

���������	
���	�
���
�
	

����������	�	�
������	

���������	
�	� �!"��#	"��$��%!	
&�'(�)������!�	(�*+*	'$���'$,�	
�!+�-�#���.�!��!	'$����!/� �!	
�0�'��.1	�"��2-	3�4'$��		

� � � � � � � � � � � � � � � � 	 � � �
 � � � �
 � �

��
5678958:	
��	+�!);	7<9=>88:=3=8:=7?>=��

@!'�/� ��������������������
���������������������� ���
����� ����!����������
����!����� !�������������"����� �� �������#��������

�!*�/� ��������������������
��������������$�����%� ������&��'��!��
�����'�
���������� �
���� ����
���� �	�������(� ��)
����
� �
��� �%�$�
����������'��� ���!������'�*
)���'���+�
'����������
���)���������
��� ������	�����

���������	
�	 � �!"��#	 "��$��%!	 &�'(�)������!�	 (�*+*	 '$���'$,�	
�!+�-�#���.�!��!	 '$����!/� �!	 �0�'��.1	 �"��2-	
3�4'$��		

,�
����
�,������!
��
��������������������
�������������&�

-���!���#���%�����	

.��� �!�%/�

0���
�����
��������������������
����

1�����1����
���	

�
�������������������
�����
!���2���
����34��
��563��0�
������
���7+�8��5
�+���5

59
3�::�9;�
����������<� ��

=�����
���'/�

#
�����
��������������������
����

>�
������?��!���

Spis tre�ci
1. Wprowadzenie 4
2. Podsumowanie wyników kontroli 6

2.1. Ogólna ocena kontrolowanej działalno�ci 6
2.2. Synteza wyników kontroli 7
2.3. Uwagi ko�cowe i wnioski 13

3. Wa�niejsze wyniki kontroli 18
3.1. Charakterystyka stanu prawnego oraz uwarunkowa� ekonomicznych i organizacyjnych 18

3.1.1. Zasady prowadzenia ewidencji gruntów i budynków 18
3.1.2. Gospodarowanie nieruchomo�ciami Skarbu Pa�stwa 19
3.1.3. Zasób nieruchomo�ci Skarbu Pa�stwa 20
3.1.4. Zasady zbycia, oddania w trwały zarz�d, wieczyste u�ytkowanie, w najem, dzier�aw�

lub w u�ytkowanie nieruchomo�ci Skarbu Pa�stwa 22
3.1.5. Przekształcenie prawa u�ytkowania wieczystego i innych praw oraz władztwa

faktycznego przysługuj�cych osobom fizycznym w prawo własno�ci 24
3.1.6. Dochody bud�etu pa�stwa z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa 25
3.1.7. Odpowiedzialno�� za niezgodne z przepisami ewidencjonowanie i dochodzenie

nale�no�ci bud�etowych oraz udzielanie i wykorzystanie dotacji bud�etowych 26
3.1.8. Zasady ewidencjonowania nale�no�ci z tytułu gospodarowania nieruchomo�ciami

Skarbu Pa�stwa 27
3.1.9. Nadzór i kontrola 28
3.1.10. Charakterystyka uwarunkowa� ekonomicznych i organizacyjnych 28

3.2. Istotne ustalenia kontroli 29
3.2.1. Starostwa powiatowe i urz�dy miast na prawach powiatu 29

3.2.1.1. Ewidencja nieruchomo�ci 29
3.2.1.2. Zbywanie i udost�pnianie nieruchomo�ci Skarbu Pa�stwa 34
3.2.1.3. Ewidencja nale�no�ci 37
3.2.1.4. Windykacja nale�no�ci 42
3.2.1.5. Planowanie i sprawozdawczo�� 44
3.2.1.6. Odprowadzanie dochodów 48

3.2.2. Urz�dy wojewódzkie 49
3.2.2.1. Nadzór i kontrola 49
3.2.2.2. Planowanie i sprawozdawczo�� 53

3.2.3. Główny Urz�d Geodezji i Kartografii 57
3.2.3.1. Dokonywanie ocen realizacji zada� zwi�zanych z modernizacj� ewidencji

geodezyjnej, zapewnienie warunków wykonania tych zada� 57
3.2.3.2. Sporz�dzanie krajowych zestawie� zbiorczych danych obj�tych ewidencj�

gruntów i budynków 60
4. Informacje dodatkowe o przeprowadzonej kontroli 61

4.1. Przygotowanie kontroli 61
4.2. Post�powanie kontrolne i działania podj�te po zako�czeniu kontroli 61

5. Zał�czniki 65
5.1. Wykresy i tabele 65
5.2. Wykaz skontrolowanych podmiotów i jednostek organizacyjnych NIK, które

przeprowadziły w nich kontrol� oraz lista osób zajmuj�cych kierownicze stanowiska,
odpowiedzialnych za kontrolowan� działalno�� 80

5.3. Wykaz organów, którym przekazano informacj� o wynikach kontroli 83

Podsumowanie wyników kontroli

 4

7;	�(����)*+�!+	

Temat: Gospodarowanie przez starostów nieruchomo�ciami stanowi�cymi
własno�� Skarbu Pa�stwa.

Numer kontroli: P/05/132 – kontrola koordynowana.

Przeprowadzenie kontroli uzasadniały wyniki wcze�niejszych kontroli NIK

wskazuj�ce na wyst�powanie nieprawidłowo�ci w zakresie gospodarowania
nieruchomo�ciami Skarbu Pa�stwa1.
 Wyniki tych kontroli były podstaw� krytycznych ocen kontrolowanej działalno�ci.
Starostowie mi�dzy innymi nierzetelnie ewidencjonowali nieruchomo�ci Skarbu Pa�stwa,
podejmowali niewystarczaj�ce działania w zakresie uregulowania stanu prawnego
nieruchomo�ci oraz na rzecz zwi�kszenia dochodów z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa. Wojewodowie nie posiadali rzetelnych informacji
o wielko�ci zasobów nieruchomo�ci Skarbu Pa�stwa oraz w niewielkim stopniu
kontrolowali starostów w zakresie gospodarowania nieruchomo�ciami skarbowymi.
Działania organów Słu�by Geodezyjnej i Kartograficznej były niewystarczaj�ce mi�dzy
innymi w zakresie zakładania i prowadzenia ewidencji gruntów i budynków.

Podj�cie kontroli uzasadniała ponadto ranga problematyki dotycz�cej pozyskiwania
dochodów bud�etu pa�stwa.

Dochody pozyskiwane przez starostów w zwi�zku z realizacj� zada� zleconych
w zakresie gospodarowania nieruchomo�ciami Skarbu Pa�stwa, stanowiły w latach 2003
i 2004 odpowiednio 50,0% i 61,1% ogólnej kwoty dochodów zrealizowanych przez
bud�ety wojewodów.

Celem kontroli było dokonanie kompleksowej oceny (w odró�nieniu od kontroli
dotychczas przeprowadzonych) realizacji przez starostów i prezydentów miast na prawach
powiatu zleconych im ustawowo zada� z zakresu administracji rz�dowej dotycz�cych
gospodarowania nieruchomo�ciami Skarbu Pa�stwa.

Badania kontrolne dotyczyły rzetelno�ci ewidencjonowania nieruchomo�ci Skarbu
Pa�stwa, prawidłowo�ci zbywania i udost�pniania tych nieruchomo�ci, okre�lania na
podstawie umów i decyzji, nale�no�ci z tytułu udost�pniania i sprzeda�y nieruchomo�ci,
a tak�e pozyskiwania i przekazywania wojewodom dochodów z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa.

1 Kontrole nr: P/00/017-Realizacja nale�no�ci z tytułu sprzeda�y i odpłatnego udost�pniania nieruchomo�ci
Skarbu Pa�stwa, P/02/081-Prawidłowo�� tworzenia i gospodarowania zasobem geodezyjnym
i kartograficznym, P/04/147-Gospodarowanie przez starostów nieruchomo�ciami stanowi�cymi własno��
Skarbu Pa�stwa na terenie województwa �wi�tokrzyskiego w latach 2001 – 2004 (I kwartał), R/03/005-
Zaspokojenie przez Skarb Pa�stwa roszcze� osób z tytułu pozostawionego mienia zabu�a�skiego.

Podsumowanie wyników kontroli

 5

W urz�dach wojewódzkich badano aktualno�� i rzetelno�� posiadanych informacji
o nieruchomo�ciach Skarbu Pa�stwa oraz skuteczno�� sprawowanego nadzoru i kontroli
w zakresie gospodarowania nieruchomo�ciami skarbowymi.

 Kontrola koncentrowała si� równie� na ujawnianiu mechanizmów korupcjogennych,
powstaj�cych na tle nieprawidłowo�ci polegaj�cych na niezgodnym z zasadami
prawidłowej gospodarki zaniechaniu aktualizacji stawek opłat rocznych z tytułu
udost�pniania nieruchomo�ci oraz zbywaniu i udost�pnianiu nieruchomo�ci, a tak�e
udzielaniu ulg w spłacie nale�no�ci z tytułu udost�pniania nieruchomo�ci Skarbu Pa�stwa,
z naruszeniem obowi�zuj�cych przepisów.

Kontrola została przeprowadzona w okresie od 28 marca 2005 r. do 14 listopada
2005 r.

Badaniami kontrolnymi obj�to lata 2003 – 2005 (do 30 kwietnia).

Kontrol� obj�ta została realizacja przez starostów zada� w zakresie gospodarowania
nieruchomo�ciami Skarbu Pa�stwa, wynikaj�cych z ustaw: z dnia 21 sierpnia 1997 r.
o gospodarce nieruchomo�ciami2, z 4 wrze�nia 1997 r. o przekształceniu prawa
u�ytkowania wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci3
i z 26 lipca 2001 r. o nabywaniu przez u�ytkowników wieczystych prawa własno�ci
nieruchomo�ci4.

Kontrol� przeprowadzono w 53 jednostkach, z tego we wszystkich urz�dach
wojewódzkich, 17 starostwach powiatowych, 16 urz�dach miast na prawach powiatu oraz
w 4 jednostkach miejskich prowadz�cych ewidencj� nieruchomo�ci lub gospodaruj�cych
nieruchomo�ciami Skarbu Pa�stwa.

W Informacji wykorzystano ustalenia kontroli przeprowadzonej przez Departament
�rodowiska, Rolnictwa i Zagospodarowania Przestrzennego w zakresie zintegrowanego
system katastralnego w latach 2000-2005 (I półrocze)5.

Szczegółowy wykaz jednostek obj�tych kontrol� zamieszczono w zał�czniku –
p. 5.2.

Kontrola przeprowadzona została w starostwach i urz�dach miast na prawach
powiatu pod wzgl�dem legalno�ci, gospodarno�ci i rzetelno�ci, a w urz�dach wojewódzkich
pod wzgl�dem legalno�ci, gospodarno�ci, celowo�ci i rzetelno�ci.

2 Dz.U. z 2004 r. nr 261, poz. 2603 ze zm.
3 Dz.U. z 2001 r. nr 120, poz. 1299 ze zm.
4 Dz.U. nr 113, poz. 1209 ze zm.
5 P/05/105.

Podsumowanie wyników kontroli

 6

>;	 3�)'-�����!+	� �!",�	"��$��%!	

>;7;
&,%��	��+��	"��$��%����+�)*!�0�%��.�!		

Najwy�sza Izba Kontroli negatywnie ocenia sposób gospodarowania przez
skontrolowanych starostów6 nieruchomo�ciami Skarbu Pa�stwa.

Starostowie nie posiadali udokumentowanych informacji o wszystkich
nieruchomo�ciach, w stosunku do których, zgodnie z art. 11 ust. 1 ustawy
o gospodarce nieruchomo�ciami, s� reprezentantami Skarbu Pa�stwa. Prawie połowa
ze skontrolowanych starostów (47%) nielegalnie i nierzetelnie ewidencjonowała
nieruchomo�ci Skarbu Pa�stwa.

W okresie obj�tym kontrol�, starostowie powszechnie nie korzystali
z uprawnienia do przeszacowania warto�ci udost�pnianych nieruchomo�ci
i aktualizowania opłat rocznych z tytułu u�ytkowania wieczystego i trwałego zarz�du
nieruchomo�ciami. Zaniechanie podj�cia działa� w tym zakresie tylko przez
34 obj�tych kontrol� starostów7, spowodowało, �e Skarb Pa�stwa nie uzyskał
dochodów w wysoko�ci co najmniej 24 mln zł.

Jedn� z wa�nych przyczyn niewywi�zywania si� przez starostów z obowi�zków
gospodarowania nieruchomo�ciami Skarbu Pa�stwa w sposób zgodny z zasadami
prawidłowej gospodarki (art. 12 ustawy o gospodarce nieruchomo�ciami), były zbyt
niskie kwoty dotacji celowych z bud�etu pa�stwa przekazanych na realizacj� tych
zada�.

Najwy�sza Izba Kontroli negatywnie ocenia sprawowanie przez wojewodów
kontroli nad gospodarowaniem przez starostów nieruchomo�ciami stanowi�cymi
własno�� Skarbu Pa�stwa.

Działania Głównego Geodety Kraju i wojewódzkich inspektorów nadzoru
geodezyjnego i kartograficznego podejmowane w ramach nadzoru nad prowadzeniem
ewidencji gruntów i budynków, nie sprzyjały prawidłowemu gospodarowaniu przez
starostów nieruchomo�ciami Skarbu Pa�stwa.

Sporz�dzane przez Głównego Geodet� Kraju krajowe zbiorcze zestawienia
danych obj�tych ewidencj� gruntów i budynków, były cz��ciowo nieprawdziwe.
Wynikało to z tego, �e prawie połowa skontrolowanych starostów nierzetelnie
opracowywała powiatowe zbiorcze zestawienia danych obj�tych t� ewidencj�.

6 Tego rodzaju ogólne okre�lenie oznacza, �e dotyczy ono równie� prezydentów miast na prawach powiatu.
7 Tego rodzaju zapis oznacza równie� dyrektora Biura Gospodarki Mieniem Miasta Rzeszowa.

Podsumowanie wyników kontroli

 7

>;>;	 � �$+*�	� �!",�	"��$��%!	

�$���'$��	(��!�$��+		

Wi�kszo�� skontrolowanych starostów w sposób nielegalny, nierzetelny
i niegospodarny gospodarowało nieruchomo�ciami, tj. z naruszeniem zasady prawidłowej
gospodarki okre�lonej w art. 12 ustawy o gospodarce nieruchomo�ciami. Z 34 obj�tych
kontrol� starostów w przypadku 29 (85,3%), stwierdzono istotne nieprawidłowo�ci
w zakresie gospodarowania nieruchomo�ciami skarbowymi (str. 29 – 49 informacji).

1. Kontrolowani starostowie nie posiadali wiedzy o wszystkich nieruchomo�ciach,

w stosunku do których reprezentuj� Skarb Pa�stwa w sprawach gospodarowania.
Przyczyn� tego stanu było nieprowadzenie przez nich ewidencji tych nieruchomo�ci.
Wprawdzie starostowie prowadzili, stosownie do przepisów ustawy z dnia 17 maja 1989 r.
– Prawo geodezyjne i kartograficzne8 oraz rozporz�dzenia Ministra Rozwoju Regionalnego
i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków9,
ewidencj� gruntów i budynków, ale programy komputerowe obsługuj�ce te ewidencje,
uniemo�liwiały wyodr�bnienie z niej nieruchomo�ci, którymi powinni gospodarowa�.

Poniewa� 16 spo�ród 34 obj�tych kontrol� starostów (47%) posiadało nierzetelne
dane dotycz�ce nieruchomo�ci Skarbu Pa�stwa, sporz�dzali oni zbiorcze powiatowe
zestawienia danych obj�tych ewidencj� gruntów i budynków, niezgodnie ze stanem
faktycznym (str. 29 − 32 informacji).

2. Pomimo obowi�zku wynikaj�cego z art. 23 ust. 1 pkt 8 ustawy o gospodarce

nieruchomo�ciami, działania w zakresie regulacji stanu prawnego nieruchomo�ci Skarbu
Pa�stwa podejmowało w badanym okresie tyko 12 starostów (35,3%). Tymczasem, co
najmniej 25% nieruchomo�ci gruntowych Skarbu Pa�stwa, którymi gospodarowali
starostowie nie posiadało uregulowanego stanu prawnego. Uwzgl�dniaj�c fakt, �e
8 starostów (23,5%) nie było w stanie poda� �adnych danych odno�nie nieruchomo�ci,
których stan prawny nie jest uregulowany, faktycznie odsetek takich nieruchomo�ci jest
jeszcze wi�kszy (str. 32 – 33 informacji).

3. Spo�ród ponad 160 tys. ha nieruchomo�ci gruntowych, którymi na 1 stycznia 2005 r.
gospodarowali kontrolowani starostowie, tylko ok. 93 tys. ha (58%) zostało
udost�pnionych, z tego 43 tys. ha – do odpłatnego korzystania (26,9% ogólnej powierzchni
nieruchomo�ci oraz 46% nieruchomo�ci udost�pnionych). Zwraca uwag� skala rozpi�to�ci
w tym zakresie, gdy� w niektórych starostwach nieudost�pnione nieruchomo�ci stanowiły
poni�ej 1% ogólnej ich powierzchni, a w innych – ponad 70% (str. 34 − 36 informacji).

8 Dz.U. z 2005 r. nr 240, poz. 2027.
9 Dz.U. nr 38, poz. 454.

Podsumowanie wyników kontroli

 8

4. Działaniem niegospodarnym było zaniechanie udost�pniania nieruchomo�ci
b�d�cych w zasobie nieruchomo�ci Skarbu Pa�stwa.

Starostowie 19 powiatów (55,9%) nie sporz�dzali planów wykorzystania zasobu
nieruchomo�ci Skarbu Pa�stwa, a 5 starostów (14,7%) nie prowadziło nawet ewidencji tego
zasobu. �wiadczy to równie� o nielegalno�ci działania, wynikaj�cego z naruszenia
przepisów art. 23 ust. 1 pkt 1 i 3 ustawy o gospodarce nieruchomo�ciami, przewiduj�cych
obowi�zek ewidencjonowania nieruchomo�ci nale��cych do zasobu nieruchomo�ci Skarbu
Pa�stwa oraz planowania wykorzystania tego zasobu, jak równie� o naruszeniu zasady
prawidłowego gospodarowania nieruchomo�ciami, wynikaj�cej z art. 12 ustawy
o gospodarce nieruchomo�ciami (str. 33 informacji).

5. Prawidłowo dokonywano przekształcania prawa u�ytkowania wieczystego i innych

praw w prawo własno�ci. Jedynie 8 kontrolowanych starostów (23,5%) nie dotrzymało
wynikaj�cych z art. 35 § 3 Kodeksu post�powania administracyjnego terminów załatwienia
wniosków w sprawie przekształcenia prawa u�ytkowania wieczystego w prawo własno�ci.
Wnioski w ww. sprawach oczekiwały na załatwienie nawet przez ponad 2,5 roku.
Starostwie nie poinformowali wnioskodawców o przyczynach zwłoki oraz nie wskazali
nowych terminów załatwienia spraw (str. 36 – 37 informacji).

6. Starostowie nie wykorzystywali mo�liwo�ci znacznego zwi�kszenia dochodów

bud�etu pa�stwa i bud�etów powiatów.
Starostowie 5 powiatów (14,7%) nie naliczyli opłat rocznych w wysoko�ci

309 tys. zł dla 7 podmiotów korzystaj�cych z nieruchomo�ci Skarbu Pa�stwa. Równie�
7 starostów (20,6%) nierzetelnie prowadziło ewidencj� ksi�gow� nale�no�ci z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa.

Stwierdzono wyst�powanie znacznych rozpi�to�ci w wysoko�ci stosowanych opłat
rocznych w ramach tych samych obr�bów ewidencyjnych.

Skontrolowanych 18 starostów (52,9%) nie korzystało z uprawnienia do aktualizacji
opłat z tytułu trwałego zarz�du i u�ytkowania wieczystego nieruchomo�ci.

Przeprowadzona w starostwach analiza porównawcza warto�ci 1 m2 1.284 działek
o ł�cznej powierzchni 2.680,3930 ha oddanych w trwały zarz�d oraz w u�ytkowanie
wieczyste i wysoko�ci dotychczasowych stawek opłat rocznych, z aktualnymi cenami
(na poziomie minimalnym) 1 m2 gruntów w ka�dej miejscowo�ci przyjmowanymi do
rozlicze� podatkowych przez wła�ciwe miejscowo urz�dy skarbowe, wykazała,
�e w przypadku przeprowadzenia aktualizacji w 2005 r., ł�czna kwota opłat rocznych
z tytułu opłat za trwały zarz�d oraz u�ytkowanie wieczyste mogłaby wzrosn�� szacunkowo
co najmniej o 24 mln zł (str. 42 − 54 informacji).

7. Przyznane starostom w latach 2003 − 2005 dotacje na finansowanie zada�
zleconych w rozdziale 70005 − Gospodarka gruntami i nieruchomo�ciami w wysoko�ci

Podsumowanie wyników kontroli

 9

29.344 tys. zł były ni�sze o 15.407 tys. zł (52,5%) od zgłoszonych potrzeb wynosz�cych
44.751 tys. zł i nie pozwalały na sfinansowanie wielu wydatków niezb�dnych do
prawidłowego gospodarowania nieruchomo�ciami Skarbu Pa�stwa.

Najwy�sza Izba Kontroli pozytywnie ocenia wykorzystanie przez starostów dotacji
celowych przeznaczonych na finansowanie gospodarowania nieruchomo�ciami Skarbu
Pa�stwa. Przeprowadzona analiza wykazała, �e wydatkowanie jednej złotówki ze
�rodków dotacji celowych na finansowanie aktualizacji opłat rocznych z tytułu
trwałego zarz�du i wieczystego u�ytkowania nieruchomo�ci Skarbu Pa�stwa,
przyniosło wpływy w wysoko�ci 66,20 zł (str. 44 − 46 informacji).

8. Kontrolowani starostowie nie wykazali nale�ytej staranno�ci w zakresie realizacji

planowanych dochodów z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa.
 NIK negatywnie ocenia niewykonanie we wszystkich kontrolowanych jednostkach
nale�nych dochodów z tytułu udost�pniania nieruchomo�ci skarbowych.
 Podejmowane przez starostów działania zmierzaj�ce do wyegzekwowania
nale�no�ci z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa, nie zawsze były
terminowe, skuteczne, legalne i gospodarne.

Obok trudnej sytuacji ekonomiczno-finansowej wielu dłu�ników (podmioty
w upadło�ci, w likwidacji), istotny wpływ na niewykonanie nale�nych dochodów miały
niedostateczne działania starostów w podejmowaniu czynno�ci windykacyjnych.
 W 167 przypadkach, 14 starostów (41,2%) pobrane dochody w kwocie 4.273 tys. zł
przekazało z opó�nieniem wynosz�cym od 1 do 300 dni (str. 47 − 48 informacji).

9. Stwierdzone nieprawidłowo�ci dotycz�ce udost�pniania i zbywania nieruchomo�ci,

aktualizacji stawek opłat rocznych za korzystanie z nieruchomo�ci Skarbu Pa�stwa,
naliczania i poboru wierzytelno�ci, umarzania i naliczania odsetek wskazuj� – zdaniem NIK
– na mo�liwo�� istnienia lub powstania mechanizmów korupcjogennych, polegaj�cych
zwłaszcza na nierówno�ci w dost�pie do informacji o zbywanych i udost�pnianych
nieruchomo�ciach oraz na dowolno�ci w post�powaniu urz�dników (str. 35 − 36, 38 − 40,

29 − 44 informacji).

��*A) 	���+�,)*"!+	

1. Przepisy prawne okre�laj�ce kompetencje wojewodów w zakresie gospodarowania
nieruchomo�ciami Skarbu Pa�stwa, nie sprzyjaj� sprawowaniu kontroli i nadzoru nad
realizacj� przez starostów zada� w zakresie gospodarowania nieruchomo�ciami
skarbowymi, jako zadania zleconego z zakresu administracji rz�dowej. Brak jest
chocia�by ustawowo okre�lonego obowi�zku przekazywania wojewodzie informacji
o nieruchomo�ciach Skarbu Pa�stwa, którymi starostowie gospodaruj� na terenie
województwa. Wyniki kontroli wskazuj� jednocze�nie, �e wojewodowie i tak w znacznej

Podsumowanie wyników kontroli

 10

mierze nie wykorzystywali przysługuj�cych im uprawnie� i albo w ogóle nie wykazywali
inicjatywy w celu zebrania takich informacji, albo ich działania w tym zakresie (poza
wojewodami lubelskim i pomorskim) były ograniczone i niesystematyczne. Zdecydowana
wi�kszo�� wojewodów nie posiadała zatem rozeznania z tytułu jakich nale�no�ci mo�na
planowa� dochody, jakie rezerwy tkwi� w udost�pnianiu nieruchomo�ci Skarbu Pa�stwa,
jak te� w zakresie potrzeb dotowania realizacji zleconego zadania. Nie byli w zwi�zku
z tym równie� w stanie sprawowa� w sposób wła�ciwy kontroli i nadzoru nad
gospodarowaniem przez starostów nieruchomo�ciami Skarbu Pa�stwa.

