

LZG-4101-01/2012, P/12/069 Zielona Góra, dnia 6 września 2012 r.

Pan
Sławomir Kowal
Burmistrz Żagania

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 Zielonej Górze, przeprowadziła w Urzędzie Miasta Żagań

(zwanym dalej Urzędem) kontrolę w zakresie gospodarowania mieszkaniowym zasobem miasta w latach 2009-

2011.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli podpisanym w dniu 29

sierpnia 2012 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje Panu Burmistrzowi

niniejsze wystąpienie pokontrolne.

 Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych nieprawidłowości,

działalność miasta w zakresie spraw objętym kontrolą.

Podstawą pozytywnej oceny NIK była działalność w zakresie: tworzenia i wdrażania zasad

gospodarowania lokalami stanowiącymi mieszkaniowy zasób miasta, a także gromadzenia informacji

o posiadanym zasobie i sposobie jego wykorzystania; przestrzegania zasad najmu lokali, stosowania wysokości

stawek czynszu za najem lokali oraz zapewnienia wykorzystywania lokali zgodnie z przeznaczeniem, a także

zapobiegania powstawaniu zaległości czynszowych oraz ich windykacji. Do nieprawidłowości zaliczono

w szczególności sposób sprzedaży budynku zlokalizowanego przy ul. Szkolnej 32 w Żaganiu.

1. W mieście przyjęto i wdrożono zasady gospodarowania lokalami. Uchwalony przez Radę Miasta

Wieloletni program gospodarowania zasobem mieszkaniowym Gminy Żagań o statusie miejskim na lata 2009-

2013 a także zasady wynajmowania lokali wchodzących w skład tego zasobu, odpowiadały wymogom

określonym w art. 21 ust. 2 i 3 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym

1 Dz. U. z 2012 r., poz. 82

 2

zasobie gminy i o zmianie Kodeksu cywilnego2 (ustawa o ochronnie praw lokatorów). Stawki czynszu za najem

lokali mieszkalnych ustalono zgodnie z zasadami polityki czynszowej określonymi przez Radę Miasta.

2. Administrowaniem i prowadzeniem spraw związanych z gospodarką lokalami komunalnymi3 zajmował

się Zakład Gospodarki Mieszkaniowej (ZGM) – zakład budżetowy miasta, którego działalność była nadzorowana

przez Wydział Gospodarki Komunalnej, Rozwoju i Nieruchomości Urzędu. Przyjęte rozwiązania organizacyjne

zapewniały kompletną i bieżącą informację o posiadanym zasobie mieszkaniowym i sposobie jego

wykorzystania.

3. W badanym okresie mieszkaniowy zasób miasta zmniejszył się z 1.814 lokali mieszkalnych na koniec

2009 r. do 1.618 lokali na koniec 2011 r. Tryb rozpatrywania i załatwiania wniosków o najem lokali mieszkalnych

na czas nieokreślony oraz o najem lokali socjalnych, stosownie do postanowień art. 21 ust. 3 pkt 5 ustawy

o ochronie praw lokatorów, był poddawany kontroli społecznej przez Społeczną Komisję Mieszkaniową. Lokale

wynajmowano zgodnie z art. 5 i art. 23 ww. ustawy oraz przyjętymi przez Radę Miasta zasadami4 i monitorowano

sposób ich wykorzystania5.

4. Stawki czynszu ustalano zgodnie z przyjętą przez Radę Miasta polityką czynszową i na bieżąco

weryfikowano uprawnienia najemców do okresowego obniżania stawek czynszów, wykorzystując w tym celu

programy informatyczne. Obniżek czynszu udzielano na wniosek najemców, po uprzednim udokumentowaniu

uzyskanych przez nich dochodów w okresie trzech miesięcy poprzedzających datę złożenia wniosków6.

 5. W badanym okresie kwota zaległości czynszowych z tytułu najmu lokali mieszkalnych utrzymywała

się na zbliżonym poziomie i wynosiła 2.960 tys. zł na koniec 2009 r. oraz 3.211 tys. zł na koniec 2011 r. Miasto

podejmowało działania zapobiegające powstawaniu lub wzrostowi zaległości czynszowych oraz działania służące

uzyskaniu należności z tytułu najmu lokali mieszkalnych. I tak m.in. odraczano spłatę zaległości oraz rozkładano

kwoty zadłużenia na raty oraz umożliwiano najemcom odpracowanie zaległości czynszowych.

6. Najwyższa Izba Kontroli ocenia pozytywnie z zastrzeżeniami działania Urzędu

w zakresie zbywania lokali wchodzących w skład mieszkaniowego zasobu miasta.

