych typów pomieszczeń.
W odniesieniu do kosztów eksploatacji, Zarząd Portu Lotniczego zaproponował
rozliczanie na dotychczasowych zasadach, tj. proporcjonalnie do wielkości zużycia
poszczególnych mediów i wg. zryczałtowanej ilości zużywanej wody proporcjonalnie
do liczby zatrudnionych funkcjonariuszy. Prognozowane koszty eksploatacji
pomieszczeń zostaną zweryfikowane w oparciu o rzeczywiste koszty zużycia energii
cieplnej i elektrycznej. Metodologia wyliczania kosztów dzierżawy urządzeń
kontrolnych pozostała bez zmian.

W dniu 01.09.2011r. Wojewoda Dolnośląski przedstawił analizę propozycji kosztów
najmu pomieszczeń oraz kosztów eksploatacyjnych wcześniej przedłożonych przez

7

Port Lotniczy. Weryfikacji podlegały powierzchnie wynajmowane, wysokość czynszu
najmu, koszty dzierżawy i eksploatacji urządzeń kontrolnych i innych, ogrzewanie i
klimatyzacja, utrzymanie czystości, wywóz śmieci, koszty konserwacji urządzeń
telekomunikacyjnych. W piśmie tym Dolnośląski Urząd Wojewódzki nie wnioskował
do Zarządu Portu Lotniczego o przedstawienie kalkulacji wysokości czynszu za m2
w odniesieniu do poszczególnych typów pomieszczeń.

W dniu 16.09.2011r. Zarząd Portu Lotniczego odniósł się do uwag i propozycji
Wojewody Dolnośląskiego stwierdzając, że ostateczne wyliczenie kosztów będzie
możliwe po końcowym ustaleniu aktualnych cen zakupu mediów i wyliczenia
powierzchni przekazanych pomieszczeń. Jednocześnie Zarząd Portu Lotniczego
potwierdził gotowość do rozwiązania za porozumieniem stron umowy nr 22/IP/2006
we wspólnie uzgodnionym terminie.

W piśmie z dnia 17 lutego 2012 r. Dolnośląski Urząd Wojewódzki zwrócił się do
Zarządu Portu Lotniczego o przekazanie kalkulacji, wg. których zostały określone
stawki czynszu za 1 m2 poszczególnych pomieszczeń w nowym terminalu.
Kalkulacja powinna w sposób szczegółowy przedstawiać poszczególne składniki
przyjęte do wyliczenia wraz z podaniem ich wartości. W przypadku uwzględnienia
w kalkulacji kosztów, których poziom został ustalony wskaźnikiem procentowym
należy także przedstawić uzasadnienie przyjętej wielkości tego wskaźnika.
Wyznaczono także datę przekazania tej informacji – do dnia 21.02.2012 r.

Zarząd Portu Lotniczego w dniu 21.02.2012 r. poinformował Wojewodę
Dolnośląskiego, iż ze względu na spiętrzenie prac odbiorowych nowego terminala,
nie jest „w stanie zebrać w czytelnej i zrozumiałej dla laika formie kalkulacje jakie
przeprowadziliśmy ponad pół roku temu i przez najbliższe 2 – 3 tygodnie sytuacja
nie ulegnie zmianie.”

Dolnośląski Urząd Wojewódzki w piśmie z dnia 23.02.2012 r. poinformował Zarząd
Portu Lotniczego, że wzmiankowana kalkulacja cen najmu powinna być załączona
do umowy zawieranej pomiędzy Portem Lotniczym a Wojewodą Dolnośląskim.
W związku z powyższym Wojewoda ponownie poprosił Zarząd Portu Lotniczego
o przekazanie wyliczenia kosztów najmu. W przypadku, gdy ww. kalkulacja nie
będzie przekazana, Wojewoda Dolnośląski wstrzyma przekazanie projektu nowej
umowy najmu do czasu otrzymania przedmiotowego dokumentu.