Zgodnie z przepisem § 53 ust. 3 rozporz�dzenia w sprawie ewidencji gruntów
i budynków, wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego
przechowywali kopie baz danych ewidencji gruntów i budynków, przekazywanych przez
starostów. Nie dokonywali jednak analizy otrzymywanych baz danych w celu sprawdzenia:
– prawidłowo�ci wykazywania danych nieruchomo�ci w ewidencji,
– czy prowadzona ewidencja spełnia wymogi okre�lone podczas uzgadniania projektu jej

zało�enia lub projektu modernizacji,
– mo�liwo�ci udost�pniania przez starost� danych ewidencyjnych w formie plików

komputerowych oraz mo�liwo�ci wymiany danych ewidencyjnych pomi�dzy
prowadzon� ewidencj�, a innymi ewidencjami i rejestrami,

– czy wyeliminowano nieprawidłowo�ci ujawnione w czasie kontroli prowadzenia
ewidencji gruntów i budynków,

– czy w przypadku stwierdzenia nieodpowiednich stanów operatów ewidencyjnych nie
zachodzi potrzeba skorzystania z uprawnienia do zarz�dzenia weryfikacji danych
ewidencyjnych (str. 49 – 52 informacji).

2. Wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego uzgadniali (poza

jednym wyj�tkiem) z Głównym Geodet� Kraju roczne plany kontroli. Wyniki kontroli NIK
przeprowadzone w starostwach wskazuj�, �e wpływ kontroli wojewódzkich inspektorów na
gospodarowanie nieruchomo�ciami Skarbu Pa�stwa był niezauwa�alny, maj�c na uwadze
skal� stwierdzonych nieprawidłowo�ci w zakresie prowadzenia ewidencji gruntów
i budynków (str. 29 – 32, 51 – 52 informacji).

3. Wojewodowie nierzetelnie, w wysoko�ciach nieodzwierciedlaj�cych faktycznych,

mo�liwych wielko�ci ich uzyskania, zaplanowali na lata 2003 - 2005 dochody z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa. Plany dochodów wojewodowie
ustalali uwzgl�dniaj�c jedynie ich wykonanie za lata poprzednie oraz w niewielkim
zakresie propozycje przedkładane przez starostów (str. 53 informacji).

4. Zaplanowane na lata 2003 i 2004 dochody bud�etów województw z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa w wysoko�ci 577.845 tys. zł
i 527.499 tys. zł zostały wykonane w wysoko�ci 641.927 tys. zł oraz 725.624 tys. zł.

Podsumowanie wyników kontroli

 11

W 2003 r. planowanych dochodów nie wykonało 5 wojewodów, a w 2004 r. – 2.
�wiadczy to o nierzetelnym planowaniu dochodów (str. 54 – 54 informacji).

5. Działania kontrolne wojewodów skupiały si� przede wszystkim na pozyskiwaniu

i odprowadzaniu dochodów bud�etowych z tytułu gospodarowania nieruchomo�ciami
Skarbu Pa�stwa oraz na prawidłowym wykorzystaniu dotacji na zadania z zakresu
administracji rz�dowej (str. 51 informacji).

6. Terminowo przekazywano starostom informacje o kwotach dotacji na zadania

z zakresu administracji rz�dowej, kwotach dochodów, które podlegaj� przekazaniu do
bud�etu pa�stwa przyj�tych w projektach ustaw bud�etowych i wynikaj�cych z układów
wykonawczych bud�etów wojewodów oraz o zmianie kwot dotacji celowych przyznanych
powiatom na finansowanie zada� w rozdziale 70005 – Gospodarka gruntami
i nieruchomo�ciami (str. 54 informacji).

7. Planowane na lata 2003 - 2004 dotacje celowe na finansowanie zada� zleconych
w rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami w kwocie 88.335 tys. zł,
zaspokajały zgłoszone potrzeby okre�laj�ce wysoko�� planowanej dotacji bud�etowej
w wysoko�ci od 22 do 90%. Starostwie wielokrotnie informowali wojewodów, �e brak
�rodków nie pozwala im w pełni realizowa� zadania wynikaj�ce z ustawy o gospodarce
nieruchomo�ciami, w tym aktualizacji opłat oraz regulacji stanów prawnych nieruchomo�ci
Skarbu Pa�stwa. Wykorzystano dotacje w kwocie 85.878 tys. zł (97,2%). Niewykorzystane
dotacje dotyczyły w 75,5% �rodków przeznaczonych tylko na wypłat� odszkodowa� za
wywłaszczone nieruchomo�ci, ze wzgl�du na niezako�czenie procedur wywłaszczeniowych
(str. 45 – 46, 54 – 55 informacji).

�0,�� 	��*/)	�+�)+*�!	!	���$�&���!!	

1. Wdra�anie komputerowej ewidencji gruntów i budynków, na podstawie ustawy
Prawo geodezyjne i kartograficzne oraz rozporz�dzenia Ministrów Gospodarki
Przestrzennej i Budownictwa oraz Rolnictwa i Gospodarki 	ywno�ciowej z dnia 17 grudnia
1996 r. w sprawie ewidencji gruntów i budynków10, a nast�pnie rozporz�dzenia Ministra
Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001 r., nie uwzgl�dniało potrzeby
jednoznacznego zdefiniowania danych i wprowadzenia ujednoliconych baz danych.

W konsekwencji, na koniec 2004 r. starostowie do prowadzenia ewidencji gruntów
i budynków wykorzystywali na terenie kraju 31 ró�nych programów komputerowych.

Budowa tych programów i opis zawartych w nich danych uniemo�liwiały łatwe
i powszechne udost�pnianie przez starostów danych ewidencyjnych w formie plików

10 Dz.U. nr 158, poz. 813 ze zm.

Podsumowanie wyników kontroli

 12

komputerowych oraz wymiany danych ewidencyjnych pomi�dzy prowadzon� ewidencj�,
a innymi ewidencjami i rejestrami – § 51 ww. rozporz�dzenia z 29 marca 2001 r. (Szans�
na spełnienie powy�szych wymogów, stworzy by� mo�e budowany obecnie w Centralnym
O�rodku Dokumentacji Geodezyjnej i Kartograficznej w Warszawie, Zintegrowany
Systemem Informacji o Nieruchomo�ciach i tworzona Integruj�ca Platforma Elektroniczna)
Dlatego te� do tej pory nie ma systemowych mo�liwo�ci monitorowania/kontrolowania
tych danych na szczeblu wojewódzkim – marszałek, wojewoda czy krajowym – Główny
Geodeta Kraju (str. 57 – 57 informacji).

2. Główny Geodeta Kraju w niewielkim zakresie zapewniał warunki techniczno-

organizacyjne do wykonywania przez starostów modernizacji ewidencji gruntów
i budynków.

Główny Geodeta Kraju podejmował niewystarczaj�ce działania w celu zapewnienia
realizacji przez starostów dyspozycji art. 21 ust. 1 ustawy – Prawo geodezyjne
i kartograficzne, tj. aby dane zawarte w ewidencji gruntów i budynków stanowiły
podstaw� gospodarki nieruchomo�ciami.

Mimo dokonania z dniem 22 wrze�nia 2004 r. nowelizacji art. 21 ustawy
o gospodarce nieruchomo�ciami, zmieniaj�cej definicj� zasobu nieruchomo�ci Skarbu
Pa�stwa, do czasu zako�czenia kontroli nie dokonano nowelizacji rozporz�dzenia z dnia
29 marca 2001 r. w sprawie ewidencji gruntów i budynków, uwzgl�dniaj�cej t� zmian�
(str. 58, 60 informacji).

3. Główny Geodeta Kraju sporz�dzał nierzetelne krajowe zbiorcze zestawienia danych

obj�tych ewidencj� gruntów i budynków, gdy� ich podstaw� były powiatowe zbiorcze
zestawienia, w których niektórzy starostowie wykazywali dane niezgodne ze stanem
rzeczywistym (str. 60 – 60 informacji).

4. Główny Geodeta Kraju oraz wojewódzcy inspektorzy nadzoru geodezyjnego
i kartograficznego nieskutecznie monitorowali realizacj� przez starostów obowi�zku
utrzymania operatów ewidencyjnych w stanie aktualno�ci i prowadzenia modernizacji
ewidencji (str. 58 informacji).

5. Najwy�sza Izba Kontroli uznaje za niewystarczaj�ce liczb� i zakres tematyczny

szkole� zorganizowanych przez Głównego Geodet� Kraju dla pracowników wojewódzkiej
i powiatowej słu�by geodezyjnej i kartograficznej, w ramach zapewnienia warunków do
wykonania przez starostów modernizacji ewidencji gruntów i budynków (str. 59

informacji).

6. Finansowe rezultaty kontroli obejmuj� nieprawidłowo�ci w wymiarze finansowym

w kwocie 131.566 tys. zł oraz korzy�ci finansowe w kwocie 5.231 tys. zł (str. 65

informacji).

Podsumowanie wyników kontroli

 13

>;?;	 ���&!	"�4���+	!	��!�'"!	

W ocenie Najwy�szej Izby Kontroli, skala i rodzaj nieprawidłowo�ci stwierdzonych
w gospodarowaniu przez starostów nieruchomo�ciami Skarbu Pa�stwa, wyra�nie wskazuj�
na potrzeb� podj�cia wielokierunkowych działa� w celu poprawy gospodarowania tymi
nieruchomo�ciami.

Konieczne jest, zdaniem NIK, dokonanie rozstrzygni�� systemowych i wdro�enie

ich w drodze wprowadzenia zmian w obowi�zuj�cych przepisach prawa.

Ustaw� z dnia 28 listopada 2003 r. o zmianie ustawy o gospodarce

nieruchomo�ciami oraz o zmianie niektórych innych ustaw, znowelizowano ustaw�
o gospodarce nieruchomo�ciami z dniem 22 wrze�nia 2004 r. W wyniku nowelizacji,
istotnej zmianie uległa definicja zasobu nieruchomo�ci Skarbu Pa�stwa, tj. zgodnie
z aktualnym brzmieniem art. 21 ustawy, do zasobu nieruchomo�ci Skarbu Pa�stwa nale��
nieruchomo�ci, które stanowi� przedmiot własno�ci Skarbu Pa�stwa i nie zostały oddane
w u�ytkowanie wieczyste, oraz nieruchomo�ci b�d�ce przedmiotem u�ytkowania
wieczystego Skarbu Pa�stwa. Z przepisu tego wynika, �e poza zasobem nieruchomo�ci
Skarbu Pa�stwa aktualnie pozostaj� tylko nieruchomo�ci skarbowe trwale rozdysponowane
(poprzez oddanie w u�ytkowanie wieczyste).

W stanie prawnym obowi�zuj�cym do 21 wrze�nia 2004 r., do zasobu
nieruchomo�ci Skarbu Pa�stwa wchodziły m.in. nieruchomo�ci, które w dniu wej�cia
w �ycie ustawy (1 stycznia 1998 r.) były własno�ci� Skarbu Pa�stwa i nie znajdowały si�
w u�ytkowaniu wieczystym lub trwałym zarz�dzie oraz nie były obci��one prawem
u�ytkowania.

Znowelizowanie ustawy o gospodarce nieruchomo�ciami w powy�szym zakresie,
spowodowało jednak, i� aktualnie przepisy rozporz�dzenia Ministra Rozwoju Regionalnego
i Budownictwa z dnia 29 marca 2001 r. reguluj�ce zasady ewidencjonowania
nieruchomo�ci, w tym stanowi�cych własno�� Skarbu Pa�stwa, nie s� w pełni skorelowane
z przepisami ww. ustawy.

Mianowicie, po nowelizacji ustawy o gospodarce nieruchomo�ciami, poza zasobem
nieruchomo�ci Skarbu Pa�stwa pozostaj� tylko nieruchomo�ci oddane w u�ytkowanie
wieczyste, tym samym do zasobu „weszły” m.in. nieruchomo�ci oddane w trwały zarz�d
pa�stwowym jednostkom organizacyjnym nieposiadaj�cym osobowo�ci prawnej. Zgodnie
z ww. rozporz�dzeniem w sprawie ewidencji gruntów i budynków, nieruchomo�ci
pozostaj�ce w trwałym zarz�dzie powinny by� ewidencjonowane w podgrupie rejestrowej
1.3. Jednak w aktualnym stanie prawnym nieruchomo�ci takie powinny by�
ewidencjonowane w podgrupie 1.4, do której zalicza si� grunty wchodz�ce w skład zasobu
nieruchomo�ci Skarbu Pa�stwa, gdy� fakt ewidencjonowania w tej podgrupie

Podsumowanie wyników kontroli

 14

nieruchomo�ci powinien by� nast�pstwem zdefiniowania zasobu nieruchomo�ci Skarbu
Pa�stwa w ustawie o gospodarce nieruchomo�ciami.

Ponadto, od 22 wrze�nia 2004 r., w trwały zarz�d mog� by� oddawane
nieruchomo�ci nie tylko stanowi�ce własno�� Skarbu Pa�stwa ale równie� pozostaj�ce
w u�ytkowaniu wieczystym Skarbu Pa�stwa. Mog� zatem pojawi� si� w�tpliwo�ci, czy
nieruchomo�ci, których wieczystym u�ytkownikiem jest Skarb Pa�stwa oddane w trwały
zarz�d nale�y ewidencjonowa� w podgrupie 1.3, czy te� 1.4, a mo�e w podgrupie
rejestrowej 5.4 lub 12.4 albo 14.4 (grunty − odpowiednio − gmin i zwi�zków
mi�dzygminnych, powiatów i województw przekazane w u�ytkowanie wieczyste innym
osobom ni� wymienione w pozostałych podgrupach grup rejestrowych 5, 12 i 14,
w zale�no�ci od tego czyj� własno�� stanowi� grunty, które wieczy�cie u�ytkuje Skarb
Pa�stwa). Maj�c na uwadze, �e nieruchomo�� pozostaj�ca w u�ytkowaniu wieczystym
Skarbu Pa�stwa stanowi nadal własno�� gminy, powiatu lub województwa, nale�y uzna�,
�e nieruchomo�ci takie powinny by� ewidencjonowane we wła�ciwych dla tych jednostek
samorz�du terytorialnego grupach i podgrupach rejestrowych. Wynika jednak z tego,
�e wbrew postanowieniom rozporz�dzenia w sprawie ewidencji gruntów i budynków,
nie wszystkie nieruchomo�ci wchodz�ce w skład zasobu Skarbu Pa�stwa b�d�
ewidencjonowane w podgrupie 1.4.

Podobnie w wyniku omawianej nowelizacji ustawy o gospodarce nieruchomo�ciami
równie� nieruchomo�ci Skarbu Pa�stwa obci��one ograniczonym prawem rzeczowym
u�ytkowania na rzecz innych osób, zaliczone zostały do zasobu nieruchomo�ci Skarbu
Pa�stwa. Dotychczas tego rodzaju nieruchomo�ci powinny by� wykazywane w podgrupie
rejestrowej 1.7, do której zaliczano pozostałe niezaliczone do podgrup 1.1 – 1.6, grunty
Skarbu Pa�stwa spo�ród gruntów zaliczonych do 1 grupy rejestrowej. Obecnie
nieruchomo�ci te nale�ałoby jednak ewidencjonowa� w podgrupie 1.4 dotycz�cej zasobu
nieruchomo�ci Skarbu Pa�stwa.

Konsekwencj� powy�szych, niedostosowanych do siebie, uregulowa� prawnych jest
w szczególno�ci to, �e opracowywane powiatowe, wojewódzkie i krajowe zbiorcze
zestawienia danych obj�tych ewidencj� gruntów i budynków, nie przedstawiaj� rzetelnych
informacji dotycz�cych nieruchomo�ci pozostaj�cych m.in. w zasobie nieruchomo�ci
Skarbu Pa�stwa.

Niezale�nie od powy�szych okoliczno�ci, bezpo�redni wpływ na rzetelno��
sporz�dzanych przez Głównego Geodet� Kraju krajowych zestawie� zbiorczych danych
obj�tych ewidencj� gruntów i budynków ma fakt, �e blisko połowa skontrolowanych
starostów w sposób nierzetelny sporz�dzało powiatowe zestawienia zbiorcze. Zwrócenia
uwagi wymaga, �e dane wynikaj�ce z krajowych zestawie� zbiorczych, stanowi� podstaw�
okre�lenia powierzchni gruntów wchodz�cych w skład zasobu nieruchomo�ci Skarbu
Pa�stwa w corocznych sprawozdaniach o stanie mienia Skarbu Pa�stwa sporz�dzanych

Podsumowanie wyników kontroli

 15

przez Ministra Skarbu Pa�stwa. Bior�c to pod uwag�, nale�y przyj��, i� dane w tym
zakresie wykazywane w sprawozdaniach Ministra Skarbu Pa�stwa równie� nie s�
prawidłowe.

Przepisy ustawy o gospodarce nieruchomo�ciami przewiduj� obowi�zek

ewidencjonowania tylko nieruchomo�ci pozostaj�cych w zasobie nieruchomo�ci Skarbu
Pa�stwa (art. 23 ust. 1 pkt 1). Obowi�zek ewidencjonowania nie dotyczy ju� nieruchomo�ci
stanowi�cych własno�� Skarbu Pa�stwa, a znajduj�cych si� poza zasobem (tj. oddanych
w u�ytkowanie wieczyste), jak równie� przykładowo takich nieruchomo�ci, których
wła�ciciele nie s� znani, a znajduj�cych si� we władaniu na zasadach samoistnego
posiadania pa�stwowych jednostek organizacyjnych nieposiadaj�cych osobowo�ci prawnej.
Stan taki, w ocenie NIK, nie sprzyja racjonalnemu gospodarowaniu przez starostów
nieruchomo�ciami skarbowymi, tym bardziej w sytuacji gdy – jak wynika z ustale� kontroli
– starostowie nie zawsze posiadali w pełni rozeznanie w zakresie nieruchomo�ci Skarbu
Pa�stwa, którymi powinni gospodarowa�. Uzasadnieniem do ewidencjonowania równie�
nieruchomo�ci, które znajduj� si� tylko w posiadaniu pa�stwowych jednostek
organizacyjnych, mo�e by� tak�e przepis art. 11a (obowi�zuj�cy od 22 wrze�nia 2004 r.),
stanowi�cy m.in., �e przepis art. 11 ust. 1 stosuje si� do czynno�ci prawnych lub czynno�ci
procesowych podejmowanych na rzecz lub w interesie Skarbu Pa�stwa. Przepis ten
rozszerzył kompetencje starosty w zakresie reprezentacji Skarbu Pa�stwa, gdy� daje
podstaw� do podejmowania równie� czynno�ci w sprawach dotycz�cych nieruchomo�ci,
których wła�cicielem jeszcze nie jest Skarb Pa�stwa, ale ma w tym interes prawny.

Przepis art. 23 ust. 1 pkt 1 ustawy o gospodarce nieruchomo�ciami nie okre�la
w jaki sposób nieruchomo�ci nale��ce do zasobu nieruchomo�ci Skarbu Pa�stwa maj� by�
ewidencjonowane, nie okre�la nawet wprost, �e nieruchomo�ci te maj� by� odr�bnie
ewidencjonowane. W zwi�zku z tym starostowie stosowali ró�ne rozwi�zania w tym
zakresie, b�d� nawet w ogóle nie ewidencjonowali zasobu nieruchomo�ci Skarbu Pa�stwa,
poprzestaj�c na prowadzeniu geodezyjnej ewidencji gruntów i budynków.

Wojewoda jako reprezentant Skarbu Pa�stwa na terenie województwa, w art. 15

pkt 2 ustawy z dnia 5 czerwca 1998 r. o administracji rz�dowej w województwie11,
zobowi�zany został ogólnie do kontroli wykonywania przez organy samorz�du
terytorialnego zada� z zakresu administracji rz�dowej, realizowanych przez nie na
podstawie ustawy lub porozumienia z organami administracji rz�dowej. Przepisy ustawy
o gospodarce nieruchomo�ciami przewiduj� wiele przypadków, w których starostowie
podejmuj�c czynno�ci w zakresie gospodarowania nieruchomo�ciami Skarbu Pa�stwa,
zobowi�zani s� do uzyskania zgody wojewody.

11 Dz.U. z 2001 r. nr 80, poz. 872 ze zm.

Podsumowanie wyników kontroli

 16

Wojewodowie generalnie nie posiadaj� jednak bie��cej i usystematyzowanej wiedzy
na temat nieruchomo�ci Skarbu Pa�stwa oraz sposobu gospodarowania nimi przez
starostów. Wynika to zarówno z braku inicjatywy wojewodów, jak i z obowi�zuj�cych
uregulowa� prawnych, które nie zobowi�zuj� starostów do przekazywania wojewodom
danych w tym zakresie. Zdaniem Najwy�szej Izby Kontroli, wskazanym jest aby
wojewodowie, sprawuj�c kontrol� nad realizacj� przez starostów zada� w zakresie
gospodarowania nieruchomo�ciami Skarbu Pa�stwa, dysponowali wiedz� w szczególno�ci
w zakresie liczby i powierzchni nieruchomo�ci znajduj�cych si� na terenie województwa,
sposobu ich zagospodarowania (udost�pnienia) i uzyskiwanych z tego tytułu dochodów.

Maj�c powy�sze na uwadze, Najwy�sza Izba Kontroli zwraca si� do Prezesa Rady
Ministrów o podj�cie działa� maj�cych na celu wyeliminowanie stwierdzonych w toku
kontroli nieprawidłowo�ci, a w tym o rozwa�enie wskazania ministra lub ministrów
wła�ciwych do kompleksowego uporz�dkowania przepisów prawnych dotycz�cych
gospodarowania przez starostów nieruchomo�ciami Skarbu Pa�stwa. W ocenie Izby
konieczne wydaje si� rozwa�enie przygotowania zmian w obowi�zuj�cym prawie poprzez:

1) opracowanie projektu ustawy zmieniaj�cej ustaw� z dnia 21 sierpnia 1997 r.
o gospodarce nieruchomo�ciami, tak aby przepisy tej ustawy:
– zobowi�zały starostów do odr�bnego ewidencjonowania wszystkich nieruchomo�ci

Skarbu Pa�stwa, którymi gospodaruj� oraz okre�lały jednolity sposób prowadzenia
ewidencji, b�d�cy podstaw� prawidłowego gospodarowania tymi
nieruchomo�ciami,

– okre�lały obowi�zek opiniowania lub zatwierdzania planów wykorzystania zasobów
nieruchomo�ci Skarbu Pa�stwa przez wojewodów,

– zobowi�zywały starostów do składania wojewodzie okresowych informacji o stanie
nieruchomo�ci Skarbu Pa�stwa oraz sprawozda� z gospodarowania tymi
nieruchomo�ciami;

2) nowelizacj� przez Ministra Transportu i Budownictwa rozporz�dzenia z dnia 29 marca
2001 r. w sprawie ewidencji gruntów i budynków, tak aby przepisy tego
rozporz�dzenia:
– dostosowały do przepisów ustawy o gospodarce nieruchomo�ciami okre�laj�cych

poj�cie zasobów nieruchomo�ci, w tym zasobu Skarbu Pa�stwa, sposób
prowadzenia ewidencji gruntów i budynków, w zakresie wykazywania
nieruchomo�ci nale��cych do zasobów nieruchomo�ci w odpowiednich podgrupach
rejestrowych,

– zobowi�zywały starostów do przekazywania wojewodzie zbiorczych powiatowych
zestawie� danych obj�tych ewidencj� gruntów i budynków.

Podsumowanie wyników kontroli

 17

Zdaniem Najwy�szej Izby Kontroli niezb�dne jest równie� rozwa�enie podj�cia
przez Prezesa Rady Ministrów działa� nadzorczych wobec wojewodów i zobowi�zanie ich,
do czasu wprowadzenia odpowiednich zmian w przepisach, do:

– ustalenia ilo�ci, powierzchni oraz sposobu zagospodarowania nieruchomo�ci Skarbu
Pa�stwa na terenie województw,

– prowadzenia kontroli starostów w zakresie gospodarowania przez nich
nieruchomo�ciami skarbowymi,

– podj�cia działa� maj�cych na celu rozeznanie mo�liwych do uzyskania dochodów
z tytułu gospodarowania przez starostów nieruchomo�ciami Skarbu Pa�stwa,

– podj�cia działa� maj�cych na celu ustalenie kosztów dotacji z bud�etu pa�stwa,
które umo�liwi� starostom pełn� realizacj� zada� nało�onych na nich przez przepisy
ustawy o gospodarce nieruchomo�ciami.

Wyst�pienie do Prezesa Rady Ministrów o podj�cie niezb�dnych działa�
koordynacyjnych w stosunku do ministrów oraz nadzorczych wobec wojewodów jest
uzasadnione skal� stwierdzonych nieprawidłowo�ci oraz tym, �e zdaniem NIK,
dotychczasowe działania tych organów nie gwarantuj� sprawnej realizacji wniosków
pokontrolnych.

Prezes Rady Ministrów powinien równie� podj�� działania w celu
zagwarantowania, w miar� mo�liwo�ci bud�etu pa�stwa, �rodków na dotacje celowe dla
starostów na realizacj� zada� okre�lonych w art. 23 ust. 1 ustawy o gospodarce
nieruchomo�ciami, tak aby zapewniona została realizacja wymogu okre�lonego w art. 49
ust. 1 ustawy o dochodach jednostek samorz�du terytorialnego, zgodnie z którym jednostka
samorz�du terytorialnego wykonuj�ca zadania zlecone z zakresu administracji rz�dowej
otrzymuje z bud�etu pa�stwa dotacje celowe w wysoko�ci zapewniaj�cej realizacj� tych
zada�.