W badanym okresie zrealizowano zakładany plan sprzedaży określony w wieloletnim programie gospodarowania

mieszkaniowym zasobem miasta i sprzedano 286 lokali mieszkalnych (oraz 14 lokali użytkowych), głównie na

rzecz dotychczasowych najemców.

Kontrola7 prawidłowości sprzedaży lokali w trybie przetargowym wykazała, iż z naruszeniem przepisu

art. 41 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami8,w jednym przypadku osobę

2 Dz. U. z 2005 r., Nr 31, poz. 266 ze zm.
3 w tym m. in. zawieraniem umów najmu lokali mieszkalnych, zamianą lokali mieszkalnych, eksmisji z lokali mieszkalnych i użytkowych, windykacją i
egzekucją należności z tytułu zaległości w opłatach
4 Analizą objęto 25 umów najmu, w tym 15 umów najmu lokali mieszkalnych i 10 umów najmu lokali socjalnych (w badanym okresie nie zawierano umów
najmu związanych ze stosunkiem pracy).
5 Analizą objęto 10 spraw, w tym 5 spraw dotyczących przestrzegania art. 11 ust. 2 pkt 1 ustawy o ochronie praw lokatorów i 5 spraw dotyczących
przestrzegania art. 11 ust. 2 pkt 2 ustawy o ochronie praw lokatorów.
6 Analizą objęto sposób ustalania czynszu dla 9 lokali
7 Analizą objęto sprzedaż 5 lokali.

 3

ustaloną jako nabywca nieruchomości zawiadomiono o miejscu i terminie zawarcia umowy sprzedaży po upływie

21 dni od dnia rozstrzygnięcia przetargu, a w innym wyznaczono ww. termin krótszy niż 7 dni od dnia doręczenia

zawiadomienia.

Kontrola9 prawidłowości sprzedaży lokali dotychczasowym najemcom wykazała, iż Pan Burmistrz udzielił

w styczniu 2009 r. nabywcom lokali mieszkalnych bonifikat w łącznej wysokości 1.201.134,50 zł, działając na

podstawie uchwały Rady Miasta10 w której określono wysokość takich bonifikat.

W ocenie Najwyższej Izby Kontroli uprawnienia do określania wysokości bonifikat, stosownie do

postanowień przepisu art. 68 ust. 1 pkt 7 ustawy o gospodarce nieruchomościami (w brzmieniu obowiązującym

w 2009 r.) należały do wyłącznej właściwości organu wykonawczego miasta.

Ponadto ustalono11, że w 15 przypadkach na podstawie uchwał Rady Miasta12 obciążano nabywców lokali

kosztami przygotowania ich do sprzedaży w kwocie ogółem 6.060 zł, chociaż zgodnie z przepisem art. 25 ust. 2

w związku z art. 23 ust. 1 pkt 2 ustawy o gospodarce nieruchomościami, zapewnienie wyceny nieruchomości

komunalnych należy do zadań miasta. Pan Burmistrz zadeklarował, iż podejmie działania mające na celu zmianę

treści ww. uchwały Rady Miasta z 29 grudnia 2008 r. w celu dostosowania jej do wymogów ustawy o gospodarce

nieruchomościami.

7. Najwyższa Izba Kontroli ocenia negatywnie sposób sprzedaży budynku zlokalizowanego przy

ul. Szkolnej 32 w Żaganiu wraz z dwiema działkami. Nieruchomość sprzedano za kwotę 155.540 zł13 jedynemu

uczestnikowi przetargu - pracownikowi Urzędu, który w ramach obowiązków służbowych prowadził sprawy

związane z jej sprzedażą i nie został wyłączony z postępowania.

Stwierdzono, że ogłoszenie o przetargu na zbycie tej nieruchomości zostało opublikowane

w czasopiśmie niespełniającym wymogów § 6 ust. 4 rozporządzenia Rady Ministrów z dnia 14 września 2004 r.

w sprawie sposobu i trybu przeprowadzania przetargów oraz rokowań na zbycie nieruchomości14 z którego

wynika, że ogłoszenie o sprzedaży nieruchomości której cena wywoławcza jest wyższa niż równowartość 10 tys.

euro powinno być zamieszczone w prasie o zasięgu obejmującym co najmniej jeden powiat, na terenie którego

położona jest sprzedawana nieruchomość, ukazującej się nie rzadziej niż raz w tygodniu (czasopismo to

ukazywało się z blisko miesięczną częstotliwością). Takie zaniechanie nie tylko naruszyło prawo, ale także mogło

ograniczyć krąg potencjalnych nabywców nieruchomości. O niejednolitym sposobie traktowania podobnych

spraw świadczy fakt, że w przypadku sprzedaży innej miejskiej nieruchomości15, której cena wywoławcza nie