W dniu 5.03.2012 r. Wojewoda Dolnośląski poinformował Zarząd Portu Lotniczego,
iż w związku z koniecznością uregulowania praw i obowiązków Wojewody
Dolnośląskiego w obiektach portu lotniczego na przejściu granicznym, przesłał
projekt umowy najmu wraz z załącznikami. Jednocześnie poinformowano Port
Lotniczy, iż w związku z porozumieniem zawartym w dniu 14.02.2012 r. pomiędzy
Zarządem Portu Lotniczego a Komendantem Sudeckiego Oddziału Straży
Granicznej, w sprawie przejęcia przez Zarządzającego Lotniskiem obowiązków
kontroli bezpieczeństwa w komunikacji lotniczej od stycznia 2013 r., postanowienia
umowy najmu przewidują termin jej obowiązywania do dnia 31.12.2012 r. Podnadto
ponownie poproszono Zarząd Portu Lotniczego o konieczności dołączenia kalkulacji
stawek czynszu za użytkowane pomieszczenia, jako niezbędnego załącznika do
umowy.

Kolejne pismo dotyczące projektu umowy najmu i przedstawienia kalkulacji kosztów
Wojewoda Dolnośląski skierował do Zarządu Portu Lotniczego 10.05.2012 r.,
prosząc o przyspieszenie prac związanych z akceptacją nowej umowy najmu.

W piśmie z dnia 14.05.2012 r. Zarząd Portu Lotniczego poinformował Wojewodę
Dolnośląskiego, iż „w ciągu tygodnia będziemy w stanie przedstawić gotowe
opracowanie dotyczące uzasadnienia wyceny stawek czynszu za udostępnione

8

powierzchnie w nowym terminalu na potrzeby obsługi przejścia granicznego.”
Jednocześnie Zarząd Portu nie zgodził się z propozycją wyłączenia z finansowania
przez Wojewodę Dolnośląskiego toalet dla podróżnych przedstawionej w projekcie
nowej umowy najmu, proponując przywrócenie do umowy wcześniej ustalonych
powierzchni sanitarnych.

W piśmie z dnia 18.06.2012 r. Wojewoda Dolnośląski przedstawił Zarządowi
Lotniska analizę prawną dotyczącą konieczności wyłączenia z finansowania
pomieszczeń sanitarnych dla podróżnych oraz ponownie przypomniał o obowiązku
przedłożenia do projektu umowy najmu kalkulacji zaproponowanych stawek czynszu
za powierzchnie udostępnione w nowym terminalu lotniczym na potrzeby obsługi
przejścia granicznego.

Zarząd Portu Lotniczego w piśmie z dnia 26.06.2012 r. poinformował Wojewodę
Dolnośląskiego, iż zakończono prace nad sporządzeniem kalkulacji kosztów stawek
czynszu najmu. Z przekazanego dokumentu wynika, że przy obliczeniu wysokości
czynszu Spółka, biorąc pod uwagę niekomercyjny charakter wynajmowanych
powierzchni, ustaliła sposób kalkulacji czynszu za 1 m2 uwzgledniający 2 składniki,
tj. amortyzację obiektu (roczna stawka amortyzacji terminala wynosi 14.699,7 tys. zł
– składnik czynszu netto 31,65 zł/m2 miesięcznie) oraz koszt finansowania budowy
nowego terminala nie uwzględniony w wartości początkowej środka trwałego
(odsetki od wyemitowanych przez Spółkę obligacji ok. 10.500,00 tys. zł – dokładna
wartość uzależniona od stopy WIBOR – szacowany składnik czynszu ok. 15,82
zł/m2 miesięcznie) bez uwzględnienia kosztu kapitału własnego. Ogółem średnia
stawka czynszu dzierżawnego netto 47,47 zł/m2 miesięcznie. Stawki czynszu
zostały zróżnicowane ze względu na rodzaj zajmowanego pomieszczenia tj.
magazyny, pomieszczenia socjalne i magazyny, pomieszczenia technologiczne,
toalety, biura, sale konferencyjne i powierzchnie techniczne itd. – w oparciu
o uproszczoną analizę kosztorysów oraz stawek amortyzacyjnych poszczególnych
elementów wyposażenia. Z zestawienia kosztów wynajmu według poszczególnych
rodzajów pomieszczeń wynika, że łącznie roczny koszt czynszu dzierżawy
zaproponowany Wojewodzie Dolnośląskiemu wynosił 22.050.399,83 zł przy
powierzchni 38.709,36 m2. Zarząd Portu Lotniczego w ww. dokumencie nie
przedstawił kalkulacji wysokości kosztu czynszu najmu dla stawek czynszu z 1 m2