Najwy�sza Izba Kontroli uznaje tak�e za niezb�dne, aby Główny Geodeta Kraju:

− podejmował dalsze działania zapewniaj�ce udost�pnianie przez starostów danych
ewidencyjnych w formie plików komputerowych oraz wymiany danych ewidencyjnych
pomi�dzy prowadzon� ewidencj� a innymi ewidencjami i rejestrami,

− zintensyfikował działalno�� szkoleniow� pracowników nadzoru geodezyjnego
i kartograficznego oraz administracji geodezyjnej i kartograficznej w zakresie
całokształtu spraw zwi�zanych z prowadzeniem ewidencji gruntów i budynków,

− podejmował w daleko wi�kszym zakresie kontrole wojewodów oraz organów
administracji geodezyjno-kartograficznej.

Ponadto, wyniki kontroli wskazuj�, �e w celu poprawy efektywno�ci
gospodarowania nieruchomo�ciami Skarbu Pa�stwa oraz wyeliminowania wyst�puj�cych

Podsumowanie wyników kontroli

 18

w tym zakresie nieprawidłowo�ci, konieczna jest pełna realizacja wniosków przekazanych
przez NIK kontrolowanym jednostkom12.

12 Omówionych syntetycznie w pkt 4 ppkt 4.2 niniejszej Informacji – Post�powanie kontrolne i działania

podj�te po zako�czeniu kontroli.

?;		 ��B�!+�'*+	� �!"!	"��$��%!	

?;7;	 �#���"$+� '$ "�	 '$��-	 (����+&�	 ���*	 -���-�"���4	
+"����!�*� �#	!	��&��!*�� �� �#		

?;7;7;	 ��'�) 	(����)*+�!�	+�!)+���!	&�-�$,�	!	2-) �",�		

Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne w art. 1 okre�la
zakres regulacji tej ustawy. Zgodnie z tym przepisem, ustawa reguluje m.in. sprawy
ewidencji gruntów i budynków.

Dane zawarte w ewidencji gruntów i budynków stanowi� podstaw� planowania
gospodarczego, planowania przestrzennego, wymiaru podatków i �wiadcze�, oznaczania
nieruchomo�ci w ksi�gach wieczystych, statystyki publicznej, gospodarki
nieruchomo�ciami oraz ewidencji gospodarstw rolnych (art. 21 ust. 1 ustawy).

Ewidencj� gruntów i budynków oraz gleboznawcz� klasyfikacj� gruntów prowadz�
starostowie (art. 7d pkt 1, art. 22 ust. 1).

W wydanym na podstawie art. 26 ust. 2 ustawy Prawo geodezyjne i kartograficzne,
rozporz�dzeniu z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków, Minister
Rozwoju Regionalnego i Budownictwa okre�lił m.in. sposób zakładania ewidencji gruntów
i budynków, prowadzenia ewidencji, szczegółowy zakres informacji obj�tych ewidencj�,
sposób i terminy sporz�dzania powiatowych, wojewódzkich i krajowych zestawie�
zbiorczych danych obj�tych ewidencj�.

Ewidencj� zakłada si� i prowadzi w systemie informatycznym, którego podstaw�
stanowi� komputerowe bazy danych ewidencyjnych (§ 3 ust. 1 rozporz�dzenia).

Starosta prowadz�c ewidencj� zobowi�zany jest w szczególno�ci do utrzymywania
systemu informatycznego obsługuj�cego bazy danych ewidencyjnych w ci�głej gotowo�ci
operacyjnej, utrzymania operatu ewidencyjnego w stanie aktualno�ci (§ 44).

Wa�niejsze wyniki kontroli

 19

 Rozporz�dzenie, w § 17, okre�la grupy rejestrowe wła�cicieli i władaj�cych
(o których mowa w § 10 ust. 1 pkt 2 oraz w ust. 2 rozporz�dzenia) b�d�cych podmiotami
ewidencyjnymi. Z przepisu tego wynika, �e Skarb Pa�stwa został zaliczony do 1 grupy
rejestrowej, je�eli nie wyst�puje w zbiegu z u�ytkownikami wieczystymi lub do 2 grupy
rejestrowej, je�eli zbieg z u�ytkownikami wieczystymi zachodzi.

Zgodnie z art. 6 ustawy Prawo geodezyjne i kartograficzne, centralnym organem
administracji rz�dowej wła�ciwym w sprawach geodezji i kartografii jest Główny Geodeta
Kraju, wykonuj�cy swoje zadania przy pomocy Głównego Urz�du Geodezji i Kartografii.
Główny Geodeta Kraju oraz wojewoda wykonuj�cy zadania przy pomocy wojewódzkiego
inspektora nadzoru geodezyjnego i kartograficznego jako kierownika inspekcji geodezyjnej
i kartograficznej, s� organami nadzoru geodezyjnego i kartograficznego o zadaniach
okre�lonych w art. 7a-7b ustawy.

Główny Geodeta Kraju m.in. nadzoruje realizacj� polityki pa�stwa w zakresie
geodezji i kartografii i pełni funkcj� organu wy�szego stopnia w stosunku do wojewódzkich
inspektorów nadzoru geodezyjnego i kartograficznego oraz nadzoruje i kontroluje ich
działania.

Wojewódzki inspektor nadzoru geodezyjnego i kartograficznego działaj�cy
w imieniu wojewody, wykonuje zadania niezastrze�one na rzecz organów administracji
geodezyjnej i kartograficznej, tj. marszałka województwa i starosty. W szczególno�ci
kontroluje przestrzeganie i stosowanie przepisów ustawy, ewidencjonuje lokalne systemy
informacji o terenie oraz przechowuje kopie zabezpieczaj�ce bazy danych, w tym
w szczególno�ci bazy danych ewidencji gruntów i budynków. Przeprowadza równie�
kontrole działania administracji geodezyjnej i kartograficznej.

Szczegółowy zakres przeprowadzania kontroli oraz podział zada� kontrolnych
mi�dzy poszczególne organy Słu�by Geodezyjnej i Kartograficznej okre�la rozporz�dzenie
Rady Ministrów z dnia 28 sierpnia 2001 r. w sprawie kontroli urz�dów, instytucji
publicznych i przedsi�biorców w zakresie przestrzegania przepisów dotycz�cych geodezji
i kartografii13.

W § 80 ust. 2 rozporz�dzenia Ministra Rozwoju Regionalnego i Budownictwa
z 29 marca 2001 r. w sprawie ewidencji gruntów i budynków, Główny Geodeta Kraju
zobowi�zany został do dokonywania corocznych ocen realizacji zada� w ramach
prowadzonej modernizacji ewidencji gruntów i budynków i przedkładania ich ministrowi
wła�ciwemu do spraw architektury i budownictwa.

?;7;>;	 ��'(�)������!+	�!+�-�#���.�!��!	�"��2-	3�4'$��

Zasady gospodarowania nieruchomo�ciami stanowi�cymi własno�� Skarbu Pa�stwa
zostały okre�lone w ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomo�ciami.

13 Dz.U. nr 101, poz. 1090.

Wa�niejsze wyniki kontroli

 20

Nie jest to jedyny akt prawny dotycz�cy problematyki gospodarowania nieruchomo�ciami
Skarbu Pa�stwa. Gospodarowania takimi nieruchomo�ciami dotycz� równie� ustawy
wymienione w art. 2 ustawy.

Zgodnie z art. 11 ust. 1 ustawy, organem reprezentuj�cym Skarb Pa�stwa
w sprawach gospodarowania nieruchomo�ciami jest starosta wykonuj�cy zadanie z zakresu
administracji rz�dowej. Z przepisu tego wynika równie�, �e starosta nie jest jedynym
organem reprezentuj�cym Skarb Pa�stwa w zakresie gospodarowania nieruchomo�ciami.
Inne organy w zakresie reprezentacji Skarbu Pa�stwa, wskazuje zarówno omawiana ustawa
(m.in. art. 57 – 60) jak i przepisy innych ustaw (w tym wymienionych w art. 2 ustawy).

Gospodaruj�c nieruchomo�ciami, starosta jest zobowi�zany do przestrzegania zasad
prawidłowej gospodarki (art. 12 ustawy o gospodarce nieruchomo�ciami)14.

?;7;?;	 ��',2	�!+�-�#���.�!	�"��2-	3�4'$��	

 W art. 4 pkt 2 ustawy, zdefiniowano poj�cie zasobu nieruchomo�ci, a w art. 21
okre�lono jakie nieruchomo�ci wchodz� do zasobu nieruchomo�ci Skarbu Pa�stwa.
W brzmieniu obowi�zuj�cym do 21 wrze�nia 2004 r., art. 21 ustawy stanowił, �e do zasobu
nieruchomo�ci Skarbu Pa�stwa wchodz� nieruchomo�ci, które w dniu wej�cia w �ycie
ustawy (1 stycznia 1998 r.) były własno�ci� Skarbu Pa�stwa i nie znajdowały si�
w u�ytkowaniu wieczystym lub trwałym zarz�dzie oraz nie były obci��one prawem
u�ytkowania.

Po istotnej nowelizacji art. 21 ustawy (z dniem 22 wrze�nia 2004 r. ww. ustaw�
z dnia 28 listopada 2003 r. o zmianie ustawy o gospodarce nieruchomo�ciami oraz
o zmianie niektórych innych ustaw), do zasobu nieruchomo�ci Skarbu Pa�stwa nale��
nieruchomo�ci, które stanowi� przedmiot własno�ci Skarbu Pa�stwa i nie zostały oddane
w u�ytkowanie wieczyste, oraz nieruchomo�ci b�d�ce przedmiotem u�ytkowania
wieczystego Skarbu Pa�stwa. Z przepisu tego wynika, �e poza zasobem nieruchomo�ci

14 Poj�cie prawidłowej gospodarki (wyst�puj�ce równie� w przepisach innych aktów prawnych) nie zostało
przez ustawodawc� zdefiniowane. Przy rozumieniu tego poj�cia nale�y posiłkowa� si� pogl�dami doktryny,
tj. m.in.: Tre�� poj�cia zasad prawidłowej gospodarki obejmuje czynno�ci faktyczne i prawne. Do pierwszych
nale�y zaliczy� czynno�ci zabezpieczaj�ce nieruchomo�ci przed uszkodzeniem lub zniszczeniem, a wi�c
zachowanie ich w stanie niepogorszonym, z czym wi��e si� obowi�zek czynienia uzasadnionych gospodarczo
inwestycji dla sprawnego spełniania funkcji, jakie wi��� si� ze społeczno-gospodarczym przeznaczeniem
nieruchomo�ci. Chodzi tu przede wszystkim o utrzymanie nieruchomo�ci w stanie zdatnym do dobrego u�ytku.
Nieruchomo�ci powinny przynosi� po�ytki przekraczaj�ce koszty utrzymania. Ma to by� gospodarowanie
efektywne z punktu widzenia oceny wła�ciciela i z punktu widzenia interesu społecznego. Ujmuj�c problem
syntetycznie, sprowadza si� on do mo�liwo�ci osi�gania maksymalnych korzy�ci i najwi�kszej u�yteczno�ci
społecznej przy małych nakładach pracy i �rodków finansowych, z wył�czeniem marnotrawstwa. Do zakresu
prawidłowego gospodarowania mo�na przykładowo zaliczy� czynno�ci prawne zmierzaj�ce do ustalenia
prawa własno�ci, do ochrony własno�ci nieruchomo�ci w wypadkach jej narusze�, rozgraniczenia
nieruchomo�ci, dokonywanie podziałów i scale� oraz podziałów nieruchomo�ci, jak równie� wyposa�anie ich
w niezb�dne urz�dzenia infrastruktury technicznej. Powierzenie zarz�du nad nieruchomo�ci� osobie
legitymuj�cej si� licencjonowanymi kwalifikacjami oraz wyłonienie zarz�dcy w trybie zamówie� publicznych
mo�e stanowi� wyraz troski o prawidłowe gospodarowanie nieruchomo�ci� (J. Szachułowicz, M. Krassowska,
A. Łukaszewska, Gospodarka nieruchomo�ciami Komentarz, Warszawa 2003, str. 55.).

Wa�niejsze wyniki kontroli

 21

Skarbu Pa�stwa aktualnie pozostaj� tylko nieruchomo�ci skarbowe trwale rozdysponowane
(poprzez oddanie w u�ytkowanie wieczyste).

Stosownie do tre�ci art. 23 ust. 1 ustawy, obowi�zuj�cego w wersji do 21 wrze�nia
2004 r., zasobem nieruchomo�ci Skarbu Pa�stwa gospodarowali, z zastrze�eniem art. 60
ustawy15, starostowie wykonuj�cy zadania z zakresu administracji rz�dowej.

Przepis ten wymieniał przykładowe czynno�ci wchodz�ce w zakres gospodarowania
przez starostów nieruchomo�ciami, a mianowicie:
− ewidencjonowanie nieruchomo�ci,
− wycenianie tych nieruchomo�ci,
− sporz�dzanie planów wykorzystania zasobu,
− zabezpieczenie nieruchomo�ci przed uszkodzeniem lub zniszczeniem,
− wykonywanie czynno�ci zwi�zanych z naliczaniem nale�no�ci za nieruchomo�ci

udost�pniane z zasobu oraz prowadz� windykacj� tych nale�no�ci,
− współpraca z innymi organami, które na mocy odr�bnych przepisów gospodaruj�

nieruchomo�ciami Skarbu Pa�stwa, a tak�e z wła�ciwymi jednostkami samorz�du
terytorialnego,

− zbywanie, za zgod� wojewody, nieruchomo�ci wchodz�ce w skład zasobu,
− podejmowanie czynno�ci w post�powaniu s�dowym w sprawach o własno�� lub inne

prawa rzeczowe na nieruchomo�ci, o roszczenia ze stosunku najmu lub dzier�awy,
o stwierdzenie nabycia spadku, o stwierdzenie nabycia własno�ci nieruchomo�ci przez
zasiedzenie oraz o wpis w ksi�dze wieczystej lub o zało�enie ksi�gi wieczystej.

Po nowelizacji ww. artykułu (z dniem 22 wrze�nia 2004 r.) wprowadzono
zastrze�enie w zakresie gospodarowania nieruchomo�ciami, dotycz�ce art. 43 ust. 2 i 3
ustawy16, co jest konsekwencj� zaliczenia do zasobu nieruchomo�ci Skarbu Pa�stwa
nieruchomo�ci przekazanych w trwały zarz�d. Spo�ród innych zmian wprowadzonych do
tego artykułu nale�y wskaza� na uprawnienie (po wyra�eniu zgody przez wojewod�) do
nabywania przez starostów, poza dotychczasowym prawem zbywania, nieruchomo�ci
wchodz�cych do zasobu nieruchomo�ci Skarbu Pa�stwa, z zastrze�eniem art. 17 ustawy17.
Do katalogu czynno�ci gospodarowania dodano tak�e punkt dotycz�cy wydzier�awiania,
wynajmu i u�yczania przez starostów nieruchomo�ci wchodz�cych w skład zasobu,
z zastrze�eniem, i� zawarcie umowy na czas dłu�szy ni� 3 lata wymaga zgody wojewody.

15 Kompetencje ministra wła�ciwego do spraw administracji publicznej w zakresie gospodarowania
nieruchomo�ciami na potrzeby wymienionych w tym przepisie jednostek organizacyjnych.
16 Zgodnie z tymi przepisami jednostce organizacyjnej, której oddano nieruchomo�� w trwały zarz�d
przysługuj� okre�lone uprawnienia w zakresie gospodarowania tak� nieruchomo�ci� (korzystania z niej w celu
prowadzenia działalno�ci, zabudowy, odbudowy itp., oddawania nieruchomo�ci w najem, dzier�aw�
i u�yczenie oraz wypowiadania tych stosunków obligacyjnych).
17 Przepis ten daje prawo pa�stwowym jednostkom organizacyjnym nieposiadaj�cych osobowo�ci prawnej do
nabywania nieruchomo�ci na własno�� lub w u�ytkowanie wieczyste Skarbu Pa�stwa.

Wa�niejsze wyniki kontroli

 22

Rozszerzone zostały tak�e mo�liwo�ci powierzania niektórych czynno�ci z zakresu
gospodarowania osobom (fizycznym i prawnym) posiadaj�cych niezb�dne kwalifikacje
oraz wprowadzono wymóg, i� wybór takich osób nast�puje na podstawie przepisów
o zamówieniach publicznych.

?;7;6;	 ��'�) 	*2 �!�C	�))��!�	�	$���0 	*��*/)C	�!+�* '$+	-B $"����!+C	

�		���+�C)*!+�B��A	 %-2	 �	 -B $"����!+	 �!+�-�#���.�!	 �"��2-	

3�4'$��	

Ustawa, w art. 13 zawiera katalog czynno�ci, na podstawie których nieruchomo�ci
skarbowe mog� by� przedmiotem obrotu. W szczególno�ci mog� one by� przedmiotem
sprzeda�y, zamiany i zrzeczenia si�, oddania w u�ytkowanie wieczyste, w najem lub
dzier�aw�, u�yczenia, oddania w trwały zarz�d, a tak�e mog� by� obci��ane ograniczonymi
prawami rzeczowymi, wnoszone jako wkłady niepieni��ne (aporty) do spółek,
przekazywane jako wyposa�enie tworzonych przedsi�biorstw pa�stwowych oraz jako
maj�tek tworzonych fundacji.

Umowy sprzeda�y, najmu, dzier�awy, u�yczenia, zamiany to umowy uregulowane
w ksi�dze trzeciej Kodeksu cywilnego18 (odpowiednio – art. 535 – 602, 659 – 692, 693 –
709, 710 – 719, 603 – 604). U�ytkowanie wieczyste zostało równie� uregulowane
w Kodeksie cywilnym (art. 232 – 243). Zasady władania nieruchomo�ci� przez jednostk�
organizacyjn� w formie trwałego zarz�du, okre�laj� przepisy ustawy o gospodarce
nieruchomo�ciami. Przepisy dotycz�ce ograniczonego prawa rzeczowego jakim jest
u�ytkowanie, zawarte zostały w Kodeksie cywilnym (art. 252 – 284).

Zgodnie z przepisami art. 13 ust. 2-3 ustawy, nieruchomo�� mo�e by� przedmiotem
darowizny dokonanej przez starost� za zgod� wojewody na cele publiczne okre�lone
w art. 6 ustawy a tak�e darowizny dokonywanej mi�dzy Skarbem Pa�stwa, a jednostk�
samorz�du terytorialnego.

Zgodnie z art. 14 ustawy, nieruchomo�ci skarbowe mog� by� sprzedawane
jednostkom samorz�du terytorialnego za cen� ni�sz� ni� ich warto�� rynkowa lub
oddawane tym jednostkom w u�ytkowanie wieczyste bez pobierania pierwszej opłaty.
Zawarcie umów w tych sprawach mo�e nast�pi� po uzyskaniu uprzedniej zgody wojewody.

Ustawa w art. 15 daje podstaw� do dokonywania zamiany nieruchomo�ci
skarbowych na nieruchomo�ci stanowi�ce własno�� osób fizycznych lub osób prawnych.

W art. 18 ustawy, przewidziano formy udost�pniania nieruchomo�ci skarbowych
jednostkom organizacyjnym nieposiadaj�cym osobowo�ci prawnej na cele zwi�zane z ich
działalno�ci�, tj. oddawanie w trwały zarz�d, najem i dzier�aw� oraz u�yczanie.

Zgodnie z art. 27 ustawy, sprzeda� albo oddanie w u�ytkowanie wieczyste
nieruchomo�ci gruntowej wymaga zawarcia umowy w formie aktu notarialnego.

18 Dz.U. z 1964 r. nr 16, poz. 93 ze zm.

Wa�niejsze wyniki kontroli

 23

Z art. 28 ustawy wynika, �e sprzeda� nieruchomo�ci albo oddanie w u�ytkowanie
wieczyste nieruchomo�ci gruntowej nast�puje w drodze przetargu lub w drodze
bezprzetargowej. Oddawanie nieruchomo�ci Skarbu Pa�stwa w u�ytkowanie, dzier�aw� lub
najem na czas dłu�szy ni� 3 lata równie� nast�puje w drodze przetargu. Odst�pienie od
przetargowego trybu zawarcia tych umów wymaga uzyskania zgody wojewody (art. 37
ust. 4).

Rozporz�dzenie Rady Ministrów z 13 stycznia 1998 r. w sprawie okre�lenia
szczegółowych zasad i trybu przeprowadzania przetargów na zbycie nieruchomo�ci
stanowi�cych własno�� Skarbu Pa�stwa lub własno�� gminy19, obowi�zywało do
21 wrze�nia 2004 r. Aktualnie (od 22 wrze�nia 2004 r.) szczegółow� regulacj� w zakresie
przeprowadzania przetargów oraz rokowa� na zbycie nieruchomo�ci stanowi�cych
własno�� Skarbu Pa�stwa lub własno�� jednostek samorz�du terytorialnego, zawiera
rozporz�dzenie Rady Ministrów z dnia 14 wrze�nia 2004 r. w sprawie sposobu i trybu
przeprowadzania przetargów oraz rokowa� na zbycie nieruchomo�ci20.

Stosownie do przepisów art. 71 ustawy, za oddanie nieruchomo�ci gruntowej
w u�ytkowanie wieczyste pobiera si� opłat� pierwsz� i opłaty roczne. Opłaty roczne wnosi
si� przez cały okres u�ytkowania wieczystego, w terminie do dnia 31 marca ka�dego roku,
z góry za dany rok. Starosta (w przypadku nieruchomo�ci Skarbu Pa�stwa) na wniosek
u�ytkownika wieczystego mo�e ustali� inny termin zapłaty opłaty rocznej,
nieprzekraczaj�cy danego roku kalendarzowego. Od 22 wrze�nia 2004 r. powy�szy wniosek
nale�y zło�y� nie pó�niej ni� 14 dni przed upływem terminu płatno�ci. Opłaty ustala si�
według stawki procentowej od ceny nieruchomo�ci gruntowej (art. 72 ustawy).

Wysoko�� opłaty rocznej z tytułu u�ytkowania wieczystego nieruchomo�ci
gruntowej mo�e by� aktualizowana, nie cz��ciej ni� raz w roku, je�eli warto�� tej
nieruchomo�ci uległa zmianie.

W przepisach art. 43 – 50 ustawy, uregulowano zasady i tryb oddawania
nieruchomo�ci w trwały zarz�d jednostkom organizacyjnym nieposiadaj�cym osobowo�ci
prawnej. Za nieruchomo�� oddan� w trwały zarz�d pobiera si� opłaty roczne. Opłaty te
pobiera si� przez cały okres trwałego zarz�du, w terminie do 31 marca ka�dego roku, z góry
za dany rok.

Na wniosek jednostki organizacyjnej, zło�ony nie pó�niej ni� 14 dni przed upływem
terminu uiszczenia opłaty (od 22 wrze�nia 2004 r.) wła�ciwy organ mo�e ustali� inny
termin uiszczenia opłaty nieprzekraczaj�cy danego roku kalendarzowego. Wysoko�� opłaty
ustala si� według stawki procentowej od ceny nieruchomo�ci. Wysoko�� opłaty rocznej
z tytułu trwałego zarz�du nieruchomo�ci mo�e by� aktualizowana, nie cz��ciej ni� raz
w roku, je�eli warto�� tej nieruchomo�ci uległa zmianie (art. 82, 83, 87).

19 Dz.U. nr 9, poz. 30 ze zm.
20 Dz.U. nr 207, poz. 2108.

Wa�niejsze wyniki kontroli

 24

Stosownie do tre�ci art. 23 ust. 3 ww. ustawy, od wpływów osi�ganych ze
sprzeda�y, opłat z tytułu trwałego zarz�du, u�ytkowania, u�ytkowania wieczystego,
czynszu dzier�awnego i najmu nieruchomo�ci Skarbu Pa�stwa, potr�ca si� 25% �rodków,
które stanowi� dochód powiatu, na którego terenie znajduj� si� te nieruchomo�ci. Przed
1 stycznia 2004 r. potr�ceniu podlegało (w okresie obj�tym kontrol�) 5% �rodków.

Kodeks cywilny dla roszcze� o �wiadczenia okresowe przewiduje trzyletni okres
przedawnienia (art. 118). Bieg przedawnienia rozpoczyna si� od dnia, w którym roszczenie
stało si� wymagalne (art. 120 § 1 Kodeksu). Bieg przedawnienia przerywa si� przez ka�d�
czynno�� przed s�dem lub innym organem powołanym do rozpoznawania spraw lub
egzekwowania roszcze� danego rodzaju albo przed s�dem polubownym, przedsi�wzi�t�
bezpo�rednio w celu dochodzenia lub ustalenia albo zaspokojenia lub zabezpieczenia
roszczenia oraz przez uznanie roszczenia przez osob�, przeciwko której roszczenie
przysługuje (art. 123 § 1 pkt 1 i 2).

?;7;:;	 3�*+"'*$�0�+�!+	 (����	 -B $"����!�	 �!+�* '$+&�	 !	 !�� �#	 (���	

���*	 �0�)*$��	 ��"$ �*�+&�	 (�* '0-&-�/� �#	 �'�2��	 �!* �*� �	

�	(����	�0�'��.�!	