8 Dz. U. z 2010 r. Nr 102, poz. 651, ze zm.
9 Analizą objęto sprzedaż 15 lokali.
10 z 25 listopada 2004 r. nr XXIV/68/2004 w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Żagań o statusie miejskim –
za ww. lokale nabywcy wpłacili kwotę 108.029,10 zł, natomiast kwotę 247.739 zł wynikającą z nabycie tych lokali rozłożono im na raty
11 Analizą objęto15 aktów notarialnych
12 nr XIV/68/2004 oraz nr XXXVI/159/2008
13 Cena wywoławcza wynosiła 154 tys. zł
14 Dz. U. Nr 207, poz. 2108 ze zm.
15 Lokal użytkowy nr ewidencyjny 4389, którego cena wywoławcza wynosiła 11.000 zł, tj. 2.801 euro

 4

przekraczała równowartości 10 tys. euro, ogłoszenie o sprzedaży, mimo braku takiego obowiązku, zostało

opublikowane w prasie.

Podobnie, termin zakupu nieruchomości i zawarcia aktu notarialnego wyznaczono nabywcy

(pracownikowi Urzędu) po ponad 7 miesiącach od przeprowadzenia przetargu. Było to uzasadniane potrzebą

uzyskania przez niego kredytu bankowego na zakup i remont nieruchomości. Natomiast w przypadku sprzedaży

innych dwóch budynków, nabywcom wyznaczono terminy na podpisanie aktów notarialnych odpowiednio 11 i 20

dni od dnia przeprowadzenia przetargu, kierując się potrzebą jak najszybszego pozyskania środków do budżetu

miasta. Takie działanie wskazuje na uprzywilejowanie pracownika Urzędu i niejednolite traktowanie przez miasto

nabywców nieruchomości.

W ocenie Najwyższej Izby Kontroli nabycie od miasta nieruchomości przez pracownika Urzędu

bezpośrednio wykonującego większość obowiązków związanych z jej sprzedażą, rodzi obawy o bezstronne

przeprowadzenie tego postępowania i wskazuje na konflikt interesów pracownika, który z jednej strony winien

zabiegać o sprzedaż nieruchomości w sposób najbardziej korzystny dla miasta, z drugiej jednak zainteresowany

był jak najtańszym jej nabyciem. Sprzedaż nieruchomości w takich okolicznościach nie sprzyja dobremu

wizerunkowi jednostki samorządu terytorialnego i opinii o obiektywnym prowadzeniu postępowań.

8. Ponadto ustalono, iż audytor wewnętrzny wykonywał obowiązki naczelnika Wydziału Audytu i Kontroli

Urzędu i był odpowiedzialny m.in. za nadzór właścicielski nad działalnością miejskich spółek, co zagrażało

bezstronnemu wykonywaniu obowiązków przez audytora. Pan Burmistrz zadeklarował zmianę regulaminu

organizacyjnego Urzędu w celu wyeliminowania potencjalnego konfliktu interesów.

 Przedstawiając powyższe oceny i uwagi, a także uwzględniając działania podjęte w toku kontroli,

Najwyższa Izba Kontroli wnosi o:

1. Zawiadamianie osób ustalonych jako nabywcy nieruchomości o miejscu i terminie zawarcia umowy

sprzedaży przed upływem 21 dni od dnia rozstrzygnięcia przetargu oraz wyznaczanie terminu zawarcia

umowy sprzedaży nieruchomości nie krótszego niż 7 dni od dnia doręczenia zawiadomienia.

2. Publikowanie ogłoszeń o sprzedaży nieruchomości o cenie wywoławczej wyższej niż równowartość

10 tys. euro, w czasopismach spełniających wymagania określone w § 6 ust. 4 rozporządzenia Rady

Ministrów z dnia 14 września 2004 r. w sprawie sposobu i trybu przeprowadzania przetargów oraz

rokowań na zbycie nieruchomości.

3. Rozważenie wprowadzenia rozwiązań organizacyjnych przeciwdziałających występowaniu konfliktu

interesów w procesie zbywania miejskich nieruchomości oraz zapewniających równe traktowanie spraw

i uczestników postępowania.

Najwyższa Izba Kontroli Delegatura w Zielonej Górze, na podstawie art. 62 ust. 1 ustawy o NIK oczekuje

od Pana Burmistrza w terminie 14 dni od daty otrzymania niniejszego wystąpienia pokontrolnego informacji

 5

o sposobie wykorzystania uwag, ocen 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 Burmistrzowi prawo zgłoszenia na piśmie do dyrektora Delegatury

NIK w Zielonej Górze 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, termin nadesłania informacji,

o której wyżej mowa, liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

Otrzymują:
1. adresat
2. aa.