dla poszczególnych kategorii wynajmowanych pomieszczeń i powierzchni.

W dniu 11.07.2012 r. Zarząd Portu Lotniczego poinformował Wojewodę
Dolnośląskiego, iż kwestionują tezę wyłączenia z finansowania przez budżet
wojewody pomieszczeń sanitarnych dla podróżnych. W piśmie tym Prezes Zarządu
stwierdził: „Według posiadanej wiedzy oprócz portu lotniczego w Gdańsku jeszcze
do niedawna miejsca takie były finansowane z budżetu wojewody w naszym porcie
lotniczym oraz w Krakowie. Co więcej port lotniczy w Krakowie wszedł w spór
prawny z Wojewodą Małopolskim i kwestia ta jest rozstrzygana przez sąd. Dlatego
jesteśmy gotowi w chwili obecnej zawiesić negocjacje dotyczące tych powierzchni i
tymczasowo przyjąć stanowisko Państwa w tej sprawie. Jeżeli decyzja sądu
w Krakowie będzie korzystna dla portu lotniczego w Krakowie pozwolimy sobie do
tego tematu powrócić. Jednocześnie informujemy, że przedstawione przez Państwa
stanowisko traktujemy jako odstąpienie przez Wojewodę od wynegocjowanych
wcześniej zasad naliczania czynszu i wobec tego jesteśmy zmuszeni również do
weryfikacji zaproponowanych przez nas stawek czynszu. Weryfikacja ta będzie
dokonana o rzeczywiste koszty budowy terminala i rzeczywiste koszty jej
finansowania.”

(dowód: akta kontroli str. 273-274 pismo Wojewody, str. 291-293 pismo Lotniska do
Wojewody, str. 299-301 pismo Wojewody do Portu Lotniczego, str. 302-310

9

korespondencja Lotniska do Wojewody, str. 322-334 Korespondencja Wojewody
Dolnośląskiego i Portu Lotniczego w sprawie negocjacji czynszu)

 Analiza rozrachunków budżetu Wojewody Dolnośląskiego wykazała, że
wszystkie faktury zostały opłacone przez Dolnośląski Urząd Wojewódzki terminowo
zgodnie z postanowieniami § 6 umowy 22/IP/2006.

(dowód: akta kontroli str. 397-466 zestawienie rozrachunków z Portem Lotniczym
Wrocław S.A. i Lotniczym Dworcem Towarowym Wrocław S.A.)

 Wyżej wymieniona umowa została zawarta na czas nieokreślony i nie została
dotychczas formalnie rozwiązania. Z dniem 11.03.2012r. działalność rozpoczął nowy
terminal portu lotniczego Wrocław-Strachowice w tym lotnicze przejście graniczne.
Do dnia 10 października 2012r. Wojewoda Dolnośląski nie zawarł nowej umowy
najmu na powierzchnie wykorzystywane w nowym terminalu portu lotniczego.