Zgodnie z art. 1 ust. 2 ustawy z dnia 4 wrze�nia 1997 r. o przekształceniu prawa
u�ytkowania wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci, ustawa
ta dotyczyła m.in. osób fizycznych, które nabyły prawo u�ytkowania wieczystego przed
dniem 31 pa�dziernika 1998 r., a tak�e osób fizycznych b�d�cych ich nast�pcami
prawnymi i zło�yły odpowiednie wnioski do dnia 31 grudnia 2002 r.21 Przepisy ustawy
miały te� odpowiednie zastosowanie do osób fizycznych, którym przysługuje prawo
zabudowy nieruchomo�ci ustanowione przed dniem wej�cia w �ycie dekretu
z dnia 26 pa�dziernika 1945 r. o prawie zabudowy22 oraz do osób fizycznych, które nabyły
gospodarstwo rolne na podstawie aktu nadania, albo do ich nast�pców, b�d�cych
posiadaczami tych gospodarstw, je�eli osoby te zło�yły stosowne wnioski do 31 grudnia
2002 r. (art. 1 ust. 3 − 4). Ponadto ustawa miała odpowiednie zastosowanie do osób
fizycznych b�d�cych wła�cicielami lokali, którym przysługuje udział w prawie
u�ytkowania wieczystego nieruchomo�ci gruntowej jako w prawie zwi�zanym z własno�ci�
wyodr�bnionego lokalu, je�eli wniosek o przekształcenie zło�yli wszyscy
współu�ytkownicy wieczy�ci do 31 grudnia 2002 r. i wszyscy współu�ytkownicy wieczy�ci
nabyli prawo do przekształcenia prawa u�ytkowania wieczystego w prawo własno�ci
(art. 1 ust. 5 pkt 1 i 2a).

21 Termin ustalony przez art. 2 ustawy z dnia 21 czerwca 2001 r. o zmianie ustawy o przekształceniu prawa

u�ytkowania wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci Dz. U. nr 72, poz. 749.
22 Dz.U. nr 50, poz. 280.

Wa�niejsze wyniki kontroli

 25

Przekształcenie prawa u�ytkowania wieczystego w prawo własno�ci mogło si�
odbywa� równie� na podstawie ustawy z dnia 26 lipca 2001 r. o nabywaniu przez
u�ytkowników wieczystych prawa własno�ci nieruchomo�ci. Zgodnie z art. 1 ust. 1 i 2
ustawy, osoby fizyczne b�d�ce w dniu 26 maja 1990 r. oraz w dniu wej�cia w �ycie ustawy
(24 pa�dziernika 2001 r.) u�ytkownikami wieczystymi lub współu�ytkownikami
wieczystymi nieruchomo�ci zabudowanych na cele mieszkaniowe lub stanowi�cych
nieruchomo�ci rolne, nabywali z mocy prawa własno�� tych nieruchomo�ci z dniem,
w którym decyzja o nabyciu stała si� ostateczna. W rozporz�dzeniu z dnia 25 listopada
2003 r. (wydanym na podstawie art. 1 ust. 7 ustawy) Minister Skarbu Pa�stwa okre�lił
szczegółowy tryb wydawania decyzji o nabyciu przez u�ytkowników lub
współu�ytkowników wieczystych prawa własno�ci nieruchomo�ci zabudowanych na cele
mieszkaniowe lub stanowi�cych nieruchomo�ci rolne23.

Podstaw� do nabywania przez u�ytkowników wieczystych prawa własno�ci
nieruchomo�ci zawiera równie� art. 217 ustawy o gospodarce nieruchomo�ciami.

Wymienione ustawy z dnia 4 wrze�nia 1997 r. o przekształceniu prawa u�ytkowania
wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci oraz z 26 lipca 2001 r.
o nabywaniu przez u�ytkowników wieczystych prawa własno�ci nieruchomo�ci utraciły
moc obowi�zuj�c� z dniem 13 pa�dziernika 2005 r., na podstawie art. 9 ustawy z dnia
29 lipca 2005 r. o przekształceniu prawa u�ytkowania wieczystego w prawo własno�ci
nieruchomo�ci24.

?;7;<;	 ���#�) 	 2-)B+$-	 (�4'$��	 *	 $ $-0-	 &�'(�)������!�	

�!+�-�#���.�!��!	�"��2-	3�4'$��	

Zgodnie z art. 62 pkt 8 i pkt 15 ustawy z dnia 26 listopada 1998 r. o finansach
publicznych25 (uchylonej z dniem 31 grudnia 2005 r.), dochodami bud�etu pa�stwa s�
m.in. dochody z najmu i dzier�awy oraz z innych umów o podobnym charakterze,
składników maj�tkowych Skarbu Pa�stwa, o ile przepisy szczegółowe nie stanowi� inaczej,
oraz inne dochody publiczne. Pobieranie dochodów bud�etowych, zgodnie z art. 92 pkt 2
ustawy o finansach publicznych, nast�puje na zasadach i w terminach wynikaj�cych
z obowi�zuj�cych przepisów.
 W rozporz�dzeniu z dnia 10 listopada 2000 r. w sprawie szczegółowych zasad,
trybu i terminów opracowywania planów finansowych zada� z zakresu administracji
rz�dowej oraz innych zada� zleconych jednostkom samorz�du terytorialnego ustawami oraz
przekazywania jednostkom samorz�du terytorialnego dotacji celowych na realizacj� tych

23 Dz.U. nr 205, poz. 1991 ze zm.
24 Dz.U. nr 175, poz. 1459.
25 Dz.U. z 2003 r. nr 15, poz. 148 ze zm.

Wa�niejsze wyniki kontroli

 26

zada�26, w § 7 okre�lono, �e zarz�d jednostki samorz�du terytorialnego przekazuje pobrane
dochody bud�etowe zwi�zane z realizacj� zada� z zakresu administracji rz�dowej oraz
innych zada� zleconych jednostce samorz�du terytorialnego ustawami, pomniejszone
o okre�lone w odr�bnych przepisach (omówiony wy�ej art. 23 ust. 3 ustawy o gospodarce
nieruchomo�ciami) dochody przysługuj�ce jednostce samorz�du terytorialnego z tytułu
wykonywania tych zada�, na rachunek bie��cy subkonto dochodów dysponenta cz��ci
bud�etowej przekazuj�cego dotacj�, według stanu �rodków okre�lonego w ust. 1,
w terminach odpowiednio do 15 i 25 dnia danego miesi�ca.

Po upływie terminu zapłaty, nieuiszczone nale�no�ci z tytułu nabycia nieruchomo�ci
Skarbu Pa�stwa, oddania w u�ytkowanie wieczyste, w u�ytkowanie lub oddanie w trwały
zarz�d, staj� si� zaległo�ciami bud�etowymi, które powinny by� dochodzone przez
starostów realizuj�cych te dochody bud�etowe.

Zgodnie z art. 34 ust. 1 ustawy o finansach publicznych, spłata nale�no�ci
pieni��nych, do których nie stosuje si� przepisów ustawy – Ordynacja podatkowa,
przypadaj�cych na podstawie przepisów szczególnych pa�stwowym jednostkom sektora
finansów publicznych, mo�e by�, w szczególnie uzasadnionych przypadkach, umarzana,
odraczana lub rozkładana na raty. Zasady udzielania tego rodzaju ulg okre�la
rozporz�dzenie Rady Ministrów z dnia 16 stycznia 2001 r. w sprawie szczegółowych zasad
i trybu umarzania, odraczania lub rozkładania na raty spłat nale�no�ci pieni��nych, do
których nie stosuje si� przepisów ustawy – Ordynacja podatkowa27.

Zgodnie z zasad� gospodarki finansowej okre�lon� w art. 92 pkt 9 ustawy
o finansach publicznych, dotacje celowe przyznane jednostkom samorz�du terytorialnego
na realizacj� zada� z zakresu administracji rz�dowej oraz innych zada� zleconych
ustawami, niewykorzystane w danym roku, podlegaj� zwrotowi do bud�etu pa�stwa
w cz��ci, w jakiej zadanie nie zostało zrealizowane.

?;7;D;	
)(��!+)*!�%��.1	 *�	�!+*&�)�+	 *	(�*+(!'��!	+�!)+���������!+	

!)��#�)*+�!+	 ��%+B��.�!	 2-)B+$�� �#	 ���*	 -)*!+%��!+	

!				� "��* '$��!+)�$���!	2-)B+$�� �#	

 Zgodnie z art. 4 ust. 5 ustawy o rachunkowo�ci, odpowiedzialno�� za wykonywanie
obowi�zków w zakresie rachunkowo�ci okre�lonych ustaw� ponosi kierownik jednostki,
w tym z tytułu nadzoru, równie� w przypadku gdy okre�lone obowi�zki w zakresie
rachunkowo�ci - z wył�czeniem odpowiedzialno�ci za przeprowadzenie inwentaryzacji
w formie spisu z natury - zostan� powierzone innej osobie za jej zgod�.

26 Dz.U. nr 100, poz. 1077 ze zm.
27 Dz.U. nr 6, poz. 54 ze zm.

Wa�niejsze wyniki kontroli

 27

Przepisy dotycz�ce odpowiedzialno�ci za naruszenie dyscypliny finansów
publicznych (do dnia 30 czerwca 2005 r.) zawarte były w dziale V ustawy z dnia
26 listopada 1998 r. o finansach publicznych.

Z dniem 1 lipca 2005 r. weszła w �ycie ustawa z 17 grudnia 2004 r.
o odpowiedzialno�ci za naruszenie dyscypliny finansów publicznych28. Ustawa ta okre�la
zasady i zakres odpowiedzialno�ci za naruszenie dyscypliny finansów publicznych, organy
wła�ciwe oraz post�powanie w sprawach o naruszenie dyscypliny finansów publicznych
(art. 1 ustawy). Katalog czynów stanowi�cych naruszenie dyscypliny finansów
publicznych okre�lony został w art. 5-18 ustawy. Zgodnie z art. 199 ustawy, nie wszczyna
si� post�powania, a wszcz�te umarza, je�eli czyn stanowi�cy naruszenie dyscypliny
finansów publicznych w rozumieniu ustawy o finansach publicznych, popełniony przed
dniem wej�cia w �ycie omawianej ustawy, nie jest naruszeniem dyscypliny finansów
publicznych w rozumieniu tej ustawy. Art. 200 stanowi natomiast, �e post�powanie
w sprawie o naruszenie dyscypliny finansów publicznych wszcz�te przed dniem wej�cia
w �ycie ustawy, prowadzone jest według przepisów tej�e ustawy, chyba �e przepisy
dotychczasowe s� korzystniejsze dla obwinionego.

Stosownie do art. 82 § 1 ustawy z dnia 10 wrze�nia 1999 r. – Kodeks karny
skarbowy29, nara�enie finansów publicznych na uszczuplenie poprzez nienale�n� wypłat�,
pobranie lub niezgodne z przeznaczeniem wykorzystanie dotacji lub subwencji, zagro�one
jest kar� grzywny.

?;7;9;	 ��'�) 	 +�!)+���������!�	 ��%+B��.�!	 *	 $ $-0-	 &�'(�)������!�	

�!+�-�#���.�!��!	�"��2-	3�4'$��	

Ustawa z dnia 29 wrze�nia 1994 r. o rachunkowo�ci30 ma zastosowanie do gmin,
powiatów, województw i ich zwi�zków, a tak�e pa�stwowych, gminnych, powiatowych
i wojewódzkich jednostek bud�etowych, gospodarstw pomocniczych, zakładów
bud�etowych, funduszy celowych, z zastrze�eniem art. 80 ust. 1 ustawy.
� Zgodnie z art. 10 ustawy, jednostki powinny posiada� dokumentacj� opisuj�c�
przyj�te przez ni� zasady rachunkowo�ci.

Rozporz�dzenie Ministra Finansów z dnia 18 grudnia 2001 r. w sprawie
szczegółowych zasad rachunkowo�ci oraz planów kont dla bud�etu pa�stwa, bud�etów
jednostek samorz�du terytorialnego oraz niektórych jednostek sektora finansów
publicznych31, okre�la zasady ewidencjonowania operacji finansowych i funkcjonowania
kont.

28 Dz.U. z 2005 r. nr 14, poz. 114 ze zm.
29 Dz.U. nr 83, poz. 930 ze zm.
30 Dz.U. z 2002 r. nr 76, poz. 694 ze zm.
31 Dz.U. nr 153, poz. 1752 ze zm.

Wa�niejsze wyniki kontroli

 28

W rozporz�dzeniu Ministra Finansów z dnia 13 marca 2001 r. w sprawie
sprawozdawczo�ci bud�etowej32 okre�lono m.in. rodzaje, formy, terminy i zasady
sporz�dzania sprawozda� bud�etowych z wykonania bud�etów jednostek samorz�du
terytorialnego.

?;7;E;	 ��)*,�	!	"��$��%�	

Reprezentantem Skarbu Pa�stwa na terenie województwa jest wojewoda, zgodnie
z art. 7 pkt 5 ustawy o administracji rz�dowej w województwie.

Działania starosty w zakresie gospodarowania nieruchomo�ciami Skarbu Pa�stwa,
podlegaj� kontroli wojewody. Na podstawie art. 15 pkt 2 ww. ustawy, wojewoda
zobowi�zany jest bowiem do kontroli wykonywania przez organy samorz�du terytorialnego
zada� z zakresu administracji rz�dowej, realizowanych przez nie na podstawie ustawy lub
porozumienia z organami administracji rz�dowej.

Art. 91 ustawy o finansach publicznych nakłada na dysponentów cz��ci
bud�etowych obowi�zek nadzoru i kontroli realizacji bud�etu i dokonywania nie rzadziej
ni� raz na kwartał okresowych ocen przebiegu wykonania zada� oraz dochodów
i wydatków (ust. 3 pkt 1). Przedmiotem tych ocen jest w szczególno�ci prawidłowo��
i terminowo�� pobierania nale�nych bud�etowi pa�stwa dochodów (ust. 4 pkt 1), jednak�e
odnosi si� to do podległych jednostek organizacyjnych i nie mo�e by� wprost odnoszone do
starostw powiatowych.

?;7;78;	 �#���"$+� '$ "�	-���-�"���4	+"����!�*� �#	!	��&��!*�� �� �#	

Dochodami bud�etu pa�stwa s� m.in. dochody z najmu i dzier�awy oraz z innych
umów o podobnym charakterze, składników maj�tkowych Skarbu Pa�stwa.

Z ustale� kontroli w urz�dach wojewódzkich wynika, �e w 2003 r. dochody bud�etu
pa�stwa w dziale 700 − Gospodarka mieszkaniowa z tytułu gospodarowania przez
starostów nieruchomo�ciami Skarbu Pa�stwa zrealizowano w wysoko�ci 641.927 tys. zł
(111,1% planowanych).

Zrealizowane w 2004 r. dochody bud�etu pa�stwa w dziale 700 z tytułu
gospodarowania przez starostów nieruchomo�ciami Skarbu Pa�stwa wynosiły
725.624 tys. zł (137,6% planowanych).

Dochody nale�ne w rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami za
2003 r. wynosz�ce 1.329.478 tys. zł wykonano w wysoko�ci 48,3%, natomiast w 2004 r.
nale�ne dochody wynosz�ce 1.454.567 tys. zł wykonano w wysoko�ci 49,9%.

W wyniku dokonanej z dniem 1 stycznia 2004 r. zmiany wysoko�ci udziału
powiatów we wpływach osi�ganych ze sprzeda�y, opłat z tytułu trwałego zarz�du,
u�ytkowania, u�ytkowania wieczystego, czynszu dzier�awnego i najmu nieruchomo�ci

32 Dz.U. nr 24, poz. 279 ze zm.

Wa�niejsze wyniki kontroli

 29

Skarbu Pa�stwa z 5% do 25%, znacznie wzrosły dochody własne powiatów z tego tytułu.
W 2003 r. odpisano na dochody własne powiatów kwot� 31.684 tys. zł, natomiast w 2004 r.
182.831 tys. zł.

Zaległo�ci w dochodach zwi�zanych z realizacj� zada� zleconych do wykonania
jednostkom samorz�du terytorialnego wynosiły na koniec 2004 r. 612.202 tys. zł,
w porównaniu do 2003 r. zaległo�ci te były ni�sze o 10.988 tys. zł (1,8%).

Grunty Skarbu Pa�stwa zajmowały na koniec 2004 r. 11.957 tys. ha, tj. 38%
terytorium kraju. Szacunkowa warto�� tych gruntów wynosiła około 246 mld zł. Na koniec
2004 r. w porównaniu do 2003 r. powierzchnia gruntów Skarbu Pa�stwa zmniejszyła si�
o 133 tys. ha, głównie w wyniku zbywania gruntów przez Agencj� Nieruchomo�ci
Rolnych. Powi�kszył si� natomiast obszar gruntów Skarbu Pa�stwa, którymi gospodaruj�
starostowie i prezydenci miast na prawach powiatu. Cenne grunty wykorzystywane lub
przeznaczone pod zabudow� stanowi� tylko niewiele ponad 1% gruntów Skarbu Pa�stwa.

Wysoki jest udział Skarbu Pa�stwa w terenach komunikacyjnych (drogowych 47%
i kolejowych 90%) oraz pokrytych wodami (93%).

Zasób nieruchomo�ci Skarbu Pa�stwa, którym gospodaruj� starostowie wynosił na
koniec 2004 r. – 321 tys. ha, z tego 10,4 tys. ha, stanowiły grunty zabudowane
i przeznaczone pod zabudow�33.

?;>;	
'$�$�+	-'$�%+�!�	"��$��%!	

?;>;7;	 �$���'$��	(��!�$��+	!	-�*A) 	�!�'$	��	(�����#	(��!�$-	

?;>;7;7;	 ��!)+����	�!+�-�#���.�!		

Z 34 obj�tych kontrol� starostów w przypadku 29 (85,3%), stwierdzono istotne
nieprawidłowo�ci w zakresie gospodarowania nieruchomo�ciami, w stosunku do których s�
reprezentantami Skarbu Pa�stwa34.

Starostowie nie dysponowali jednoznacznymi i rzetelnymi danymi dotycz�cymi
liczby i powierzchni nieruchomo�ci Skarbu Pa�stwa, którymi powinni gospodarowa�
zgodnie z zasad� prawidłowej gospodarki, okre�lon� w art. 12 ustawy o gospodarce
nieruchomo�ciami. Niezb�dne dla celów niniejszej kontroli wykazy wszystkich
nieruchomo�ci gruntowych Skarbu Pa�stwa oraz nieruchomo�ci udost�pnionych
i nieudost�pnionych, opracowywano r�cznie poprzez długotrwał� analiz� wypisów
z komputerowych ewidencji gruntów i budynków. Stwierdzono równie� rozbie�no�ci

33 Sprawozdania o stanie mienia Skarbu Pa�stwa na dzie� 31.12.2003 r. i 31.12.2004 r., Ministerstwo Skarbu
Pa�stwa, Warszawa 2003 i 2004.
34 Nie stwierdzono istotnych nieprawidłowo�ci w urz�dach miast: Gorzowa Wielkopolskiego i Rzeszowa oraz
w starostwach powiatowych w Głogowie, Mielcu i Iławie.

Wa�niejsze wyniki kontroli

 30

danych w zakresie powierzchni zasobu nieruchomo�ci Skarbu Pa�stwa zawartych
w ewidencji gruntów i budynków, a sam� ewidencj� zasobu nieruchomo�ci Skarbu
Pa�stwa.
 Ustawa o gospodarce nieruchomo�ciami nie przewiduje obowi�zku odr�bnego
ewidencjonowania nieruchomo�ci Skarbu Pa�stwa przez starostów, gospodaruj�cych tymi
nieruchomo�ciami na podstawie art. 11 ustawy. Dlatego te�, do celów gospodarowania tymi
nieruchomo�ciami wykorzystywana była komputerowa ewidencja gruntów i budynków,
dostosowana do wymogów ustawy − Prawo geodezyjne i kartograficzne oraz
rozporz�dzenia w sprawie ewidencji gruntów i budynków.

Prowadzone przez 16 spo�ród 34 kontrolowanych starostów35 (47%) ewidencje, nie
pozwalały na:

− wyodr�bnienie nieruchomo�ci, w stosunku do których starosta jest organem
reprezentuj�cym Skarb Pa�stwa w sprawach gospodarowania tymi nieruchomo�ciami,

− wykorzystanie bazy danych do prowadzenia monitoringu nieruchomo�ci,
− przegl�danie zbiorów nieruchomo�ci zakwalifikowanych do poszczególnych grup

i podgrup rejestrowych oraz prezentowanie danych według stanu na dany dzie�
analizowanego okresu.

W trakcie bada� kontrolnych nie stwierdzono przypadków nieruchomo�ci
budynkowych lub lokalowych.

 Badanie dokumentacji 2.755 działek o najwi�kszej powierzchni, wybranych z grupy
działek Skarbu Pa�stwa, którymi gospodarowali kontrolowani starostowie, wykazało,
i� w 16 starostwach 884 działki (32,1%) były ewidencjonowane nierzetelnie i nielegalnie.

 Dokumentacja dotycz�ca tych działek wykazywała bowiem braki albo zawierała
nieprawidłowe lub nieaktualne dane, a mianowicie:
− nie ujmowano w ewidencji wszystkich nieruchomo�ci stanowi�cych własno�� Skarbu

Pa�stwa,
− w ewidencji wykazywano jako grunty Skarbu Pa�stwa, działki stanowi�ce własno��

osób fizycznych,
− nieprawidłowo kwalifikowano grunty Skarbu Pa�stwa do poszczególnych podgrup

rejestrowych,
− bł�dnie ewidencjonowano zasób nieruchomo�ci Skarbu Pa�stwa,
− nieprawidłowo ewidencjonowano nieruchomo�ci oddane w trwały zarz�d,
− nie wykazywano w ewidencji działek, za które pobierane były opłaty roczne z tytułu

trwałego zarz�du i wieczystego u�ytkowania.

35Miasta: D�browa Górnicza, Łód�, Łom�a, Pozna�, Radom, Szczecin, Tarnów, Włocławek, Wrocław oraz
powiaty: bydgoski, hajnowski, kielecki, sandomierski, tarnogórski, tatrza�ski i tomaszowski.

Wa�niejsze wyniki kontroli

 31

W Starostwie Powiatowym w Tarnowskich Górach w podgrupie rejestrowej 1.3. dotycz�cej
trwałego zarz�du nie uj�to �adnej z 16 działek, wobec których − w kontrolowanym okresie −
Starosta Tarnogórski, ustanowił trwały zarz�d i pobierał z tego tytułu opłaty roczne. Działek
tych nie zaewidencjonowano tak�e (po nowelizacji ustawy o gospodarce nieruchomo�ciami)
w podgrupie 1.4.,w której wykazuje si� nieruchomo�ci uj�te w zasobie nieruchomo�ci Skarbu
Pa�stwa.

W Starostwie Powiatowym w Sandomierzu spo�ród obj�tych analiz� 60 działek Skarbu
Pa�stwa, a� 26 działek (43,3%) zaewidencjonowano niezgodnie z zał�cznikiem nr 2 do
rozporz�dzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001 r.
w sprawie ewidencji gruntów i budynków, tj. do niewła�ciwych podgrup rejestrowych;
w podgrupie 1.3 dot. pa�stwowych jednostek organizacyjnych nieposiadaj�cych osobowo�ci
prawnej zaewidencjonowano 6 działek pozostaj�cych we władaniu jednostek samorz�dowych,
b�d�ce w u�ytkowaniu wieczystym osób fizycznych 3 działki zaewidencjonowano w podgrupie
1.7 dotycz�cej pozostałych gruntów Skarbu Pa�stwa niezaliczanych do innych podgrup
rejestrowych, zamiast w podgrupie 2.1. dot. gruntów Skarbu Pa�stwa przekazanych
w u�ytkowanie wieczyste osobom fizycznym; trzy działki oddane w trwały zarz�d
Wojewódzkiej Komendzie Policji i Wojewódzkiej Komendzie Pa�stwowej Stra�y Po�arnej, nie
zostały zaewidencjonowane w podgrupie 1.3., lecz w podgrupie 1.7.; oddane w u�ytkowanie
wieczyste 4 spółkom prywatnym 7 działek zaewidencjonowano w podgrupie 2.2. dotycz�cej
gruntów oddanych w u�ytkowanie wieczyste pa�stwowym osobom prawnym, zamiast
w podgrupie 2.4., do której zalicza si� grunty oddane w u�ytkowanie wieczyste innym osobom;
w podgrupie 2.4. zaewidencjonowano 2 działki oddane w u�ytkowanie wieczyste pa�stwowym
osobom prawnym, podczas gdy prawo u�ytkowania wieczystego gruntów przysługuj�ce tym
podmiotom winno by� wykazane w podgrupie 2.2.

W Starostwie Powiatowym w Bydgoszczy spo�ród 60 zbadanych działek w podgrupie 1.7.
dotycz�cej pozostałych działek Skarbu Pa�stwa zaewidencjonowano 3 działki, których
wła�cicielem był Zakład Energetyczny S.A., natomiast w podgrupie 2.3. dotycz�cej
wieczystego u�ytkowania gruntów przez spółdzielnie mieszkaniowe, wpisano 3 działki b�d�ce
własno�ci� Spółdzielni Mieszkaniowej Lokatorsko-Własno�ciowej w Lucimiu.
Prezydent Miasta Wrocławia nie posiadał rozeznania w zakresie zasobu nieruchomo�ci
Skarbu Pa�stwa. Ogl�dziny 28 nieruchomo�ci uj�tych w ewidencji jako zasób Skarbu
Pa�stwa wykazały m.in., �e 10 nieruchomo�ci (35,7%) było u�ytkowane przez ró�ne podmioty
bez posiadania tytułu prawnego oraz wnoszenia opłat, a Wydział Mienia i Geodezji Urz�du
Miasta nie posiadał informacji na ten temat. Dotyczyło to: cz��ci nieruchomo�ci
zlokalizowanej przy ul. Modli�skiej 28 zajmowanej przez Firm� „PROJEKT-BUD” Sp. z o.o.
z Warszawy pod baz� transportowo-biurow�; nieruchomo�ci poło�onej przy ul. Prusickiej 13,
zabudowanej budynkiem mieszkalnym u�ytkowanym przez 2 rodziny; 7 działek poło�onych
w rejonie ul. Działkowej i Trawnej u�ytkowanych przez osoby fizyczne; nieruchomo�ci
poło�onej przy ul. Kwidzy�skiej 3-5 zabudowanej 3 budynkami administracyjno-biurowymi
i magazynowymi u�ytkowanymi przez „RUCH” S.A., która wynajmowała ww. nieruchomo�ci
innym 11 firmom, uzyskuj�c z tego tytułu w badanym okresie nienale�ne wpływy w kwocie
390.706 zł.

Z powy�szych wzgl�dów starostowie nierzetelnie sporz�dzali zestawienia zbiorcze
danych obj�tych ewidencj� gruntów i budynków przesyłane do marszałków województw.
Ponadto, w 11 przypadkach (32,3%) starostowie w zestawieniach za lata 2003 i 2004,
niezgodnie ze stanem faktycznym wynikaj�cym z prowadzonych ewidencji, wykazywali
nieruchomo�ci w podgrupach 1.4 (zasób Skarbu Pa�stwa), 1.7 (pozostałe grunty Skarbu

Wa�niejsze wyniki kontroli

 32

Pa�stwa niezaliczane do innych podgrup rejestrowych) oraz w grupie 2 (wieczyste
u�ytkowanie gruntów Skarbu Pa�stwa)36.

Prezydent Miasta Szczecina wykazywał w powiatowych zestawieniach zbiorczych danych
obj�tych ewidencj� gruntów i budynków w podgrupie rejestrowej 1.4. dotycz�cej zasobu
nieruchomo�ci Skarbu Pa�stwa, wszystkie uj�te w ewidencji działki, dla których nie
ustalono władaj�cego, co uniemo�liwiało wyodr�bnienie nieruchomo�ci faktycznie
tworz�cych zasób Skarbu Pa�stwa.

Starosta Powiatu Tatrza�skiego wykazał w powiatowym zestawieniu zbiorczym danych
obj�tych ewidencj� gruntów i budynków na 1 stycznia 2005 r., ł�czn� powierzchni�
nieruchomo�ci Skarbu Pa�stwa oddanych w u�ytkowanie wieczyste mniejsz� o 59,2 ha od
powierzchnia tych nieruchomo�ci wynikaj�cej z akt spraw prowadzonych w Wydziale
Geodezji, Kartografii, Katastru i Gospodarki Nieruchomo�ciami.

Starosta Powiatu Nowosolskiego wykazał w powiatowych zestawieniach zbiorczych danych
obj�tych ewidencj� gruntów i budynków na 1 stycznia 2004 i 2005 r., powierzchni� gruntów
Skarbu Pa�stwa wi�ksz� odpowiednio o 917 ha (27,6%) i 842 ha (28,5%) od wynikaj�cej
z prowadzonej ewidencji gruntów i budynków. Przyczyn� ww. ró�nic wyja�niono bł�dem
komputerowym dotycz�cym gruntów gminy Kolsko.

Starosta Powiatu Pilskiego wykazywał w powiatowych zestawieniach zbiorczych danych
obj�tych ewidencj� gruntów i budynków na 1 stycznia 2003 r., 2004 r. i 2005 r. nierzetelne
dane dotycz�ce powierzchni działek w poszczególnych podgrupach rejestrowych.
Najwi�ksze ró�nice mi�dzy stanem faktycznym, a wykazanym w zestawieniach wyst�piły
w podgrupach 1.4 i 1.7. Ł�cznie powierzchnia nieruchomo�ci Skarbu Pa�stwa wykazana
w zestawieniu na 1 stycznia 2005 r. była mniejsza o 1.260 ha. Przyczyn� ww. rozbie�no�ci
było wadliwe działanie stosowanych do ewidencjonowania gruntów programów
komputerowych EGB V i EGB 2000.

Istotn� przyczyn� stwierdzonych nieprawidłowo�ci w zakresie ewidencjonowania
nieruchomo�ci Skarbu Pa�stwa – jak wynikało z wyja�nie� skontrolowanych starostów –
był brak �rodków na sfinansowanie kompleksowej weryfikacji danych ewidencyjnych
przej�tych przez starostów z dniem 1 stycznia 1999 r. od kierowników byłych urz�dów
rejonowych.

Starostowie powszechnie nie wykonywali obowi�zku regulacji stanu prawnego
nieruchomo�ci Skarbu Pa�stwa, wynikaj�cego z art. 23 ust. 1 pkt 8 ustawy o gospodarce
nieruchomo�ciami. Spo�ród działek o powierzchni ok. 160 tys. ha, którymi na dzie�
1 stycznia 2005 r. gospodarowali kontrolowani starostowie, co najmniej 40 tys. ha
(ok. 25%) nie posiadało uregulowanego stanu prawnego. Faktycznie nieruchomo�ci
o nieuregulowanym stanie prawnym jest du�o wi�cej, gdy� 8 starostów37 nie potrafiło
poda� nawet w minimalnym zakresie danych o nieruchomo�ciach niemaj�cych
uregulowanego stanu prawnego.

Na podstawie danych przekazanych przez kontrolowanych starostów (dane według
stanu na pocz�tek 2005 r. lub w trakcie kontroli) ustalono, �e o ile na terenie miasta

36Starostowie powiatów: hajnowskiego, kieleckiego, nowosolskiego, pilskiego, tatrza�skiego
i tomaszowskiego oraz prezydenci miast: Białej Podlaskiej, Łom�y, Szczecina i Włocławka.
37 Starostowie powiatów: puckiego, zakopia�skiego, mieleckiego i głogowskiego oraz prezydenci miast:
D�browy Górniczej, Poznania, Wrocławia i Gorzowa Wielkopolskiego.

Wa�niejsze wyniki kontroli

 33

Rzeszowa tylko 1 działka, w powiecie piaseczy�skim – 0,2%, a na terenie miast Łód�
i Tarnów, tylko 1% powierzchni gruntów Skarbu Pa�stwa nie posiadało uregulowanego
stanu prawnego, to najgorzej pod tym wzgl�dem jest w powiatach olszty�skim i kieleckim
oraz na terenie miasta Szczecina, gdzie odsetek nieruchomo�ci skarbowych
o nieuregulowanym stanie prawnym wynosił odpowiednio 63, 71 i 73%. Szczegółowe
dane w tym zakresie przedstawione zostały na wykresie nr 1, stanowi�cym zał�cznik do
Informacji.

Działania w zakresie regulacji stanu prawnego nieruchomo�ci Skarbu Pa�stwa
podejmowało w badanym okresie tyko 12 (35,3%) spo�ród skontrolowanych starostów38.
Przyczyn� tego stanu były m.in. wieloletnie zaniedbania, niewystarczaj�ce �rodki
otrzymane z dotacji bud�etowej, pracochłonno�� tych spraw zwi�zana z konieczno�ci�
przygotowania wielu dokumentów przy niewielkim zatrudnieniu w komórkach zajmuj�cych
si� ewidencj� nieruchomo�ci.

Prezydent Miasta Katowice podj�ł działania celem regulacji stanu prawnego
nieruchomo�ci, których stan prawny nie był dotychczas uregulowany i które w zwi�zku
z tym nie zostały udost�pnione. W ramach powy�szych działa� 44 sprawy zostały
skierowane na drog� s�dow�. Jedynie w odniesieniu do 21 działek o powierzchni 1,01 ha
nie podj�to jeszcze działa� celem regulacji stanu prawnego.

Prezydent Miasta Opola pomimo zalece� Wojewody Opolskiego nie podj�ł, w badanym
okresie, działa� zmierzaj�cych do uregulowania stanów prawnych nieruchomo�ci Skarbu
Pa�stwa. Według geodezyjnej ewidencji gruntów i budynków 722 działki Skarbu Pa�stwa
nie posiadały uregulowanego stanu prawnego (brak ksi�gi wieczystej).

Starosta Powiatu Kieleckiego w badanym okresie − w odniesieniu do obj�tych analiz�
30 działek zaliczonych do zasobu Skarbu Pa�stwa − wyst�pił tylko z jednym wnioskiem
uzyskuj�c postanowienie s�du stwierdzaj�ce nabycie przez Skarb Pa�stwa prawa własno�ci
przez zasiedzenie jednej działki o powierzchni 0,9 ha. Analiza 30 ww. działek wykazała, �e
a� 19 (63%) o powierzchni 187,4 ha nie posiadało uregulowanego stanu prawnego.

Spo�ród 34 skontrolowanych starostów, 5 nie realizowało obowi�zku odr�bnego

ewidencjonowania nieruchomo�ci nale��cych do zasobu nieruchomo�ci Skarbu Pa�stwa39,
przewidzianego w art. 23 ust. 1 pkt 1 ustawy o gospodarce nieruchomo�ciami. Natomiast
19 starostów40 (55,9%) nie opracowywało planów wykorzystania zasobu nieruchomo�ci
Skarbu Pa�stwa, naruszaj�c przez to dyspozycj� art. 23 ust. 1 pkt 3 ww. ustawy
o gospodarce nieruchomo�ciami. W trakcie kontroli, starostowie ci nie byli w stanie

38 Prezydenci miast: Lublina, Łodzi, Katowic, Radomia i Włocławka oraz starostowie powiatów:
bydgoskiego, kamie�skiego, k�dzierzy�sko-ko�ielskiego, kieleckiego, nowosolskiego, olszty�skiego
i sandomierskiego.
39 Starostowie powiatów: kamie�skiego, kieleckiego, tomaszowskiego, tatrza�skiego oraz prezydent miasta
Szczecina.
40 Starostowie powiatów: bydgoskiego, k�dzierzy�sko-kozielskiego, zakopia�skiego, hajnowskiego,
tomaszowskiego, kamie�skiego, puckiego i sandomierskiego oraz prezydenci miast: Włocławka, Katowic,
Szczecina, Tarnowa, Gorzowa Wielkopolskiego, Białej Podlaskiej, Łom�y, Poznania, Lublina, Opola
i Gda�ska.

Wa�niejsze wyniki kontroli

 34

sporz�dzi�, na dzie� 1 stycznia 2005 r., zestawienia działek uj�tych w zasobie
nieruchomo�ci Skarbu Pa�stwa (z podaniem ich numerów i powierzchni).

Zaniechania te �wiadcz� o niepodj�ciu czynno�ci warunkuj�cych w istotny sposób
prawidłowe gospodarowanie tymi nieruchomo�ciami.

 Analiza 1.020 działek zaewidencjonowanych przez kontrolowanych starostów
w komputerowych ewidencjach gruntów i budynków w podgrupie rejestrowej
1.4 dotycz�cej gruntów wchodz�cych w skład zasobu nieruchomo�ci Skarbu Pa�stwa,
wykazała m.in., �e:
− niezgodnie z art. 228 ustawy o gospodarce nieruchomo�ciami, kwalifikowano do zasobu

nieruchomo�ci Skarbu Pa�stwa 66 działek, które z mocy prawa stały si� własno�ci�
jednostek samorz�du terytorialnego, lecz co do których nie zostały wydane ostateczne
decyzje potwierdzaj�ce nabycie własno�ci,

− niezgodnie z § 18 ust. 1 rozporz�dzenia w sprawie ewidencji gruntów i budynków,
w zasobie nieruchomo�ci Skarbu Pa�stwa ewidencjonowano 79 działek b�d�cych
własno�ci� osób fizycznych lub prawnych oraz pozostaj�cych w wieczystym
u�ytkowaniu,

− niezgodnie z art. 21 ustawy o gospodarce nieruchomo�ciami do zasobu nieruchomo�ci
Skarbu Pa�stwa zaliczano 75 działek, które nie posiadały uregulowanego stanu
prawnego, tj. nie stanowiły własno�ci Skarbu Pa�stwa.

?;>;7;>;	 �2 ���!+	!	-)�'$A(�!��!+	�!+�-�#���.�!	�"��2-	3�4'$��		

 Najwy�sza Izba Kontroli negatywnie ocenia niski stopie� udost�pnienia
nieruchomo�ci Skarbu Pa�stwa. Spo�ród ok. 160 tys. ha nieruchomo�ci gruntowych,
którymi na 1 stycznia 2005 r. gospodarowali kontrolowani starostowie tylko ok. 93 tys. ha
(58%) zostało udost�pnione, w tym nieco ponad 43 tys. ha (46%) do odpłatnego
korzystania. Z danych przekazanych przez starostów wynika, �e w powiecie bydgoskim
wszystkie nieruchomo�ci Skarbu Pa�stwa zostały udost�pnione, a najni�sze wska�niki
nieudost�pnienia nieruchomo�ci wyst�piły na terenie miasta Rzeszowa oraz w powiatach
głogowskim i sandomierskim, które wyniosły, odpowiednio: 01, 0,7 i 1%. Natomiast
najmniej nieruchomo�ci udost�pniono w powiatach: kieleckim i tarnogórskim oraz na
terenie miasta Szczecina, gdzie wska�nik nieudost�pnienia wyniósł odpowiednio – 71,6,
76,5 i 83,4%. Najni�sze wska�niki odpłatnego udost�pnienia wyst�piły w powiatach:
hajnowskim (1,1%), kamie�skim (2,8%), sandomierskim (7,7%) oraz na terenie Szczecina
(7,9%), a najwy�sze (ponad 80%) w powiatach: bydgoskim, głogowskim, zakopia�skim
oraz na terenie Łodzi, Rzeszowa i Tarnowa.

Głównymi przyczynami niskiego poziomu udost�pnienia nieruchomo�ci Skarbu
Pa�stwa był brak ewidencji zasobu Skarbu Pa�stwa i niesporz�dzenie planów jego

Wa�niejsze wyniki kontroli

 35

wykorzystania, a w przypadku oddawania nieruchomo�ci w trwały zarz�d lub
w u�ytkowanie wieczyste, tak�e nieuregulowany stan prawny znacznej liczby działek.

Najwy�sza Izba Kontroli pozytywnie ocenia działania starostów w zakresie
zbywania nieruchomo�ci Skarbu Pa�stwa.� W okresie obj�tym kontrol� 30 (88,2%)
kontrolowanych starostów sprzedało 380 działek Skarbu Pa�stwa. Uchybienia
i nieprawidłowo�ci, które wyst�piły w 5 starostwach41 (16,7%) dotyczyły: nieogłaszania
w prasie lokalnej informacji o wywieszeniu na tablicy ogłosze� starostwa wykazów
nieruchomo�ci przeznaczonych do sprzeda�y (art. 35 ust. 1 ustawy o gospodarce
nieruchomo�ciami), niezamieszczenia w wykazie nieruchomo�ci przeznaczonych do
sprzeda�y danych dotycz�cych terminu zagospodarowania nieruchomo�ci (art. 35 ust. 2
pkt 5 ustawy o gospodarce nieruchomo�ciami), wykazania w ogłoszeniu o przetargu ceny
wywoławczej innej ni� w wykazie nieruchomo�ci przeznaczonych do sprzeda�y oraz zbycia
z naruszeniem zasad gospodarno�ci 1 działki o powierzchni 0,6188 ha.

Starosta Powiatu Mieleckiego w lutym 2004 r. sprzedał działk� nr 67 o powierzchni 0,6188 ha,
poło�on� w Mielcu, na rzecz jej dotychczasowego u�ytkownika wieczystego, za cen� znacznie
ni�sz� od warto�ci przyjmowanej jako podstawa do ustalenia opłaty rocznej z tytułu
u�ytkowania wieczystego. Działk� sprzedano za cen� 28.128 zł, za� warto�� tej nieruchomo�ci
przyj�ta do ustalenia opłaty z tytułu u�ytkowania wieczystego wynosiła 119.428 zł. Sprzeda�
została dokonana na rzecz osoby spokrewnionej ze starost�.
Sprzeda� ww. nieruchomo�ci znacznie poni�ej jej warto�ci, naruszała art. 67 ust. 3 ustawy
o gospodarce nieruchomo�ciami stanowi�cy, �e przy sprzeda�y nieruchomo�ci w drodze
bezprzetargowej, jej cen� nieruchomo�ci ustala si� w wysoko�ci nie ni�szej ni� jej warto��.
Powy�sze działanie było działaniem na szkod� Skarbu Pa�stwa i w zwi�zku z tym zachodzi
uzasadnione podejrzenie popełnienia przest�pstwa z art. 231 § 1 Kodeksu karnego, tj. działania
na szkod� interesu publicznego w wyniku niedopełnienia obowi�zków lub przekroczenia
uprawnie� przez funkcjonariusza publicznego (starost�).

Z naruszeniem przepisów ustawy o gospodarce nieruchomo�ciami udost�pniono
w 8 starostwach (23,5%) 125 działek Skarbu Pa�stwa42.

Stwierdzone, w tym zakresie uchybienia i nieprawidłowo�ci dotyczyły:
− nieokre�lania w decyzjach o ustanowieniu trwałego zarz�du czasu (oznaczonego lub

nieoznaczonego), na który został on ustanowiony (art. 45. ust. 2 ustawy o gospodarce
nieruchomo�ciami),

− zawierania bez zgody wojewody umów dzier�awy na czas dłu�szy ni� 3 lata (art. 23
ust. 1 pkt 7a ustawy o gospodarce nieruchomo�ciami),

− niezamieszczania w wykazach nieruchomo�ci przeznaczonych do wydzier�awienia,
sprzeda�y, oddania w trwały zarz�d lub u�ytkowanie wieczyste wszystkich elementów
okre�lonych w art. 35 ust. 2 ustawy o gospodarce nieruchomo�ciami,

41 Miasto Tarnów oraz powiaty: bydgoski, mielecki, tarnogórski i tomaszowski.
42 Miasta: Gorzów Wielkopolski, Łom�a, Opole, Tarnów i Wrocław oraz powiaty: piaseczy�ski, pucki
i tarnogórski.

Wa�niejsze wyniki kontroli

 36

− nieogłaszania w prasie lokalnej, informacji o wywieszeniu na tablicy ogłosze� starostwa
wykazów nieruchomo�ci przeznaczonych do udost�pnienia (art. 35 ust. 1 ustawy
o gospodarce nieruchomo�ciami).

W kontroli Urz�du Miasta Wrocławia stwierdzono nieprawidłowo�ci przy zawieraniu umów
dzier�awy, najmu i u�ytkowania nieruchomo�ci Skarbu Pa�stwa. Ustalono, �e nie został
sporz�dzony, wymagany art. 35 ust. 1 i 2 ustawy o gospodarce nieruchomo�ciami, wykaz tych
nieruchomo�ci oraz nie dokonano stosownego ogłoszenia. Wad� t� dotkni�tych było 6 z 11
badanych umów dzier�awy (54,5%) oraz 5 z 6 badanych umów najmu (83,3%). Stwierdzono
tak�e, i� nie dbano o dochody Skarbu Pa�stwa z tytułu dzier�awy, najmu i u�ytkowania
nieruchomo�ci, gdy� nie dokonywano na bie��co waloryzacji stawek czynszu dzier�awnego
o wska�nik wzrostu cen towarów i usług konsumpcyjnych, ogłaszany przez Prezesa GUS, mimo
i� mo�liwo�� waloryzacji czynszu była zastrze�ona w umowach. Brak waloryzacji czynszu
umownego stwierdzono w 6 z 19 zbadanych przypadków.

W kontroli Starostwa Powiatowego w Piasecznie stwierdzono, �e w wykazach wszystkich
nieruchomo�ci przeznaczonych do oddania w dzier�aw� nie zamieszczono informacji
dotycz�cych terminów wnoszenia opłat i zasad ich aktualizacji, pomimo i� obowi�zek taki
wynika art. 35 ust. 2 pkt. 9 i 10 ustawy o gospodarce nieruchomo�ciami.

W obj�tych kontrol� starostwach nie stwierdzono zbywania i udost�pniania
nieruchomo�ci budynkowych i lokalowych.

Zdaniem NIK, nieprawidłowo�ci polegaj�ce na nieogłaszaniu w prasie lokalnej
informacji o wywieszeniu na tablicach ogłosze� w starostwach, wykazów nieruchomo�ci
przeznaczonych do sprzeda�y lub udost�pnienia, mog� wskazywa� na wyst�powanie
korupcjogennego mechanizmu nierówno�ci w dost�pie do informacji.

Uzyskane w czasie kontroli od starostów dane w zakresie powierzchni działek
Skarbu Pa�stwa, ich udost�pnienia (w tym relacje odpłatnego i nieodpłatnego udost�pnienia
z uwzgl�dnieniem działek uj�tych w zasobie Skarbu Pa�stwa), przedstawiono
w szczegółowych zestawieniach (tabele nr 1-3) oraz w formie wykresów (nr 2-4)
stanowi�cych zał�czniki do Informacji.

Przekształcenia prawa u�ytkowania wieczystego i innych praw, w prawo własno�ci
dokonywano zgodnie z ustawami z dnia 4 wrze�nia 1997 r. o przekształceniu prawa
u�ytkowania wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci, z dnia
26 lipca 2001 r. o nabywaniu przez u�ytkowników wieczystych prawa własno�ci
nieruchomo�ci i z art. 217 ustawy o gospodarce nieruchomo�ciami.

W okresie od 1 stycznia 2003 r. do 30 kwietnia 2005 r. wpłyn�ło do kontrolowanych
starostów 3.820 wniosków dotycz�cych przekształcenia prawa wieczystego u�ytkowania
w prawo własno�ci, z tego rozpatrzono 2.577 wniosków (67,5%), a 1.243 wnioski (32,5%)
nadal oczekuje na rozpatrzenie. Spo�ród rozpatrzonych 2.577 wniosków, pozytywnie
załatwiono 982 wnioski (38,1%), negatywnie załatwiono 581 wniosków (22,5%), natomiast
umorzono post�powania lub wnioski zostały wycofane przez wnioskodawców w przypadku
1.014 wniosków.

Wa�niejsze wyniki kontroli

 37

Wszystkie decyzje o przekształceniu prawa wieczystego u�ytkowania w prawo
własno�ci były poprzedzone sporz�dzeniem operatów szacunkowych ustalaj�cych warto�ci
prawa własno�ci gruntów oraz prawa u�ytkowania wieczystego na dzie� wydania tych
decyzji.
 W 8 (23,5%) przypadkach starostowie43 nie dotrzymali wynikaj�cych z art. 35 § 3
ustawy z dnia 14 czerwca 1960 r. − Kodeks post�powania administracyjnego44,
dwumiesi�cznych terminów załatwienia wniosków w sprawie przekształcenia prawa
u�ytkowania wieczystego w prawo własno�ci. Wnioski w ww. sprawach oczekiwały na
załatwienie nawet przez 2,5 roku (Urz�d Miasta Stołecznego Warszawy, Urz�d Miasta
Wrocławia). Z uzyskanych w trakcie kontroli wyja�nie� wynika, �e zwłoka w załatwianiu
wniosków przez Urz�d Miasta Stołecznego Warszawy spowodowana była przyznaniem
przez Wojewod� Mazowieckiego tylko 1 etatu na rozpatrzenie 1.230 wniosków oraz
zaniedbaniami w załatwianiu wniosków przez były Urz�d Rejonowy w Warszawie
i Starostwo Powiatu Warszawskiego, które w okresie 5 lat wydało tylko 147 decyzji.
W Urz�dzie Miasta Wrocławia zwłoka spowodowana była m.in. długim oczekiwaniem na
wgl�d do ksi�g wieczystych oraz oczekiwaniem na uzupełnienie wniosków przez
wnioskodawców.
 Starostwie nie poinformowali wnioskodawców o przyczynach zwłoki oraz nie
wskazali nowych terminów załatwienia spraw, stosownie do obowi�zku wynikaj�cego
z art. 36 Kodeksu post�powania administracyjnego.

W Urz�dzie Miasta Szczecina w sposób przewlekły prowadzono post�powania administracyjne
w sprawie przekształcenia prawa u�ytkowania wieczystego w prawo własno�ci. Z badanych
25 spraw zako�czonych uwzgl�dnieniem zło�onych wniosków, �adna nie została rozpatrzona
w terminie okre�lonym w art. 35 ust. 1 i 3 Kodeksu post�powania administracyjnego. Urz�d
w 10 sprawach nie dopełnił obowi�zku, okre�lonego w art. 36 ww. Kodeksu, wydania
postanowienia o wyznaczeniu nowego terminu na rozpatrzenie sprawy.

 Czterech starostów nie skorzystało z mo�liwo�ci ustanowienia hipoteki
przymusowej na nieruchomo�ciach obj�tych przekształceniem, celem zabezpieczenia −
rozło�onych na raty − opłat z tytułu przekształcenia prawa u�ytkowania wieczystego
w prawo własno�ci, wynosz�cych 527,3 tys. zł45. Mo�liwo�� ustanowienia hipoteki
przymusowej wynika z art. 7 ust. 1 ustawy o przekształceniu prawa u�ytkowania
wieczystego przysługuj�cego osobom fizycznym w prawo własno�ci.

?;>;7;?;	 ��!)+����	��%+B��.�!	