(dowód: akta kontroli str.317 – pismo Sudecki Oddział Straży Granicznej 22/SU-
GKO/12 z dnia 23.02.2012r., str 318 – pismo Izba Celna IF-IT.672.5.1.2012, str. 319 –
Komendant Oddziału Straży Granicznej pismo IF-IT.672.4.1.2012, str. 320 – pismo
Zastępca Dyr. Wydziału Infrastruktury SU-TZ/83/12, str. 321 – DUW pismo z dnia
05.03.2012r. PP.21293.2012, str. 322-323 – Prezes Zarządu Port Lotniczy Wrocław
S.A. pismo IF-IT.672.7.1.2012.MK z dnia 5.03.2012r., str. 324 - Prezes Zarządu Port
Lotniczy Wrocław S.A. pismo IF-IT.672. z dnia 10.03.2012r., str. 325-326 - pismo
Zastępca Dyr. Wydziału Infrastruktury z dnia 15.05.2012r. PLWSA-0963/05/2012r., str.
327-329 - Prezes Zarządu Port Lotniczy Wrocław S.A. IF-IT.672.1.2012.MK z dnia
18.06.2012r., str. 330-333 - pismo Zastępca Dyr. Wydziału Infrastruktury PLWSA-
1204/06/2012 z dnia 26.06.2012r., str. 334 Wojewoda Dolnośląski pismo PLWSA-
1312 z dnia 11.07.2012r., 344-367 – projekt umowy)

 Wojewoda zapewnił środki na utrzymanie lotniczego przejścia granicznego
w latach 2008 – 2012 (I półrocze). Wydatki realizowano w rozdziale 60031
z następujących paragrafów 4210 (zakup materiałów i wyposażenia), 4260 (zakup
energii), 4270 (zakup usług remontowych), 4300 (zakup usług pozostałych), 4360
(zakup usług pozostałych świadczonych przez osoby fizyczne), 4400 (opłaty za
administrowanie i czynsze za budynki, lokale i pomieszczenia garażowe), 4740 i
4750 a także 6050 i 6060 (wydatki na zakupy inwestycyjne jednostek budżetowych).
Wysokość środków zaplanowanych w budżecie Wojewody na bieżące utrzymanie
lotniczego przejścia granicznego w poszczególnych latach objętych kontrolą
zmieniała się w trakcie roku budżetowego i wynosiła:

• 2008 plan – 4.759.000,00 zł -> plan po zmianach 5.109.000,00 zł ->
wykonanie 5.109.000,34 zł;

• 2009 plan – 2.023.000,00 zł -> plan po zmianach 4.293.000,00 zł ->
wykonanie 4.260.195,39 zł;

• 2010 plan – 1.730.000,00 zł -> plan po zmianach 2.120.000,00 zł ->
wykonanie 2.118.296,62 zł;

• 2011 plan – 1.800.000,00 zł -> plan po zmianach 5.275.500,00 zł -
>wykonanie 4.202.507,81 zł;

• 2012 plan (na 31.08) – 2.774.000,00 zł -> plan po zmianach
4.715.000,00 zł -> wykonanie (na 31.08) 663.560,00 zł;

Zmiany planu związane były w roku 2010 z zakupem energii elektrycznej, cieplnej i
wody do pomieszczeń wynajmowanych od Portu Lotniczego Wrocław S.A. i
Lotniczego Dworca Towarowego Sp. z o.o., usług oraz konserwacji sprzętu i
urządzeń użytkowych przez służby graniczne, opłat parkingowych, utrzymania
czystości. W roku 2011 zmiany związane były z zakupem energii i wody, usług
remontowych oraz konserwacji sprzętu, zakupu usług pozostałych, najmu
pomieszczeń. W 2011 roku kwota 2.419.497,15 zł, która stanowiła 57,57% kwoty

10

wykonania pochodziła z rezerwy celowej. Wydatki na bieżące utrzymanie lotniczego
przejścia granicznego Wrocław-Strachowice zaplanowano w roku 2012 na poziomie
2.774.000,00 zł, wykonanie na dzień 31 sierpnia 2012 r. wyniosło 663.560,00 zł., co
stanowi 23,92%. Przyczyną niskiego wskaźnika wykonania planu były negocjacje
z Portem Lotniczym Wrocław S.A. warunków nowej umowy najmu pomieszczeń dla
służb granicznych w nowo oddanym terminalu pasażerskim. W tym czasie , tj. od
11 marca 2012 r. Port Lotniczy S.A. nie występował z żądaniem zapłaty czynszu
najmu. Na podstawie pisma Ministra Spraw Wewnętrznych z dnia 10 sierpnia
2012 r. stwierdzono, że MSW przyznał Wojewodzie Dolnośląskiemu kwotę
2.280.000 zł na wydatki bieżące związane z utrzymaniem lotniczego przejścia
granicznego we Wrocławiu w 2013 r.