 Zgodnie z wymogami zał�cznika nr 1 do rozporz�dzenia Ministra Finansów
w sprawie szczególnych zasad rachunkowo�ci oraz planów kont dla bud�etu pa�stwa,

43 Prezydenci miast: Gorzowa Wielkopolskiego, Rzeszowa, Szczecina, Warszawy i Wrocławia oraz
starostowie powiatów: kieleckiego, nowosolskiego i tatrza�skiego.
44 Dz.U. z 2000 r. nr 98, poz. 1071 ze zm.
45 Prezydenci miast: Gorzowa Wielkopolskiego, Szczecina, Włocławka i Wrocławia.

Wa�niejsze wyniki kontroli

 38

bud�etów jednostek samorz�du terytorialnego oraz niektórych jednostek sektora finansów
publicznych starostowie prowadzili, głównie w formie elektronicznej, analityczn�
ewidencj� ksi�gow� nale�no�ci z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa
z wyodr�bnieniem ka�dego u�ytkownika wieczystego i trwałego zarz�dcy. W wi�kszo�ci
kontrolowanych starostw ewidencja powy�sza prowadzona była na bie��co, umo�liwiaj�c
terminowe sporz�dzenie wymaganej sprawozdawczo�ci.
 Ustalono, �e tylko w 4 powiatach ewidencja ksi�gowa nale�no�ci była oparta
(kompatybilna) na bazie danych ewidencji gruntów i budynków46.

 W 7 skontrolowanych powiatach (20,6%) nierzetelnie prowadzono ewidencj�
ksi�gow� nale�no�ci z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa47.

W Starostwie Powiatowym w Tarnowskich Górach w okresie od 1 stycznia 1999 r. do
30 kwietnia 2005 r. zawy�ono nale�no�ci z tytułu opłat rocznych od 59 u�ytkowników
wieczystych gruntów Skarbu Pa�stwa (wraz z odsetkami) ł�cznie o 1.033.823 zł, jednocze�nie
nale�no�ci oraz odsetki naliczane 98 u�ytkownikom wieczystym zani�ono o kwot� 3.299.218 zł.

W Starostwie Powiatowym w Sandomierzu nie naliczano i nie ujmowano w ksi�gach
rachunkowych na koniec ka�dego kwartału odsetek od nale�no�ci i zobowi�za�, w tym równie�
od zaległo�ci z tytułu opłat za korzystanie z nieruchomo�ci Skarbu Pa�stwa. Obowi�zek
ewidencjonowania odsetek na koniec ka�dego kwartału wynika z § 7 ust. 2 rozporz�dzenia
Ministra Finansów w sprawie szczególnych zasad rachunkowo�ci oraz planów kont dla bud�etu
pa�stwa, bud�etów jednostek samorz�du terytorialnego oraz niektórych jednostek sektora
finansów publicznych.

Starostowie 5 powiatów zaniechali ustalenia i naliczenia opłat rocznych
w wysoko�ci 309 tys. zł dla 7 podmiotów korzystaj�cych z nieruchomo�ci Skarbu
Pa�stwa48, naruszaj�c przez to przepisy art. 71 ust. 1 i art. 82 ust. 1 ustawy o gospodarce
nieruchomo�ciami.

Z kontroli Zarz�du Geodezji i Katastru Miejskiego „Geopoz” w Poznaniu wynika, �e decyzj�
byłego kierownika Urz�du Rejonowego w Poznaniu z 1992 r., ustalono trwałemu zarz�dcy,
Regionalnej Dyrekcji Lasów Pa�stwowych w Poznaniu, opłat� roczn� w wysoko�ci 823,14 zł.
Do czasu kontroli NIK, Dział Ksi�gowo�ci Dochodowej nie przypisał temu podmiotowi
ww. nale�no�ci. Uszczuplone, w zwi�zku z tym, dochody bud�etu pa�stwa wyniosły 8.347,46 zł.
Dochody te dopiero w trakcie kontroli zostały wła�ciwie przypisane w ewidencji ksi�gowej.
Ponadto, do rozpocz�cia czynno�ci kontrolnych NIK, niezgodnie z art. 71 ust. 4 ustawy
o gospodarce nieruchomo�ciami, od 5 u�ytkowników wieczystych nie pobierano opłat za
u�ytkowanie wieczyste gruntu, pomimo �e prawo to ustanowione zostało w pa�dzierniku
i grudniu 2003 r. (w przypadku 4 u�ytkowników) oraz w lipcu 2004 r. (w przypadku
1 u�ytkownika).

Z kontroli Starostwa Powiatowego w Zakopanem wynika, �e w latach 2003 - 2005
nie naliczono firmie „Orbis” S.A. w Warszawie - „Hotele Kasprowy-Giewont” opłat
w wysoko�ci 1.250 zł z tytułu wieczystego u�ytkowania 2 działek, poło�onych w Zakopanem
o powierzchni 0,2756 ha.

46 Miasta: Gda�sk, Gorzów Wielkopolski, Łom�a i Rzeszów.
47 Miasta: Radom, Szczecin i Włocławek oraz powiaty: sandomierski, tatrza�ski, tarnogórski i tomaszowski.
48 Prezydenci miast: Poznania i Wrocławia oraz starostowie powiatów: tarnogórskiego, tatrza�skiego
i tomaszowskiego.

Wa�niejsze wyniki kontroli

 39

Zaniechanie ustalenia nale�no�ci Skarbu Pa�stwa stanowiło naruszenie dyscypliny
finansów publicznych z art. 138 ust. 1 pkt 1 ustawy o finansach publicznych, a obecnie
stanowi naruszenie dyscypliny finansów publicznych przewidziane w art. 5 ust. 1 pkt 1
ustawy o odpowiedzialno�ci za naruszenie dyscypliny finansów publicznych.

W ocenie Najwy�szej Izby Kontroli, istniały mo�liwo�ci znacznego zwi�kszenia
uzyskiwanych przez Skarb Pa�stwa dochodów z tytułu gospodarowania nieruchomo�ciami
skarbowymi, poprzez zaktualizowanie wysoko�ci opłat rocznych z tytułu trwałego zarz�du
i u�ytkowania wieczystego nieruchomo�ci.

 Starostowie nie wykazywali nale�ytej staranno�ci w zakresie mo�liwo�ci
korzystania z uprawnienia do aktualizacji opłat z tytułu u�ytkowania wieczystego
i trwałego zarz�du nieruchomo�ci Skarbu Pa�stwa. Nie prowadzono udokumentowanego
monitoringu rynku nieruchomo�ci obejmuj�cego dynamik� wzrostu cen na danym terenie.
Głównym kryterium wyboru nieruchomo�ci do aktualizacji warto�ci, był upływ czasu od
ostatniej wyceny, a dodatkowymi – powierzchnia czy poło�enie nieruchomo�ci.

Starostowie nie dysponowali dokumentacj� wskazuj�c� na planowanie zada�
dotycz�cych aktualizacji opłat rocznych i okre�lania potrzeb finansowych niezb�dnych do
ich wykonania.

Najwy�sza Izba Kontroli oceniła jako niegospodarne działania 18 kontrolowanych
starostów (52,9%) w zakresie mo�liwych do przeprowadzenia aktualizacji opłat rocznych
z tytułu trwałego zarz�du i wieczystego u�ytkowania nieruchomo�ci Skarbu Pa�stwa49.
W przypadku tych starostów znaczna liczba nieruchomo�ci Skarbu Pa�stwa, które zostały
oddane w trwały zarz�d lub pozostaj� w wieczystym u�ytkowaniu, opłaty roczne nie były
aktualizowane nawet od 1991 r. (miasto Pozna�, powiat tatrza�ski).
 Pozostałych 13 (38,2%) starostów działania dotycz�ce aktualizacji opłat z tytułu
odpłatnego u�ytkowania nieruchomo�ci Skarbu Pa�stwa podejmowało równie�
w niedostatecznym zakresie50.

Z kontroli Urz�du Miasta Katowice wynika, �e według przeprowadzonych szacunków,
w przypadku dokonania aktualizacji opłat w odniesieniu do wszystkich nieruchomo�ci
skarbowych zlokalizowanych na terenie miasta Katowice oddanych w u�ytkowanie wieczyste,
uzyskane przez Skarb Pa�stwa dochody byłyby w okresie lat 2001 – 2004 wy�sze od faktycznie
zrealizowanych o ok. 72,8 mln zł (w tym ok. 6,7 mln zł wyniósłby udział bud�etu miasta).

49 Prezydenci miast: Białej Podlaskiej, Gda�ska, Lublina, Łom�y, Poznania, Radomia, Szczecina, Warszawy,
Włocławka i Wrocławia oraz starostowie powiatów: bydgoskiego, hajnowskiego, kamie�skiego, kieleckiego,
olszty�skiego, sandomierskiego, tarnogórskiego i tomaszowskiego.
50 Prezydenci miast: D�browy Górniczej, Gorzowa Wielkopolskiego, Katowic, Łodzi, Opola, Rzeszowa
i Tarnowa oraz starostowie powiatów: głogowskiego, iławskiego, k�dzierzy�sko-kozielskiego, mieleckiego,
nowosolskiego, piaseczy�skiego, pilskiego, puckiego i tatrza�skiego.

Wa�niejsze wyniki kontroli

 40

Zarz�d Geodezji i Katastru Miejskiego „Geopoz” w Poznaniu nie zaktualizował opłat za
trwały zarz�d i u�ytkowanie wieczyste 50 badanych działek (5 w trwałym zarz�dzie i 45
w u�ytkowaniu wieczystym), pomimo �e od daty ostatniej aktualizacji tych opłat min�ło od 5 do
13 lat. Przyjmuj�c �redni� warto�� 1 m2 niezabudowanych nieruchomo�ci gruntowych,
b�d�cych przedmiotem prawa własno�ci, uzyskan� z Działu Udost�pniania Danych Katastru
Nieruchomo�ci „Geopoz”, szacunkowe dodatkowe dochody roczne, jakie Skarb Pa�stwa
mógłby uzyska� przeprowadzaj�c w 2005 r. aktualizacj� opłat za korzystanie z ww. 50 działek,
wyniosłyby około 887 tys. zł.

Prezydent Miasta Lublina nie prowadził w sposób planowy i systematyczny przeszacowania
warto�ci gruntów Skarbu Pa�stwa w celu zaktualizowania opłat rocznych z tytułu u�ytkowania
wieczystego. Warto�� 59 działek obj�tych analiz� została ustalona przed 1998 r. Brak w latach
1999 − 2002 aktualizacji opłat spowodował, �e zaktualizowane w 2003 r. opłaty roczne wzrosły
nawet o kilkaset procent, na co wi�kszo�� u�ytkowników wieczystych nie wyraziło zgody
i odwołało si� do Samorz�dowego Kolegium Odwoławczego w Lublinie, kwestionuj�c tak
znaczne podwy�szenie opłat. W wyniku zawartych przed SKO ugód, wysoko�� opłat, wynikaj�ca
z propozycji Prezydenta Miasta wynosz�ca 491.164 zł, została zmniejszona do wysoko�ci
418.229 zł (o 14,8%).

Starosta Powiatu Sandomierskiego niezgodnie z zasad� prawidłowej gospodarki okre�lon�
w art. 12 ustawy o gospodarce nieruchomo�ciami, zaniechał dokonania aktualizacji stawek
opłat poprzez niewprowadzenie od 1 stycznia 2003 r. nowych wy�szych stawek opłat rocznych
za wieczyste u�ytkowanie 44 nieruchomo�ci Skarbu Pa�stwa. Pomimo opracowania
w listopadzie i grudniu 2002 r. (ostatni 16 grudnia) 44 operatów szacunkowych stanowi�cych
podstaw� aktualizacji opłat, Starosta dopiero w 2004 r. wysłał zawiadomienia o wypowiedzeniu
nowych opłat z tytułu u�ytkowania wieczystego. Nowe stawki opłat zacz�ły obowi�zywa� od
1 stycznia 2005 r. W wyniku dwuletniego opó�nienia nie uzyskano kwoty 39.094,20 zł. Powy�sze
działanie Starosty naruszało zasad� gospodarno�ci.

W Urz�dzie Miasta Tarnowa z 45 obj�tych analiz� nieruchomo�ci Skarbu Pa�stwa oddanych
w u�ytkowanie wieczyste, warto�� a� 29 (64,4%) została zaktualizowana w latach 1994 – 1998,
a warto�� pozostałych 16 nieruchomo�ci zaktualizowano w latach 2000 – 2002. Dokonane
w toku kontroli wyliczenia aktualnej warto�ci ww. 45 działek gruntu, przy zastosowaniu
minimalnych cen nieruchomo�ci stosowanych dla celów podatkowych przez I i II Urz�d
Skarbowy w Tarnowie, wykazały, �e ich warto�� mogłaby wzrosn�� z obecnych 30.951 tys. zł do
141.272 tys. zł, tj. o 110.321 tys. zł (356,4%). Mo�liwa do uzyskania przez Skarb Pa�stwa kwota
dochodów z tytułu opłat za oddanie nieruchomo�ci w wieczyste u�ytkowanie mogłaby wzrosn��
z obecnych 876 tys. zł do 4.247 tys. zł, tj. o 3.371 tys. zł (384,9%), z czego a� 842,8 tys. zł
mogłoby zasili� bud�et Miasta.

Obok wyst�puj�cych zaniedba� starostów, główn� przyczyn� braku systematycznej
aktualizacji opłat była niewystarczaj�ca – w stosunku do zgłaszanych przez starostów
potrzeb – wysoko�� dotacji przyznanych na sfinansowanie zada� zwi�zanych z gospodark�
nieruchomo�ciami Skarbu Pa�stwa.

Z otrzymanych przez kontrolowanych starostów, w latach 2003 i 2004, dotacji na
gospodarowanie nieruchomo�ciami Skarbu Pa�stwa, na wycen� tych nieruchomo�ci
wydatkowano �rednio jedynie około 20% otrzymanych �rodków. Z uzyskanych w trakcie
kontroli wyja�nie� wynika, �e wydatkowanie na wycen� nieruchomo�ci skarbowych
�rodków na powy�szym poziomie spowodowane było ograniczon� ilo�ci� �rodków
i finansowaniem w zwi�zku z tym w pierwszej kolejno�ci zobowi�za� Skarbu Pa�stwa
dotycz�cych wypłaty odszkodowa� z tytułu zwrotów wywłaszczonych nieruchomo�ci i za

Wa�niejsze wyniki kontroli

 41

wywłaszczone nieruchomo�ci oraz zwi�zanych z zabezpieczeniem i bie��cym utrzymaniem
nieruchomo�ci skarbowych.

Przeprowadzona w toku kontroli, we wszystkich skontrolowanych starostwach,
analiza porównawcza warto�ci 1 m2 1.284 działek o ł�cznej powierzchni 2.680 ha,
oddanych w trwały zarz�d oraz w u�ytkowanie wieczyste i wysoko�ci dotychczasowych
stawek opłat rocznych, z aktualnymi cenami (na poziomie minimalnym) 1 m2 gruntów
w danej miejscowo�ci przyjmowanymi do rozlicze� podatkowych przez wła�ciwe
miejscowo urz�dy skarbowe, wykazała, i� warto�� powy�szych działek wzrosła, a zatem
zachodziły przesłanki do zaktualizowania wysoko�ci opłat rocznych z tytułu wieczystego
u�ytkowania i trwałego zarz�du, zgodnie z art. 77 ust. 1 i 87 ust. 1 ustawy o gospodarce
nieruchomo�ciami.

Gdyby ustalona przez rzeczoznawców maj�tkowych, w trybie przepisów ustawy
o gospodarce nieruchomo�ciami, warto�� analizowanych nieruchomo�ci ukształtowała si�
na poziomie ww. cen stosowanych przez urz�dy skarbowe i w przypadku przeprowadzenia
aktualizacji w 2005 r., ł�czna kwota opłat rocznych mogłaby wzrosn�� szacunkowo nawet
o 24.032,9 tys. zł.

Starostowie nie kwestionowali wykazanej przez Najwy�sz� Izb� Kontroli, poprzez
przeprowadzanie analiz porównawczych warto�ci działek oddanych w trwały zarz�d oraz
w u�ytkowanie wieczyste z minimalnymi cenami gruntów przyjmowanymi do rozlicze�
podatkowych przez urz�dy skarbowe, potrzeby zaktualizowania opłat rocznych z tytułu
udost�pnienia nieruchomo�ci w powy�szych formach.

 Wyja�niaj�c przyczyny du�ych zaniedba� w aktualizacji opłat rocznych z tytułu
trwałego zarz�du i wieczystego u�ytkowania nieruchomo�ci Skarbu Pa�stwa, starostowie
wskazywali głównie na przej�cie zaległo�ci w aktualizacji opłat po byłych urz�dach
rejonowych, szczupł�, cz�sto jednoosobow�, obsad� kadrow� stanowisk zajmuj�cych si� t�
problematyk� oraz niewystarczaj�c� – w stosunku do zgłaszanych przez starostów potrzeb
– wysoko�� dotacji przyznanych na sfinansowanie tych zada�.
 Kontrolowani starostowie w trakcie przygotowywania i prowadzenia aktualizacji
stawek rocznych opłat z tytułu u�ytkowania wieczystego i trwałego zarz�du, przestrzegali
trybu i zasad okre�lonych w art. 77, 78 i 87 ustawy o gospodarce nieruchomo�ciami51.
Warto�� nieruchomo�ci dla celów aktualizacji ka�dorazowo okre�lana była na podstawie
operatów szacunkowych, sporz�dzonych przez rzeczoznawców maj�tkowych wybranych,
w przypadkach gdy warto�� zamówie� przekraczała 6.000 euro, zgodnie z wymogami
ustawy z dnia 29 stycznia 2004 r. − Prawo zamówie� publicznych52.

Prezydent Miasta Tarnowa zawarł jednak z u�ytkownikami wieczystymi 4 ugody w sprawie
ustalenia wysoko�ci opłat rocznych z tytułu wykorzystywania maj�tku Skarbu Pa�stwa

51 Nieprawidłowo�ci wyst�piły w Urz�dzie Miasta Wrocławia.
52 Dz.U. nr 19, poz. 177 ze zm.

Wa�niejsze wyniki kontroli

 42

z pomini�ciem Samorz�dowego Kolegium Odwoławczego, co było niezgodne z wymogami
art. 78 ustawy o gospodarce nieruchomo�ciami. Wnioski do SKO nie zostały zło�one, a w takim
przypadku, zgodnie z art. 78 ust. 4 ww. ustawy, wła�ciwy organ oraz u�ytkownika wieczystego
obowi�zuje nowa wysoko�� opłaty zaoferowana w wypowiedzeniu. Opłaty roczne w pierwszym
roku po ich zawarciu (2005 r.) uległy obni�eniu ze 101,5 tys. zł do 52,0 tys. zł, tj. o 49,5 tys. zł
(o 48,8%). Ustalenie nale�no�ci Skarbu Pa�stwa w wysoko�ci ni�szej ni� wynikaj�ca
z prawidłowego obliczenia stanowi naruszenie dyscypliny finansów publicznych z art. 5 ust. 1
pkt 1 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialno�ci za naruszenie dyscypliny finansów
publicznych, a przed 1 lipca 2005 r. stanowiło naruszenie dyscypliny finansów publicznych
z art. 138 ust. 1 pkt 1 ustawy z dnia 26 listopada 1998 r. o finansach publicznych.

Wyst�powały znaczne rozpi�to�ci w wysoko�ci stosowanych stawek opłat w ramach
tych samych obr�bów ewidencyjnych.

Z kontroli Starostwa Powiatowego w Kielcach wynika, �e na przykład w obr�bie nr 1
w Chmielniku za 1 m2 nieruchomo�ci oddanej w u�ytkowanie wieczyste, której warto�� ustalono
w 1995 r., Telekomunikacja Polska S.A. ponosiła opłat� roczn� w kwocie 5,00 zł, natomiast
PKN ORLEN S.A. − ze wzgl�du na ustalenie warto�ci w 2004 r. − ponosił opłat� roczn�
w wysoko�ci 24,25 zł za 1 m2 .

Z kontroli Urz�du Miasta Wrocławia wynika, �e m.in. w rejonie ul. Ruska obowi�zywały opłaty
roczne za korzystanie z nieruchomo�ci Skarbu Pa�stwa w ró�nych wielko�ciach. Bank BPH S.A.
wnosił opłat� z tytułu u�ytkowania wieczystego nieruchomo�ci o powierzchni 416 m² ustalon�
w styczniu 1994 r. w wysoko�ci 0,50 zł za 1 m2, a Zakłady Przemysłu Odzie�owego
„Intermoda” S.A. za działk� o powierzchni 2.004 m², wnosiły opłat� ustalon� w grudniu 1999 r.
w wysoko�ci 28,01 zł za 1 m2.

Stwierdzone nieprawidłowo�ci dotycz�ce aktualizacji stawek opłat rocznych za
wieczyste u�ytkowanie nieruchomo�ci Skarbu Pa�stwa, wskazuj� – zdaniem NIK – na
mo�liwo�� istnienia lub sprzyjaj� powstaniu mechanizmu korupcjogennego, polegaj�cego
na dowolno�ci post�powania urz�dników.

?;>;7;6	 �!�) "����	��%+B��.�!	

 Zaległo�ci z tytułu udost�pniania i sprzeda�y nieruchomo�ci gruntowych Skarbu
Pa�stwa wyst�piły we wszystkich 34 skontrolowanych starostwach. Według stanu na
31 grudnia 2004 r. zaległo�ci wynosz�ce 500.999,4 tys. zł, były wy�sze o 22.601 tys. zł
(4,7%) w porównaniu ze stanem na 31 grudnia 2003 r. wynosz�cym 478.398,4 tys. zł.
 Podejmowane przez wi�kszo�� kontrolowanych starostów post�powania
windykacyjne wobec zaległo�ci z tytułu udost�pniania i sprzeda�y nieruchomo�ci
gruntowych Skarbu Pa�stwa, były niewystarczaj�ce i opieszałe. W 31 kontrolowanych
powiatach (91,2%) stwierdzono uchybienia i nieprawidłowo�ci w prowadzonych
post�powaniach windykacyjnych, polegaj�ce na niedokonywaniu bie��cej kontroli stanu
nale�no�ci, wielokrotnym wysyłaniu dłu�nikom wezwa� do zapłaty i niepodejmowaniu
czynno�ci egzekucyjnych, opieszałym podejmowaniu poszczególnych czynno�ci
windykacyjnych, takich jak wysyłanie wezwa� do zapłaty, sporz�dzanie pozwów do s�dów,

Wa�niejsze wyniki kontroli

 43

wyst�powanie o nadanie prawomocnym wyrokom klauzul wykonalno�ci czy sporz�dzanie
wniosków egzekucyjnych do komorników s�dowych53.

Prezydent Miasta Opola w przypadku 29 obj�tych analiz� zaległo�ci z tytułu u�ytkowania
wieczystego nieruchomo�ci Skarbu Pa�stwa wielokrotnie wysyłał dłu�nikom wezwania do
zapłaty i nie kierował spraw na drog� post�powania s�dowego. Pozwy do s�dów skierowano
w odniesieniu do 5 dłu�ników dopiero po upływie od 259 do 408 dni od daty okre�lonej
w wezwaniach.

Prezydent Miasta Włocławka czynno�ci windykacyjne wobec 30 obj�tych analiz� najwi�kszych
dłu�ników podejmował z opó�nieniem wynosz�cym do 1 roku i 11 miesi�cy od terminu
wniesienia opłaty za korzystanie z nieruchomo�ci Skarbu Pa�stwa. W 23 analizowanych
przypadkach (76,7%) opó�nienie w podejmowaniu czynno�ci windykacyjnych przekraczało
88 dni.

W Starostwie Powiatowym w Sandomierzu post�powania windykacyjne ograniczono do
wysyłania dłu�nikom wezwa� do zapłaty, które kierowano dopiero po upływie od 3 do 9
miesi�cy od terminu płatno�ci.

W Urz�dzie Miasta Gorzowa Wielkopolskiego dopiero w trakcie kontroli NIK wystawiono
18 wezwa� do zapłaty na ł�czn� kwot� 808.993 zł, z której do dnia 8 wrze�nia 2005 r.
zapłacono 41.033 zł.

Zarz�d Geodezji i Katastru Miejskiego „Geopoz” w Poznaniu opieszale kierował pozwy do
s�du o wyegzekwowanie zaległych nale�no�ci z tytułu opłat za u�ytkowanie wieczyste
nieruchomo�ci Skarbu Pa�stwa, tj. nawet po upływie 3 lat od daty ich wymagalno�ci. Tak było
w przypadku zaległo�ci na kwot� 186.205 zł, gdzie pozew został skierowany do s�du po 3 latach
i 308 dniach oraz w przypadku zaległo�ci na kwot� 16.588 zł, pozew został zło�ony do s�du po
3 latach i 94 dniach.

W Urz�dzie Miasta Szczecina, pomimo i� 658 osób prawnych b�d�cych u�ytkownikami
wieczystymi nieruchomo�ci Skarbu Pa�stwa, zalegało na 30 kwietnia 2005 r. z opłatami na
ł�czn� kwot� 24.738,6 tys. zł, to do 30 wrze�nia 2005 r. wezwania do zapłaty wysłano tylko do
41 podmiotów (6,2%) na kwot� 2.297 tys. zł.