(dowód: akta kontroli str. 370-379 Decyzje w sprawie zmian w budżecie państwa na
lata 2008-2012, str. 379-382 - tabele sporządzone na potrzeby kontroli- Powierzchnie
udostępnione przez Wojewodę i koszty, str. 470 – pismo MSW z dnia 10.08.2012 r.)

W poszczególnych latach objętych kontrolą środki wydatkowane przez Wojewodę
na bieżące utrzymanie powierzchni i miejsc udostępnionych organom kontroli
granicznej wynosiły :

• 2008 rok – 2.424.258,14 zł:

w tym zakup energii elektrycznej, cieplnej i dostawy wody – 330.831,33 zł,
utrzymanie czystości, wywóz śmieci, odprowadzenie ścieków, opłaty za parkingi -
17.893,64 zł, opłata za najem pomieszczeń biurowych, socjalnych i
magazynowych - 2.075.533,17 zł.

• 2009 rok – 2.103.155,84 zł:

w tym zakup energii elektrycznej, cieplnej i dostawy wody – 74.875,73 zł,
utrzymanie czystości, wywóz śmieci, odprowadzenie ścieków, opłaty za parkingi
– 1.716,46 zł, opłata za najem pomieszczeń biurowych, socjalnych i
magazynowych - 2026.563,65 zł.

• 2010 rok – 1.808.120,69 zł:

w tym zakup energii elektrycznej, cieplnej i dostawy wody – 584.935,84 zł,
utrzymanie czystości, wywóz śmieci, odprowadzenie ścieków, opłaty za parkingi
– 404321,98 zł, opłata za najem pomieszczeń biurowych, socjalnych i
magazynowych - 818.862,87 zł.

• 2011 rok – 1.868.974,45 zł:

w tym zakup energii elektrycznej, cieplnej i dostawy wody – 604.029,52 zł,
utrzymanie czystości, wywóz śmieci, odprowadzenie ścieków, opłaty za parkingi
– 394.526,29 zł, opłata za najem pomieszczeń biurowych, socjalnych i
magazynowych - 870418,64 zł.

• 2012 rok (01.01-29.02) – 312.136,96 zł:

w tym zakup energii elektrycznej, cieplnej i dostawy wody – 139.849,30 zł,
utrzymanie czystości, wywóz śmieci, odprowadzenie ścieków, opłaty za parkingi
– 97.513,97 zł, opłata za najem pomieszczeń biurowych, socjalnych i
magazynowych - 221448,19 zł.

Informacje za lata 2008-2009 zostały opracowane na podstawie części opisowej do
sprawozdania Rb-31 sporządzonej przez gospodarstwo pomocnicze pod nazwą:
Zarząd Przejść Granicznych we Wrocławiu z siedzibą w Jeleniej Górze. Natomiast
dane za lata 2010-2012 zostały sporządzone na podstawie ewidencji księgowej
prowadzonej przez Biuro Organizacyjno-Administracyjne Dolnośląskiego Urzędu
Wojewódzkiego we Wrocławiu.

11

(dowód: akta kontroli str. 379-382 - tabele sporządzone na potrzeby kontroli-
Powierzchnie udostępnione przez Wojewodę i koszty)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

Z dniem 11.03.2012 r. działalność rozpoczął tzw. nowy terminal portu lotniczego
Wrocław-Strachowice – w tym lotnicze przejście graniczne. Do dnia zakończenia
czynności kontrolnych, tj. do 10 października 2012 r., Wojewoda Dolnośląski nie
zawarł z Portem Lotniczym Wrocław S.A. umowy najmu powierzchni niezbędnych
do funkcjonowania przejścia granicznego w nowym terminalu. Natomiast zgodnie
z postanowieniami art. 74 ust. 1 ustawy z dnia 3 lipca 2002 r. Prawo Lotnicze5
służby publiczne i organy administracji publicznej korzystają z obiektów i urządzeń
lotniska w zakresie niezbędnym do wykonywania ich zadań. Zgodnie z art. 74 ust. 2
ww. ustawy, zarządzający lotniskiem jest zobowiązany udostępnić służbom
publicznym i organom administracji publicznej niezbędne obiekty i urządzenia, zaś
służby publiczne są obowiązane pokryć koszty eksploatacji tych obiektów i urządzeń
w wysokości kosztów faktycznie poniesionych z tego tytułu przez zarządzającego
lotniskiem. Zgodnie z art. 74 ust 4 cytowanej ustawy, szczegółowe warunki
udostępniania obiektów i urządzeń, o których mowa w ust. 1-3, określają umowy
zawierane między zarządzającym lotniskiem a służbami publicznymi i organami
administracji publicznej.

Z wyjaśnień Wojewody Dolnośląskiego wynika, iż prace nad projektem nowej
umowy z Portem Lotniczym Wrocław S.A. rozpoczęły się w 2011 r. odbywały się
podczas szeregu spotkań, jak również w formie korespondencyjnej. Przewidywany
termin oddania do użytkowania nowego terminala określony został na marzec
2012 r. W lutym 2012 r. przygotowany został projekt umowy ustalający większość
stawek, dotyczących opłat czynszowych i eksploatacyjnych, jak również wielkość
powierzchni dla służb. Wątpliwości budziła zasadność ujęcia w umowie
obciążających Wojewodę kosztów najmu powierzchni 236,11 m2, stanowiącej
toalety dla podróżnych. Koszt ten wynosił, biorąc pod uwagę stawkę z projektu
umowy 55,13 zł/m2, tj. 13.016,74 zł. miesięcznie. Obszar niezbędny do
wykonywania zadań przez służby graniczne na nowym terminalu został wyznaczony
i w pierwotnej wersji wynosił 4252 m2 (w tym dla straży Granicznej 2584,5 m2 i
1667,5 m2 dla Urzędu Celnego). Ponadto Port Lotniczy przewidywał obciążenie
Wojewody kosztami powierzchni udostępnionej podróżnym w strefie przejścia
granicznego w ilości 2501,5 m2. W wyniku negocjacji mających na celu weryfikację
podanych ilości, ostatecznie ustalona wielkość powierzchni w nowym terminalu, za
wynajęcie której obciążany będzie Wojewoda Dolnośląski wynosi 3831,34 m2 i
dotyczy jedynie powierzchni niezbędnej do przeprowadzenia kontroli przez
odpowiednie służby. Zgodnie z postanowieniami projektu nowej umowy najmu
z Portem Lotniczym Wrocław S.A. powierzchnia i koszty jej najmu od dnia
11.03.2012 r. kształtowały się następująco: powierzchnia 4720,34 m2 w okresie
11.03-31.03.2012 r. i 4711,00 m2 w okresie 01.04-30.06.2012 r. Koszty najmu za I
półrocze 2012 r. wynosiły 1.140.781,87 zł (kwota obejmowała zarówno koszty
faktycznie poniesione – 458.811,46 zł, jak i prognozowane na podstawie projektu
umowy – 681.970,41 zł). Służby kontroli granicznej opuściły wynajmowane
powierzchnie w „starym terminalu lotniczym” w dniu 10.03.2012 r. i jednocześnie
rozpoczęły w dniu 11.03.2012 r. użytkowanie pomieszczeń w „nowym terminalu
lotniczym”. Powierzchnia ta jest objęta nowym projektem umowy, która stanowi
również, iż z dniem 10.03.2012 r. ulega rozwiązaniu dotychczasowa umowa najmu