W Starostwie Powiatowym w Tarnowskich Górach wszystkie upomnienia wystawiane były na
podstawie art. 15 ustawy z dnia 17 czerwca 1996 r. o post�powaniu egzekucyjnym
w administracji (i zawierały m.in. pouczenie o mo�liwo�ci wszcz�cia post�powania
egzekucyjnego w trybie egzekucji administracyjnej), podczas gdy ww. ustawy nie stosuje si� do
egzekucji nale�no�ci z tytułu wieczystego u�ytkowania gruntów Skarbu Pa�stwa (jako
nale�no�ci cywilnoprawnych). Ponadto, u�ytkowników wieczystych, do których kierowano
upomnienie, obci��ano kwot� 8,80 zł z tytułu kosztów upomnienia. Z dniem 30 czerwca 2005 r.,
w trakcie kontroli NIK, wyksi�gowano naliczone koszty upomnie�, figuruj�ce na kontach
poszczególnych kontrahentów (ogółem 165 pozycji na ł�czn� kwot� 1.452 zł).

 W 5 skontrolowanych starostwach na skutek niepodj�cia przez okres ponad 3 lat
egzekucji, przedawnieniu, zgodnie z art. 118 Kodeksu cywilnego, uległy nale�no�ci
w ł�cznej kwocie 379 tys. zł54.

 Dopuszczenie do przedawnienia nale�no�ci bud�etowych, stanowiło naruszenie
dyscypliny finansów publicznych z art. 138 ust. 1 pkt 1 ustawy o finansach publicznych,
a obecnie stanowi naruszenie z art. 5 ust. 1 pkt 3 ustawy o odpowiedzialno�ci za naruszenie
dyscypliny finansów publicznych.

53 Nieprawidłowo�ci nie stwierdzono w powiatach: hajnowskim, iławskim i k�dzierzy�sko-kozielskim.
54 Miasta: D�browa Górnicza, Opole i Włocławek oraz powiaty: bydgoski, nowosolski i sandomierski.

Wa�niejsze wyniki kontroli

 44

 W ocenie NIK, istotny wpływ na niewykonanie nale�nych dochodów i wzrost
zaległo�ci miała nierzetelnie prowadzona windykacja oraz − jak wynika z wyja�nie�
kontrolowanych starostów − równie� trudna sytuacja ekonomiczno-finansowa wielu
dłu�ników.

 Na podstawie art. 71 ust. 4 i art. 82 ust. 3 ustawy o gospodarce nieruchomo�ciami
w badanym okresie 11 starostów ustaliło, na wnioski podmiotów korzystaj�cych
z nieruchomo�ci Skarbu Pa�stwa, inne terminy zapłaty opłaty rocznej55.

Prezydent Miasta Biała Podlaska, rozpatruj�c wnioski dłu�ników wydał bez podstawy prawnej
6 decyzji o umorzeniu zaległo�ci w opłatach za korzystanie z nieruchomo�ci Skarbu Pa�stwa na
ł�czn� kwot� 8.882,7 tys. zł. W zwi�zku z pisemn� interwencj� Lubelskiego Urz�du
Wojewódzkiego z 11 sierpnia 2005 r., w sprawie dotycz�cej zaległo�ci spółek: Korporacja
Rozwoju Wschód – Zachód Sp. z o.o. oraz „EPIT” cofni�to decyzje o umorzeniach i dokonano
ponownego przypisu nale�no�ci w kwocie 8.848,4 tys. zł.

 Zdaniem NIK, działania Prezydenta Miasta Biała Podlaska, dotycz�ce nielegalnego
umorzenia zaległo�ci w opłatach za korzystanie z nieruchomo�ci Skarbu Pa�stwa, s�
przykładem mechanizmu korupcjogennego, polegaj�cego na dowolno�ci post�powania
urz�dników.

?;>;7;:;	 3%������!+	!	'(����*)���*�.1	

Spo�ród obj�tych kontrol� 34 starostów, tylko 16 (47%), uczestniczyło
w planowaniu przez wojewodów na lata 2003, 2004 i 2005 wysoko�ci dotacji celowych
przeznaczonych na finansowanie gospodarowania nieruchomo�ciami Skarbu Pa�stwa56.

Udział ww. starostów w procesie planowania dotacji polegał na opracowywaniu
i przesyłaniu wojewodom informacji o planowanych i niezb�dnych do podj�cia w danym
roku działaniach dotycz�cych gospodarowania nieruchomo�ciami Skarbu Pa�stwa,
finansowanych z dotacji w rozdziale 70005 − Gospodarka gruntami i nieruchomo�ciami

(w tym niezb�dnych do wykonania operatów szacunkowych, opinii biegłych s�dowych,
wszcz�cia post�powa� s�dowych w zakresie nabycia przez Skarb Pa�stwa prawa własno�ci
nieruchomo�ci, uzyskania wpisów w ksi�dze wieczystej, a tak�e wysoko�ci wypłat
odszkodowa� za wywłaszczone nieruchomo�ci oraz za wykup działek).

Planowane w ustawach bud�etowych na lata 2003, 2004 i 2005 dotacje celowe na
finansowanie realizowanych przez starostów zada� z zakresu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa, nie uwzgl�dniały wszystkich zgłaszanych potrzeb.
Zgłaszane przez kontrolowanych starostów potrzeby były zaspokajane w wysoko�ci od
20 do 90%.

55 Prezydenci miast: Biała Podlaska, Łom�a i Rzeszów oraz starostowie: hajnowski, kamieniecki, kielecki,
mielecki, nowosolski, pucki, sandomierski i tomaszowski.
56 Prezydenci miast: D�browa Górnicza, Gda�sk, Katowice, Łom�a, Rzeszów, Tarnów i Włocławek oraz
starostowie: bydgoski, iławski, mielecki, olszty�ski, piaseczy�ski, pilski, tatrza�ski, tarnogórski
i tomaszowski.

Wa�niejsze wyniki kontroli

 45

W badanym okresie 25 kontrolowanych starostów (73,5%) wyst�powało do
wojewodów (w trakcie roku bud�etowego) o zwi�kszenie kwot dotacji głównie na
finansowanie wypłat odszkodowa� za nieruchomo�ci zaj�te pod drogi. Wnioski starostów
były załatwiane w miar� posiadanych mo�liwo�ci z rezerw celowych bud�etu pa�stwa oraz
ze �rodków wojewodów.

Zarz�dy kontrolowanych powiatów zgodnie z art. 126 ust. 1 pkt 3 ustawy
o finansach publicznych oraz § 3 rozporz�dzenia Ministra Finansów w sprawie
szczegółowych zasad, trybu i terminów opracowywania planów finansowych zada�
z zakresu administracji rz�dowej oraz innych zada� zleconych jednostkom samorz�du
terytorialnego ustawami oraz przekazywania jednostkom samorz�du terytorialnego dotacji
celowych na realizacj� tych zada�, opracowywały plany finansowe zada� z zakresu
administracji rz�dowej. Jedynie w opracowanych w 2 powiatach planach finansowych
zada� z zakresu administracji rz�dowej nie były wyszczególnione kwoty dochodów, które
podlegaj� przekazaniu do bud�etu pa�stwa.

 Najwy�sza Izba Kontroli pozytywnie ocenia wykorzystanie przez kontrolowanych
starostów dotacji na finansowanie zada� zleconych z zakresu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa. W okresie obj�tym kontrol� 11 starostów (32,3%),
nie wykorzystało ł�cznie dotacji w kwocie 459,5 tys. zł57. Najwi�ksze kwotowo zwroty
niewykorzystanych dotacji obejmuj�ce ł�cznie kwot� 423,8 tys. zł (92,2%), dokonane
zostały przez 4 starostów58. Prezydent miasta Szczecina dokonał zwrotu dotacji w kwocie
77 tys. zł, co spowodowane zostało zaniechaniem działa� w celu jej wykorzystania.
Natomiast 3 starostów zwróciło �rodki przeznaczone decyzjami wojewodów tylko na
wypłat� odszkodowa� za wywłaszczone nieruchomo�ci, ze wzgl�du na niezako�czenie
procedur wywłaszczeniowych.

Niewykorzystane dotacje zostały zwrócone do bud�etu pa�stwa w terminie do
15 stycznia roku nast�puj�cego po roku bud�etowym, tj. zgodnie z § 17 ust. 3 pkt 3
rozporz�dzenia Ministra Finansów z dnia 28 grudnia 2004 r. w sprawie szczegółowego
sposobu wykonywania bud�etu pa�stwa.59

Urz�d Miasta Gda�ska niewykorzystane kwoty dotacji celowych w wysoko�ci 189,6 tys. zł
w 2003 r. i 24,1 tys. zł w 2004 r. zwrócił dysponentowi cz��ci bud�etowej w obowi�zuj�cych
terminach. Przyczyn� niewykorzystania dotacji w 2003 r. był brak decyzji Wojewody
Pomorskiego potwierdzaj�cej nabycie przez Skarb Pa�stwa nieruchomo�ci, która stanowiłaby
podstaw� wypłacenia odszkodowania na rzecz osób fizycznych, natomiast w 2004 r. – brak
planów zagospodarowania przestrzennego, uniemo�liwiaj�cych zako�czenie spraw, dla których
nale�ało sporz�dzi� wyceny nieruchomo�ci i ekspertyzy budowlane.

57 Prezydenci miast: Gda�ska, Lublina, Łodzi, Szczecina, Tarnowa, Warszawy i Wrocławia oraz starostowie
powiatów: piaseczy�skiego, pilskiego, puckiego i sandomierskiego.
58 Prezydenci miast: Gda�ska (213,8 tys. zł), Wrocławia (81 tys. zł), Szczecina (77 tys. zł) i Lublina
(52 tys. zł).
59 Dz.U. nr 285, poz. 2854 ze zm.

Wa�niejsze wyniki kontroli

 46

 Przyznane kontrolowanym starostom w latach 2003 − 2004 dotacje na finansowanie
zada� zleconych w rozdziale 70005 − Gospodarka gruntami i nieruchomo�ciami w kwocie
29.344 tys. zł były ni�sze o 15.407 tys. zł (52,5%) od zgłoszonych potrzeb wynosz�cych
44.751 tys. zł. Przyznane dotacje nie pozwalały na sfinansowanie wszystkich wydatków
niezb�dnych dla prawidłowego gospodarowania nieruchomo�ciami Skarbu Pa�stwa.
Ze �rodków dotacji finansowano głównie wypłaty odszkodowa� za grunty zaj�te pod drogi
publiczne oraz za grunty wywłaszczone.

Jedynie w niewielkim zakresie finansowano ze �rodków dotacji bud�etowej wydatki
zwi�zane z regulacj� stanu prawnego. Kontrolowane starostwa wydatkowały na ten cel
w latach 2003 i 2004 tylko około 4% przyznanych dotacji.

Zgłaszane przez Starost� Tatrza�skiego potrzeby w zakresie �rodków dotacji na finansowanie
gospodarowania nieruchomo�ciami Skarbu Pa�stwa były realizowane tylko w 10-15%, co
wpływało negatywnie na realizacj� zleconych zada�. Brak �rodków uniemo�liwiał
m.in. prowadzenie zgodnie z planem wycen oraz regulacji stanów prawnych nieruchomo�ci. Na
finansowanie tych wydatków przeznaczano tylko niewielkie �rodki pozostaj�ce po
sfinansowaniu wydatków obligatoryjnych takich jak wypłaty odszkodowa� czy kosztów
post�powa� administracyjnych.

Przeprowadzona, w toku kontroli, analiza porównawcza wykazała, �e
wydatkowanie przez starostów 1 zł ze �rodków dotacji celowych na finansowanie
aktualizacji opłat rocznych z tytułu trwałego zarz�du i wieczystego u�ytkowania
nieruchomo�ci Skarbu Pa�stwa, przynosiło wpływy w wysoko�ci 66,20 zł.

Niezgodne z przeznaczeniem wykorzystanie dotacji, w kwocie 325 tys. zł,
stwierdzono w 5 kontrolowanych starostwach60.

Starosta Powiatu Hajnowskiego w latach 2003 − 2005 (I kwartał), z dotacji celowej
przeznaczonej na wydatki bie��ce rozdziału 70005 − Gospodarka gruntami i nieruchomo�ciami
wydatkował kwot� 102.591 zł, na zadanie inwestycyjne obejmuj�ce modernizacj� kotłowni
olejowej w budynku przy ul. Sportowej 1A w Czeremsze Osadzie. Sfinansowanie zadania
inwestycyjnego ze �rodków dotacji przeznaczonej na wydatki bie��ce, było niezgodne
z zasadami ponoszenia wydatków, okre�lonymi w art. 28 ust.1 ustawy o finansach publicznych.

Prezydent Miasta Tarnowa wydatkował ze �rodków dotacji celowej przeznaczonej na
gospodarowanie nieruchomo�ciami Skarbu Pa�stwa kwot� 450 zł, na wykonanie operatu
szacunkowego nieruchomo�ci stanowi�cej własno�� Miasta. Ponadto nie dokonał zwrotu na
rachunek Małopolskiego Urz�du Wojewódzkiego w Krakowie niewykorzystanej cz��ci zaliczki
w kwocie 2.100 zł, wpłaconej do S�du na poczet prowadzonego przez Skarb Pa�stwa
post�powania.

Niezgodne z przeznaczeniem wykorzystanie dotacji celowej stanowiło, w �wietle
art. 138 ust. 1 pkt 4 ustawy o finansach publicznych, naruszenie dyscypliny finansów
publicznych, a obecnie naruszenie dyscypliny finansów publicznych przewidziane w art. 9
pkt 1 ustawy o odpowiedzialno�ci za naruszenie dyscypliny finansów publicznych.

60 Miasta: Tarnów i Włocławek oraz powiaty: hajnowski, tomaszowski tatrza�ski.

Wa�niejsze wyniki kontroli

 47

W planowaniu przez wojewodów dochodów z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa uczestniczyło – poprzez przesyłanie wojewodom
informacji o przewidywanych do uzyskania w danym roku dochodach bud�etowych
w rozdziale 70005 - Gospodarka gruntami i nieruchomo�ciami – 6 kontrolowanych
starostów (17,6%). W pozostałych starostwach przyjmowano w projektach planów
finansowych zada� z zakresu administracji rz�dowej na lata 2003, 2004 i 2005 kwoty
dochodów wynikaj�ce z projektów ustaw bud�etowych przekazywane przez wojewodów.

Najwy�sza Izba Kontroli negatywnie ocenia realizacj� przez kontrolowanych
starostów nale�nych dochodów z tytułu gospodarowania nieruchomo�ciami Skarbu
Pa�stwa.

Za lata 2003 i 2004 �aden z 34 kontrolowanych starostów nie zrealizował nale�nych
dochodów z tytułu gospodarowania nieruchomo�ciami skarbowymi. W 2003 r. dochody
nale�ne w kwocie 777.439 tys. zł, wykonano w wysoko�ci 309.596 tys. zł (39,8%),
a w 2004 r. dochody nale�ne w kwocie 862.809 tys. zł, wykonano w wysoko�ci
376.670 tys. zł (43,6%).

Zdaniem Najwy�szej Izby Kontroli kontrolowani starostowie nie wykazali nale�ytej
staranno�ci w zakresie realizacji planowanych dochodów z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa. W 2003 r. planowanych dochodów nie wykonało
19 kontrolowanych starostów (55,9%), natomiast w 2004 r. – 13 (38,2%). Głównymi
przyczynami niewykonania planowanych dochodów były niedostateczne działania
starostów w zakresie podejmowania czynno�ci windykacyjnych oraz − jak wynika ze
zło�onych w trakcie kontroli wyja�nie� − trudna sytuacja ekonomiczno-finansowa
podmiotów korzystaj�cych z nieruchomo�ci skarbowych.

Dane dotycz�ce planowanych i uzyskanych dochodów przedstawiono
w szczegółowych zestawieniach (tabele nr 5 i 6) stanowi�cych zał�czniki do Informacji.

W 6 powiatach wykazano w sprawozdaniach Rb-27ZZ z wykonania planu
dochodów zwi�zanych z realizacj� zada� z zakresu administracji rz�dowej oraz innych
zada� zleconych jednostkom samorz�du terytorialnego za lata 2003 – 2004 oraz za
I kwartał 2005 r., dane niezgodne z ewidencj� ksi�gow�61. W 11 przypadkach dane
dotycz�ce dochodów zwi�zanych z realizacj� zada� z zakresu administracji rz�dowej
wykazane w sprawozdaniach Rb-27ZZ zostały zani�one o 2.177,4 tys. zł, w stosunku do
danych dotycz�cych tych dochodów wynikaj�cych z ewidencji ksi�gowej. Natomiast
w jednym przypadku zawy�ono w sprawozdaniu Rb-27ZZ dane dotycz�ce ww. dochodów
o kwot� 11,5 tys. zł.

Wykazanie w sprawozdaniu bud�etowym danych niezgodnych z danymi
wynikaj�cymi z ewidencji ksi�gowej, stanowiło naruszenie dyscypliny finansów

61 Miasta: Łom�a, Opole i Włocławek oraz w powiaty: hajnowski, głogowski i pucki.

Wa�niejsze wyniki kontroli

 48

publicznych z art. 138 ust. 1 pkt 14 ustawy z dnia 26 listopada 1998 r. o finansach
publicznych, a obecnie stanowi naruszenie dyscypliny finansów publicznych przewidziane
w art. 18 pkt 2 ustawy o odpowiedzialno�ci za naruszenie dyscypliny finansów
publicznych.

Kontrolowani starostowie w zasadzie zgodnie z wymogami art. 9 − 25 ustawy
o rachunkowo�ci, prowadzili ewidencj� ksi�gow� nale�no�ci z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa. Nieprawidłowo�ci w ewidencji ksi�gowej stwierdzono
w 4 kontrolowanych powiatach.

W Urz�dzie Miasta Włocławka nie przestrzegano wymogów okre�lonych w art. 23 i 25 ust. 1
pkt 1 ustawy z dnia 29 wrze�nia 1994 r. o rachunkowo�ci. Analiza 30 kart ewidencji
analitycznej nale�no�ci podmiotów o najwi�kszych zaległo�ciach w opłatach z tytułu
u�ytkowania wieczystego wykazała, �e:
− w 30 przypadkach brakowało okre�lenia rodzaju dowodu ksi�gowego stanowi�cego

podstaw� zapisu ksi�gowego, daty dokonania tego zapisu, kont, których dotyczył zapis oraz
pozostawiono w ewidencji wolne miejsca pozwalaj�ce na zmiany lub dopiski;

− w 22 przypadkach dokonywano korekt zapisów poprzez skre�lenie lub korektorowanie;
− w 18 przypadkach zapisów dokonano w sposób nietrwały (zapisów dotycz�cych odsetek

dokonano ołówkiem).

W Urz�dzie Miasta Radomia wbrew obowi�zkowi wynikaj�cemu z art. 10 ust. 1 pkt 3 lit.c oraz
pkt 4 ustawy o rachunkowo�ci, dokumentacja opisuj�ca przyj�te zasady rachunkowo�ci
nie zawierała: opisu systemu przetwarzania danych oraz opisu systemu słu��cego ochronie
danych i ich zbiorów, w tym dowodów ksi�gowych, ksi�g rachunkowych i innych dokumentów
stanowi�cych podstaw� dokonanych w nich zapisów.

?;>;7;<;	
)(����)*��!+)��#�),�	

 W 14 kontrolowanych starostwach nie przestrzegano obowi�zuj�cych terminów
przekazywania pobranych dochodów z tytułu gospodarowania nieruchomo�ciami Skarbu
Pa�stwa na rachunek wła�ciwych urz�dów wojewódzkich62.
 Pobrane dochody w kwocie 4.273 tys. zł, w 167 przypadkach przekazano
z opó�nieniem wynosz�cym od 1 do 300 dni w stosunku do terminów wynikaj�cych z § 7
ust. 2 rozporz�dzenia Ministra Finansów w sprawie szczegółowych zasad, trybu i terminów
opracowywania planów finansowych zada� z zakresu administracji rz�dowej oraz innych
zada� zleconych jednostkom samorz�du terytorialnego ustawami oraz przekazywania
jednostkom samorz�du terytorialnego dotacji celowych na realizacj� tych zada�.

Starostwo Powiatowe w Bydgoszczy w kontrolowanym okresie 33 razy nieterminowo
przekazało na rachunek Kujawsko-Pomorskiego Urz�du Wojewódzkiego, pobrane dochody
z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa. Opó�nienia wynosiły od 2 do
300 dni. Ogólna kwota nieterminowo przekazanych dochodów wynosiła 511,9 tys. zł, a z tytułu
opó�nie� nie naliczono i nie odprowadzono odsetek.

62 Miasta: Gda�sk, Gorzów Wielkopolski, Lublin, Łom�a, Pozna� oraz powiaty: bydgoski, hajnowski,
iławski, kamie�ski, kielecki, piaseczy�ski, pucki, tomaszowski i tatrza�ski.

Wa�niejsze wyniki kontroli

 49

W okresie od 1 stycznia 2004 r. do 30 kwietnia 2005 r. w 5 obj�tych kontrol�
powiatach niezgodnie z art. 23 ust. 3 ustawy o gospodarce nieruchomo�ciami, na dochody
własne potr�cano 25% wpływów uzyskanych z odsetek za nieterminowe regulowanie
nale�no�ci z tytułu sprzeda�y, opłat za trwały zarz�d, u�ytkowanie, u�ytkowanie wieczyste
oraz czynszów dzier�awnego i najmu nieruchomo�ci Skarbu Pa�stwa63.
 Zgodnie z art. 5 ust. 1 pkt 6 ustawy z dnia 13 listopada 2003 r. o dochodach
jednostek samorz�du terytorialnego64, powiatom przysługuje 5% dochodów uzyskiwanych
na rzecz bud�etu pa�stwa w zwi�zku z realizacj� zada� z zakresu administracji rz�dowej
oraz innych zada� zleconych ustawami.

W wyniku pobrania na dochody 6 powiatów 25% zamiast 5% wpływów uzyskanych
z tytułu odsetek, doszło do ustalenia nale�no�ci Skarbu Pa�stwa w wysoko�ci ni�szej ni�
wynikaj�ca z prawidłowego obliczenia, co stanowiło naruszenie dyscypliny finansów
publicznych z art. 138 ust. 1 pkt 1 ustawy z dnia 26 listopada 1998 r. o finansach
publicznych, a obecnie stanowi naruszenie dyscypliny finansów publicznych z art. 5 ust. 1
pkt 1 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialno�ci za naruszenie dyscypliny
finansów publicznych.

Szczegółowe informacje dotycz�ce planowanych, nale�nych, uzyskanych
i przekazanych dochodów oraz zaległo�ci zawarte s� w tabelach nr 4 – 6, stanowi�cych
zał�czniki do Informacji.

?;>;>;	 ��*A) 	���+�,)*"!+	

?;>;>;7;	 ��)*,�	!	"��$��%�		

Obowi�zuj�ce przepisy prawne nie przewiduj� obowi�zku przekazywania
wojewodom informacji dotycz�cych nieruchomo�ci Skarbu Pa�stwa, którymi na terenie
województw gospodaruj� starostowie. Z ustale� kontroli wynika jednocze�nie, �e
wi�kszo�� wojewodów nie wykazywała zainteresowania uzyskaniem pełnej wiedzy w tym
zakresie. Nie posiadali zatem rozeznania m.in. w zakresie: z tytułu jakich nale�no�ci mo�na
planowa� dochody, mo�liwo�ci aktualizacji opłat z tytułu udost�pniania nieruchomo�ci,
jakie rezerwy wyst�puj� w udost�pnianiu nieruchomo�ci z zasobu Skarbu Pa�stwa,
wielko�ci dotacji celowych potrzebnych na regulowanie stanu prawnego nieruchomo�ci
i mo�liwego wzrostu dochodów z tego tytułu. Nie byli w zwi�zku z tym w stanie
sprawowa� w sposób wła�ciwy nadzoru nad realizacj� przez starostów zleconego ustawowo
zadania w zakresie gospodarowania nieruchomo�ciami Skarbu Pa�stwa.

63 Miasta: Biała Podlaska, Gorzów Wielkopolski, Łom�a, Włocławek oraz powiat nowosolski.
64 Dz.U. nr 203, poz. 1966 ze zm.

Wa�niejsze wyniki kontroli

 50

Informacji o liczbie i powierzchni nieruchomo�ci Skarbu Pa�stwa, którymi
gospodaruj� starostowie, w tym uj�tych w zasobie, nie posiadali wojewodowie: lubuski,
mazowiecki, opolski, �l�ski, �wi�tokrzyski, wielkopolski i zachodniopomorski.

Wojewoda �wi�tokrzyski wskazywał w czasie kontroli, �e w aktualnym stanie prawnym nie ma
przepisów nakładaj�cych na wojewodów obowi�zek zbierania i gromadzenia informacji
dotycz�cych nieruchomo�ci Skarbu Pa�stwa, zlokalizowanych na terenie województwa.
Samodzielne nało�enie przez wojewod� na starostów obowi�zku przekazywania takich
informacji byłoby w istocie utworzeniem nowego – niezgodnego z prawem – obowi�zku
sprawozdawczego.

Wojewodowie małopolski i warmi�sko-mazurski gromadzili dane dotycz�ce
nieruchomo�ci Skarbu Pa�stwa tylko na potrzeby konkretnych spraw, czy planowanych
zamierze�. Wojewoda Podkarpacki zebrał sporz�dzone przez starostów zbiorcze
zestawienia danych obj�tych ewidencj� gruntów i budynków za lata 2003-2004. Wojewoda
Dolno�l�ski gromadził dane dotycz�ce nieruchomo�ci Skarbu Pa�stwa w zwi�zku
z przeprowadzan� kontrol� NIK, a wojewodowie: łódzki i podlaski dysponowali takimi
danymi tylko według stanu na dzie� 31 grudnia 2003 r.