5 Dz. U. z 2012r., poz. 933 ze zm.

Ustalone
nieprawidłowości

12

22/IP/2006 z dnia 24.05.2006 r. Z związku z powyższym od dnia 11.03.2012 r.
Wojewoda Dolnośląski nie jest obciążany kosztami przez Port Lotniczy Wrocław
S.A. z tytułu najmu powierzchni. Jak wynika z wyjaśnień przedstawionych przez
Wojewodę Dolnośląskiego i Zarząd Portu Lotniczego Wrocław-Strachowice sprawa
wielkości powierzchni wynajmowanej na potrzeby kontroli granicznej i celnej nie jest
w chwili obecnej przedmiotem negocjacji prowadzonych ze spółką Port Lotniczy
Wrocław S.A., z zastrzeżeniem wyżej poruszanej kwestii toalet dla podróżnych.
Rozstrzygnięcie tego problemu uwarunkowano wynikiem postępowania sądowego
dotyczącego identycznej sytuacji na lotniczym przejściu granicznym w Krakowie.

Najwyższa Izba Kontroli zauważa, ze istnieje możliwość niezwłocznego podpisania
umowy najmu z wprowadzeniem zapisu warunkowego uzależniającego sposób
rozliczenia czynszu najmu za pomieszczenia zajęte na toalety od wyroku w sprawie
lotniczego przejścia granicznego w Krakowie, a następnie weryfikacja rozliczeń
finansowych.

Wojewoda Dolnośląski w dniu 11 października 2012r. podpisał jednostronnie projekt
umowy najmu odstępując od wcześniejszych, kilkukrotnych żądań przedłożenia
przez Spółkę szczegółowej kalkulacji stawek czynszu najmu ujętych w projekcie
umowy. W konsekwencji zaakceptował stawki czynszu bez szczegółowej weryfikacji
sposobu ich kalkulacji w odniesieniu do poszczególnych kategorii wynajmowanych
powierzchni.

(dowód: akta kontroli str. 368-369 – wyjaśnienia Wojewody Dolnośląskiego pismo IF-
T.672.9.2012.MK, str. 379-380 – tabela na potrzeby kontroli Tabela nr 1, str.467 –
pismo z dnia 11.11.2012r. IF-IT.672.9.2012.MK))

Najwyższa Izba Kontroli ocenia pozytywnie6 sposób dokonywania przez Wojewodę
Dolnośląskiego wydatków na bieżące utrzymanie lotniczego przejścia granicznego
mimo stwierdzonych nieprawidłowości w zakresie braku umowy najmu na
użytkowane od marca 2012 r. przez służby graniczne pomieszczenia i powierzchnie
na lotnisku Wrocław-Strachowice wymaganej przepisem art. 74 ust. 4 ustawy Prawo
Lotnicze oraz zaakceptowania warunków projektu umowy najmu w części
odnoszącej się do stawek czynszu za poszczególne kategorie pomieszczeń bez
weryfikacji szczegółowych kalkulacji ich wysokości przedstawionych przez Spółkę
Porty Lotnicze Wrocław S.A.

3. Sprawność realizacji przez Wojewodę zadań w zakresie
bieżącego utrzymania lotniczego przejścia granicznego

 Zarząd Portu Lotniczego S.A. potwierdził prawidłową współpracę w badanym
okresie z Wojewodą Dolnośląskim. Opłaty wynikające z umowy najmu powierzchni i
urządzeń na potrzeby przejścia granicznego były płacone w terminie. Wszelkie
aktualizacje umowy wynikające ze zmieniających się potrzeb służb kontrolnych,
bądź zmian organizacji przepływu pasażerów(np. przy rozdzieleniu ruchu na strefy
Schengen i Non Schengen) ustalane było sprawnie i bez niepotrzebnej zwłoki.
Współpraca w ramach ustalenia szczegółowych potrzeb służb kontrolnych oraz
negocjacje związane z wynajmem powierzchni i urządzeń w nowym terminalu
przebiegały przy pełnym zrozumieniu roli poszczególnych stron (tj. Wojewody,

6 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym obszarze:
pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ocena cząstkowa

Opis stanu
faktycznego

13

Straży Granicznej i Portu Lotniczego). Sporne tematy poddawane były
szczegółowym analizom i dyskusjom.

(dowód: akta kontroli str. 383-387 – wyjaśnienia Port Lotniczy Wrocław S.A.)

 Współpraca Izby Celnej we Wrocławiu z Wojewodą Dolnośląskim przebiegała
w badanym okresie prawidłowo z zachowaniem wymogów rozporządzenia Rady
Ministrów z 13 grudnia 2005 r. w sprawie obowiązków wojewody w zakresie
finansowania i utrzymania przejść granicznych, przejść turystycznych, miejsc
przekraczania granicy na szlakach turystycznych oraz punktów nocnego postoju na
rzekach granicznych, ich wyposażenia w sprzęt, a także organów właściwych do
osadzania i utrzymywania znaków granicznych na morskich wodach wewnętrznych7.
W latach 2008-2012 Izba Celna we Wrocławiu składała do Wojewody
Dolnośląskiego wnioski związane głównie z realizacją zapotrzebowań w sprzęt
i materiały biurowe, a także zmianą pomieszczeń i metrażu powierzchni użytkowych.
Wnioski Izby Celnej dotyczące zapotrzebowań na niezbędny sprzęt i wyposażenie
uwzględniały możliwości finansowe Wojewody Dolnośląskiego przy zapewnieniu
niezbędnego minimum do realizacji zadań przez funkcjonariuszy celnych. Realizacja
składanych wniosków poprzedzana była obustronnymi spotkaniami, na których
wypracowywano ostateczne stanowisko.

(dowód: akta kontroli str. 391-392 – wyjaśnienia Izba Celna z dnia 10.11.2012r.)

 Placówka Straży Granicznej w celu zapewnienia realizacji zadań służbowych
w latach 2008-2012 występowała do Wojewody Dolnośląskiego z prośbą o zakup
materiałów, wyposażenia, zmiany pomieszczeń i metrażu na potrzeby utrzymania
przejścia granicznego Wrocław-Strachowice. W 2009 r. w celu zapewnienia
właściwego nadzoru nad ruchem pasażerów zakupiono sprzęt transportowy typu
MELEX. W związku z otwarciem w marcu 2012 r. nowego terminala Wrocław-
Strachowice Wojewoda Dolnośląski zrealizował zapotrzebowanie Placówki Straży
Granicznej związane z wyposażeniem (sprzęt radiometryczny, bramkowy
wykrywacz metali, lupy, lampki UV, sprzęt teleinformatyczny) oraz zakupem sprzętu
kwaterunkowego.

(dowód: akta kontroli str. 393-395 – wyjaśnienia Placówka Straży Granicznej we
Wrocławiu-Strachowice pismo z dnia 10.10.2012r.)

W działalności Wojewody Dolnośląskiego związanej z bieżącym utrzymaniem
lotniczego przejścia granicznego nie stwierdzono nieprawidłowości .

Najwyższa Izba Kontroli ocenia pozytywnie działalność Wojewody Dolnośląskiego
w zakresie bieżącego utrzymania lotniczego przejścia granicznego.

IV. Wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli8, wnosi o:

Podjęcie działań w celu niezwłocznego podpisania z Portem Lotniczym
Wrocław S.A. umowy najmu pomieszczeń w nowym terminalu Wrocław-
Strachowice na potrzeby służb kontroli granicznej z wykorzystaniem

7 Dz. U. z 2005 r. nr 56, poz. 2145)
8 Dz.U. z 2012 r., poz.82

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

14

możliwości warunkowego uregulowania kwestii spornej dotyczącej czynszu za
pomieszczenia zajęte przez toalety, po wcześniejszej weryfikacji
szczegółowych kalkulacji stawek czynszu dla poszczególnych kategorii
wynajmowanych pomieszczeń.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do Prezesa Najwyższej Izby Kontroli.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 30 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Wrocław, dnia …………………………………….

 Najwyższa Izba Kontroli
 Delegatura we Wrocławiu

Kontroler
Waldemar Zimoch

Inspektor k.p.

..

..
Podpis podpis

Prawo zgłoszenia
zastrzeżeń