Najwy�sza Izba Kontroli pozytywnie ocenia jedynie działania podejmowane w tym
zakresie przez wojewod� lubelskiego i pomorskiego.

Wojewoda Lubelski zobowi�zał starostów do prowadzenia ewidencji nieruchomo�ci
udost�pnionych z zasobu do odpłatnego korzystania, bowiem dane o tych nieruchomo�ciach
pozwalaj� na planowanie wydatków i wpływów z powy�szego tytułu. Kopie zało�onej ewidencji
zostały przekazane do urz�du wojewódzkiego i wprowadzone do elektronicznej bazy danych
(okresowo aktualizowanej przez starostów). Ponadto nieruchomo�ci Skarbu Pa�stwa
ewidencjonowane s� w osobnej grupie rejestrowej katastru nieruchomo�ci (ewidencji gruntów
i budynków). Jednym z podzbiorów katastru jest grupa nieruchomo�ci Skarbu Pa�stwa
o nieuregulowanym stanie prawnym.

W Pomorskim Urz�dzie Wojewódzkim informacje dotycz�ce nieruchomo�ci Skarbu Pa�stwa s�
gromadzone w Wydziale Rozwoju Regionalnego na płytach CD. Prowadzone s� w formacie
arkusza kalkulacyjnego EXCEL oraz aktualizowane na dzie� 1 stycznia ka�dego roku.
Zawieraj� one - m.in. - wykazy powierzchni gruntów Skarbu Pa�stwa, którymi gospodaruj�
starostowie wykonuj�cy zadania z zakresu administracji rz�dowej.

Wojewodowie tylko formalnie wywi�zywali si� z przewidzianego w art. 91 ust. 3
ustawy z dnia 26 listopada 1998 r. o finansach publicznych obowi�zku dokonywania
kwartalnych ocen wykonania przez starostów zada� zleconych z zakresu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa. W przypadku 3 wojewodów65 dokonywane oceny nie
obejmowały wszystkich kwartałów lub nie uwzgl�dniały prawidłowo�ci i terminowo�ci
pobierania dochodów, zakresu zrealizowanych zada� zleconych oraz prawidłowo�ci
wykorzystania dotacji. Czterech innych wojewodów66 oceny ograniczyło do formalnego
przyj�cia sporz�dzonych kwartalnych analiz wykonania ww. zada�.

65 Mazowiecki, lubelski, łódzki
66 Dolno�l�ski, podkarpacki, małopolski, podlaski.

Wa�niejsze wyniki kontroli

 51

Jedynie 5 wojewodów w ró�nym zakresie realizowało wynikaj�cy z art. 15 pkt 2
ustawy o administracji rz�dowej w województwie obowi�zek kontroli wykonania przez
starostów zada� z zakresu gospodarowania nieruchomo�ciami Skarbu Pa�stwa. Działania
pozostałych 11 wojewodów67 w tym zakresie, Najwy�sza Izba Kontroli oceniła negatywnie.

Działania kontrolne wojewodów skupiały si� przede wszystkim na pozyskiwaniu
i odprowadzaniu dochodów bud�etowych z tytułu gospodarowania nieruchomo�ciami
Skarbu Pa�stwa oraz na prawidłowo�ci wykorzystania dotacji na zadania z zakresu
administracji rz�dowej.

Wojewoda Opolski przeprowadził 6 kontroli dotycz�cych gospodarowania przez starostów
nieruchomo�ciami Skarbu Pa�stwa. W protokołach z tych kontroli wykazano m.in. brak
ewidencji nieruchomo�ci Skarbu Pa�stwa, nieopracowywanie planów wykorzystania zasobu
nieruchomo�ci Skarbu Pa�stwa oraz niedokonywanie zabezpiecze� hipotecznych nale�no�ci.
Przeprowadzone kontrole nie obejmowały zagadnie� dotycz�cych oceny prawidłowo�ci
i skuteczno�ci post�powania windykacyjnego wobec osób i jednostek organizacyjnych
zalegaj�cych z opłatami z tytułu udost�pniania tych nieruchomo�ci oraz prawidłowo�ci
naliczania odsetek. Pomimo stwierdzonych nieprawidłowo�ci do kontrolowanych jednostek nie
kierowano wniosków i zalece�.

Wojewoda �wi�tokrzyski nie podejmował w stosunku do starostów, w ramach sprawowanego
nadzoru, wystarczaj�cych działa� w celu zwi�kszenia skuteczno�ci realizacji dochodów
bud�etowych. Działania te ograniczono jedynie do skierowania pism zobowi�zuj�cych
starostów do zwi�kszenia efektywno�ci realizacji dochodów bud�etowych za 2003 r. oraz
I kwartał 2004 r. oraz przeprowadzenia w 2003 r. w jednym starostwie kontroli dotycz�cej
windykacji zaległo�ci w rozdziale 70005 − Gospodarka gruntami i nieruchomo�ciami.

Wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego, zgodnie z § 8
ust. 2 rozporz�dzenia w sprawie kontroli urz�dów, instytucji publicznych i przedsi�biorców
w zakresie przestrzegania przepisów dotycz�cych geodezji i kartografii, opracowywali
projekty rocznych planów kontroli. Poza 2 przypadkami, wojewódzcy inspektorzy
przekazywali projekty planów w terminie do dnia 15 listopada Głównemu Geodecie Kraju
w celu uzgodnienia.

�wi�tokrzyski Wojewódzki Inspektor Nadzoru Geodezyjnego i Kartograficznego w Kielcach
projekty rocznych planów kontroli na 2003 i 2005 r. przekazał Głównemu Geodecie Kraju
w celu uzgodnienia z opó�nieniem wynosz�cym – odpowiednio – 12 i 6 dni, natomiast projektu
planu kontroli na 2004 r. nie przekazał w ogóle.

Podkarpacki Wojewódzki Inspektor Nadzoru Geodezyjnego i Kartograficznego w Rzeszowie
projekty rocznych planów kontroli na 2003, 2004 i 2005 r. przekazał Głównemu Geodecie
Kraju z opó�nieniem wynosz�cym – odpowiednio – 14, 18 i 21 dni.

Wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego podejmowali, na
podstawie art. 7b ust. 1 pkt 1a ustawy – Prawo geodezyjne i kartograficzne, kontrole
prawidłowo�ci prowadzenia przez starostów ewidencji gruntów i budynków. Skuteczno��

67 Dolno�l�skiego, kujawsko-pomorskiego, lubelskiego, łódzkiego, mazowieckiego, opolskiego, podlaskiego,
pomorskiego, �wi�tokrzyskiego, wielkopolskiego i zachodniopomorskiego.

Wa�niejsze wyniki kontroli

 52

tych kontroli była jednak niewielka, maj�c na uwadze stwierdzone w toku kontroli NIK
nieprawidłowo�ci w zakresie prowadzonej przez starostów ewidencji.

Stwierdzone nieprawidłowo�ci w zakresie sprawowanego przez wojewodów
nadzoru i kontroli nad gospodarowaniem przez starostów nieruchomo�ciami Skarbu
Pa�stwa wskazuj� − zdaniem NIK − na mo�liwo�� istnienia lub sprzyjaj� powstaniu
mechanizmu korupcjogennego, polegaj�cego na słabo�ci kontroli i braku nadzoru ze strony
wojewodów.

Wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego wypełniali
formalnie obowi�zek przechowywania kopii zabezpieczaj�cych baz danych ewidencji
gruntów i budynków, przekazywanych przez starostów zgodnie z § 53 ust. 2 rozporz�dzenia
w sprawie ewidencji gruntów i budynków. Nie dokonywali natomiast analizy danych
zawartych w tych bazach ewidencyjnych, m.in. w zakresie: mo�liwo�ci udost�pniania przez
starostów danych ewidencyjnych w formie plików komputerowych; wymiany danych
ewidencyjnych pomi�dzy prowadzonymi ewidencjami, a innymi ewidencjami i rejestrami,
tj. pod k�tem spełniania wymogów § 51 ww. rozporz�dzenia; wyeliminowania
nieprawidłowo�ci ujawnionych w czasie kontroli poprawno�ci prowadzenia ewidencji przez
starostów oraz czy w przypadku stwierdzenia nieodpowiednich stanów operatów
ewidencyjnych nie zachodzi potrzeba skorzystania z uprawnienia do zarz�dzenia
weryfikacji danych ewidencyjnych.

Wojewoda �wi�tokrzyski kwestionował w czasie kontroli uprawnienie wojewódzkiego
inspektora nadzoru geodezyjnego i kartograficznego do analizowania baz danych
ewidencyjnych przekazywanych przez starostów uznaj�c, i� obowi�zuj�ce przepisy prawne nie
daj� ku temu �adnych podstaw. Stanowisko wojewody w tym zakresie było niesłuszne, przede
wszystkim z uwagi na tre�� § 15 ust. 6 i 7 rozporz�dzenia Ministra Rozwoju Regionalnego
i Budownictwa z dnia 16 lipca 2001 r. w sprawie zgłaszania prac geodezyjnych
i kartograficznych, ewidencjonowania systemów i przechowywania kopii zabezpieczaj�cych
bazy danych, a tak�e ogólnych warunków umów o udost�pnianie tych baz68.

 Zdaniem NIK, istotnym ograniczeniem w realizacji przez wojewodów, działaj�cych
w tym zakresie przy pomocy wojewódzkich inspektorów nadzoru geodezyjnego
i kartograficznego, obowi�zku bie��cej kontroli prawidłowo�ci prowadzenia ewidencji
gruntów i budynków, jest w równie� fakt, i� obowi�zuj�ce przepisy (w szczególno�ci
rozporz�dzenia w sprawie ewidencji gruntów i budynków) nie przewiduj� obowi�zku
przekazywania wojewodzie (wojewódzkiemu inspektorowi nadzoru geodezyjnego
i kartograficznego) powiatowych zestawie� zbiorczych danych obj�tych ewidencj�
gruntów i budynków.

W badanym okresie wojewódzcy inspektorzy nadzoru geodezyjnego
i kartograficznego nie korzystali z uprawnienia do zarz�dzenia weryfikacji danych

68 Dz.U. nr 78, poz. 837.

Wa�niejsze wyniki kontroli

 53

ewidencyjnych, zgodnie z § 54 ust. 5 rozporz�dzenia w sprawie ewidencji gruntów
i budynków.

Czterech wojewodów69 nie zrealizowało w pełni wniosków pokontrolnych NIK
skierowanych po kontroli realizacji nale�no�ci z tytułu sprzeda�y i odpłatnego
udost�pniania nieruchomo�ci Skarbu Pa�stwa w okresie 1999 – 2000 (I półrocze).

� Niezrealizowane przez wojewodów wnioski NIK dotyczyły: uwzgl�dnienia
w tematyce kontroli prowadzonych w starostwach skuteczno�ci post�powa�
windykacyjnych i terminowo�ci przekazywania Skarbowi Pa�stwa dochodów bud�etowych
w rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami, podj�cia skutecznych
działa� w celu zmniejszenia zaległo�ci z tytułu gospodarowania nieruchomo�ciami
skarbowymi, wyeliminowania nieterminowego załatwiania spraw oraz uwzgl�dniania
w kwartalnych ocenach wykonania bud�etu zagadnie� dotycz�cych przyczyn powstania
zaległo�ci w dochodach z tytułu sprzeda�y i odpłatnego udost�pniania nieruchomo�ci
Skarbu Pa�stwa.

?;>;>;>;	 3%������!+	!	'(����*)���*�.1	

 Planowanie przez wojewodów na lata 2003 − 2005 dochodów z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa, opierało si� przede wszystkim na
planach tych dochodów i ich wykonaniu z lat poprzednich.

Wojewoda Dolno�l�ski nie posiadał pełnej wiedzy o mo�liwej do uzyskania wielko�ci dochodów
z tytułu gospodarowania przez starostów nieruchomo�ciami Skarbu Pa�stwa. Planowanie
dochodów polegało na zebraniu od starostów informacji o kwotach dochodów i ich
zsumowaniu. Przy czym w pismach do starostów kierowano jedynie pro�b� o skalkulowanie
planowanych dochodów Skarbu Pa�stwa, bez uzasadnienia przyczyn spadku czy te� wzrostu
planowanych dochodów.

Wojewoda Zachodniopomorski nie posiadał rozeznania o rzeczywistej wysoko�ci dochodów
bud�etowych nale�nych z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa. Brak
danych dotycz�cych wielko�ci zasobu nieruchomo�ci Skarbu Pa�stwa oraz nieruchomo�ci
udost�pnionych do odpłatnego korzystania, nie pozwalał na zweryfikowanie planowanej przez
starostów wysoko�ci tych dochodów. Wojewoda nie miał równie� mo�liwo�ci oceny skuteczno�ci
egzekwowania dochodów.

Zdaniem Najwy�szej Izby Kontroli, negatywny wpływ na rzetelno�� planowania
dochodów miał fakt braku pełnych informacji o nieruchomo�ciach Skarbu Pa�stwa,
którymi gospodaruj� starostowie.
 Nale�ne wpływy z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa
wynosz�ce w 2003 r. 1.329.478 tys. zł zrealizowano tylko w 48,3%, a w 2004 r. wynosz�ce
1.454.567 tys. zł zrealizowano w 49,9%.

69 Wojewodowie: małopolski, lubelski, łódzki, �wi�tokrzyski.

Wa�niejsze wyniki kontroli

 54

 Planowane na lata 2003 i 2004 dochody bud�etów wojewodów z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa w wysoko�ci 577.845 tys. zł
i 527.499 tys. zł zostały wykonane w wysoko�ci 641.927 tys. zł oraz 725.624 tys. zł.
 W 2003 r. planowanych dochodów nie wykonali wojewodowie: dolno�l�ski,
kujawsko-pomorski, małopolski, pomorski, warmi�sko-mazurski, a w 2004 r. – małopolski
i wielkopolski. Głównymi przyczynami niewykonania dochodów były, zdaniem
wojewodów: ograniczone mo�liwo�ci �ci�gni�cia nale�no�ci, spowodowane trudn� sytuacj�
ekonomiczno-finansow� podmiotów korzystaj�cych z nieruchomo�ci Skarbu Pa�stwa oraz
przewlekłe prowadzenie przez starostów post�powa� windykacyjnych wobec zaległo�ci
wynikaj�cych z umów cywilno-prawnych.

W kontrolowanym okresie utrzymywał si� wysoki poziom zaległo�ci z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa, które na koniec 2004 r. wynosiły
612.202 tys. zł.

Informacje o kwotach dotacji na zadania z zakresu administracji rz�dowej oraz
o dochodach, które podlegaj� przekazaniu do bud�etu pa�stwa, zwi�zanych z realizacj�
tych zada�, przyj�tych w projektach ustaw bud�etowych, jak i wynikaj�cych z układu
wykonawczego bud�etu wojewodów na lata 2003, 2004 i 2005, w dziale 700 – Gospodarka

mieszkaniowa, rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami, poza jednym
przypadkiem, były przekazywane starostom w terminach okre�lonych w art. 88 ust. 1 pkt 2
i art. 89 ust. 3 ustawy o finansach publicznych oraz w § 2 ust. 4 rozporz�dzenia Ministra
Finansów w sprawie szczegółowych zasad, trybu i terminów opracowywania planów
finansowych zada� z zakresu administracji rz�dowej oraz innych zada� zleconych
jednostkom samorz�du terytorialnego ustawami oraz przekazywania jednostkom samorz�du
terytorialnego dotacji celowych na realizacj� tych zada�.

Jedynie w Dolno�l�skim Urz�dzie Wojewódzkim we Wrocławiu nie dotrzymano
wynikaj�cych z ww. przepisów terminów przekazania starostom informacji o wysoko�ci
dotacji na realizacj� zada� z zakresu administracji rz�dowej oraz kwot dochodów, które
podlegały przekazaniu do bud�etu pa�stwa. Opó�nienia w dor�czeniu starostom informacji
wynosiły w 2003 r. – 2 i 4 dni, a w 2004 r. – 5 i 6 dni.

W latach 2003 – 2005 wojewodowie planowali wysoko�� dotacji celowych na
finansowanie zada� zleconych w dziale 700 – Gospodarka mieszkaniowa, rozdziale 70005

– Gospodarka gruntami i nieruchomo�ciami na podstawie limitów wynikaj�cych
z wst�pnych kwot wydatków dla poszczególnych cz��ci bud�etowych oraz z projektów
ustaw bud�etowych. Plany dotacji uwzgl�dniały w ramach ww. limitów równie� wnioski
składane przez starostów.

Planowane w latach 2003 – 2004 (według ustaw bud�etowych) dotacje celowe na
finansowanie zada� zleconych w rozdziale 70005 – Gospodarka gruntami

i nieruchomo�ciami w kwocie 41.596 tys. zł, zostały w trakcie wykonywania bud�etów

Wa�niejsze wyniki kontroli

 55

zwi�kszone do wysoko�ci 88.335 tys. zł (o 112,4%). Wykorzystano dotacje w kwocie
85.878 tys. zł (97,2%), głównie na wypłat� odszkodowa� za wywłaszczone nieruchomo�ci,
a tak�e na wykonanie operatów szacunkowych, zało�enie ksi�g wieczystych i opłaty
s�dowe.

Niewykorzystana przez starostów dotacja bud�etowa wynosz�ca 1.414,9 tys. zł,
została zwrócona do bud�etu pa�stwa, z tego po terminie wraz z odsetkami zwrócono
213 tys. zł.
 Planowane kwoty dotacji były zdecydowanie ni�sze od zgłaszanych przez starostów
potrzeb. W latach 2003 – 2005 zgłoszone potrzeby okre�laj�ce wysoko�� planowanej
dotacji bud�etowej były zaspokajane w wysoko�ci od 22 do 90%. Starostwie wielokrotnie
informowali wojewodów, �e brak �rodków nie pozwala im w pełni realizowa� zada�
wynikaj�cych z ustawy o gospodarowaniu nieruchomo�ciami, w tym zaplanowanych
aktualizacji opłat oraz regulacji stanów prawnych nieruchomo�ci Skarbu Pa�stwa.

Kontrola Małopolskiego Urz�du Wojewódzkiego w Krakowie wykazała, �e starostowie
zgłaszali zapotrzebowanie na dwu i trzykrotnie wi�ksze kwoty �rodków dotacji, głównie na
wypłat� odszkodowa� dla osób fizycznych z tytułu przeznaczenia gruntów pod drogi publiczne,
które wojewoda uwzgl�dniał stosownie do mo�liwo�ci finansowych bud�etu pa�stwa. W 2003 r.
starostowie zgłosili zapotrzebowanie na kwot� 10.787,3 tys. zł, a otrzymali 3.321,4 tys. zł,
tj. mniej o 7.465,9 tys. zł. W 2004 roku zgłoszono zapotrzebowanie na kwot� 12.887,0 tys. zł,
a otrzymano 6.355,0 tys. zł, tj. mniej o 6.532,0 tys. zł.

Z ustale� kontroli przeprowadzonej w starostwach wynika, �e zapewnienie
wi�kszych �rodków na aktualizacj� wycen warto�ci nieruchomo�ci oddanych
w u�ytkowanie wieczyste mogłoby przynie�� istotny wzrost dochodów z tytułu opłat za
wieczyste u�ytkowanie nieruchomo�ci Skarbu Pa�stwa.
 Spo�ród skontrolowanych wojewodów, dwóch (mazowiecki i lubelski) nie
zapewniło przekazywania starostom dotacji na finansowanie gospodarowania
nieruchomo�ciami skarbowymi w terminach umo�liwiaj�cych pełne i terminowe
wykonanie zlecanych zada�, wynikaj�cym z art. 49 ust. 5 ustawy o dochodach jednostek
samorz�du terytorialnego.

O zmianach kwot dotacji celowych przyznanych powiatom na finansowanie zada�
w dziale 700, rozdziale 70005, informowano niezwłocznie wła�ciwych starostów oraz
Ministra Finansów i ministra wła�ciwego do spraw administracji publicznej,
tj. przestrzegano art. 94 ust. 1 ustawy o finansach publicznych.

W 2 przypadkach nie przestrzegano wynikaj�cego z art. 94 ust. 2 ustawy o finansach
publicznych obowi�zku dokonywania zmian kwot dotacji na zadania zlecone w terminie do
15 listopada danego roku bud�etowego.

Spo�ród obj�tych analiz� 50 decyzji Wojewody �l�skiego dotycz�cych zmian kwot dotacji na
zadania zlecone zwi�zane z gospodark� nieruchomo�ciami, w 18 przypadkach zostały one
wydane po dniu 15 listopada, tj, z naruszeniem ww. art. 94 ust. 2 ustawy o finansach
publicznych. Dokonanie zmian kwot dotacji po terminie, spowodowane było pó�niejszym

Wa�niejsze wyniki kontroli

 56

przyznaniem przez Ministra Finansów �rodków bud�etowych pochodz�cych z rezerwy celowej,
a przeznaczonych na wypłat� odszkodowa� dla osób fizycznych z tytułu zaj�cia nieruchomo�ci
pod drogi publiczne.

Wojewoda Podkarpacki wydał w grudniu 2004 r. 4 decyzje dotycz�ce zmian kwot dotacji na
zadania zlecone zwi�zane z gospodark� nieruchomo�ciami Skarbu Pa�stwa. Decyzje Wojewody
Podkarpackiego zostały wydane w zwi�zku z podziałem przyznanych przez Ministra Finansów
w grudniu 2004 r. dodatkowych �rodków finansowych z rezerwy celowej bud�etu pa�stwa
przeznaczonych na wypłat� przez starostów odszkodowa� za grunty zaj�te pod drogi publiczne.

 Wojewodowie nierzetelnie kontrolowali składane przez powiaty sprawozdania
bud�etowe Rb-27ZZ z wykonania dochodów zwi�zanych z realizacj� zada� zleconych
jednostkom samorz�du terytorialnego.
	 W sprawozdaniach Rb-27ZZ zło�onych przez 61 powiatów, niezgodnie z § 9 ust. 3
rozporz�dzenia Ministra Finansów z dnia 19 sierpnia 2005 r. w sprawie sprawozdawczo�ci
bud�etowej70, dochody z tytułu gospodarowania nieruchomo�ciami Skarbu Pa�stwa
wykazano zbiorczo w § 235 – Dochody bud�etu pa�stwa zwi�zane z realizacj� zada�

zleconych jednostkom samorz�du terytorialnego, bez wskazania paragrafów okre�laj�cych
�ródła powstania tych dochodów71. W przypadku 26 powiatów, nieprawidłowo wykazano
w sprawozdaniach Rb-27ZZ dane dotycz�ce dochodów nale�nych jednostkom samorz�du
terytorialnego, zaliczaj�c do tych dochodów równie� 25% wpływów uzyskanych z odsetek
za nieterminowe uiszczanie opłat z tytułu gospodarowania nieruchomo�ciami Skarbu
Pa�stwa oraz dochodów uzyskanych z przekształcenia prawa u�ytkowania wieczystego
w prawo własno�ci72.

Słu�by Wojewody Lubelskiego nierzetelnie wypełniały obowi�zek sprawdzania sprawozda� pod
wzgl�dem formalno-rachunkowym, wynikaj�cy z § 9 ust. 3 rozporz�dzenia Ministra Finansów
z dnia 19 sierpnia 2005 r. w sprawie sprawozdawczo�ci bud�etowej. Analiza zło�onych przez
powiaty sprawozda� Rb-27ZZ z wykonania dochodów zwi�zanych z realizacj� zada� zleconych
jednostkom samorz�du terytorialnego wykazała, �e w 2003 r. 2 powiaty pobrały na dochody
własne ponad 5% wpływów uzyskanych z opłat za zarz�d, u�ytkowanie i u�ytkowanie wieczyste
nieruchomo�ci Skarbu Pa�stwa. W sprawozdaniach Rb-27ZZ zło�onych przez 23 powiaty
w 2003 r. i 12 powiatów w 2004 r., dochody z tytułu gospodarowania nieruchomo�ciami
Skarbu Pa�stwa, wykazano zbiorczo w § 235 − Dochody bud�etu pa�stwa zwi�zane z realizacj�
zada� zleconych jednostkom samorz�du terytorialnego, bez wskazania paragrafów
okre�laj�cych �ródła powstania tych dochodów, tj. niezgodnie z § 5 w zwi�zku z § 6 ust. 1
ww. rozporz�dzenia w sprawie sprawozdawczo�ci bud�etowej.

Z kontroli Podlaskiego Urz�du Wojewódzkiego w Białymstoku wynikało, �e w latach 2004 −
2005 (do 30 kwietnia), 9 starostw odprowadziło na dochody własne 25% wpływów uzyskanych
z tytułu odsetek od nieterminowych wpłat nale�no�ci za korzystanie z nieruchomo�ci Skarbu
Pa�stwa. Zgodnie z art. 23 ust. 3 ustawy o gospodarce nieruchomo�ciami, starostwa mogły
pobiera� na dochody własne 25% �rodków tylko od wpływów osi�ganych ze sprzeda�y, opłat
z tytułu trwałego zarz�du, u�ytkowania, u�ytkowania wieczystego, czynszu dzier�awnego
i najmu nieruchomo�ci Skarbu Pa�stwa. Według art. 5 ust. 1 pkt 6 ustawy z dnia 13 listopada

70 Dz.U. nr 170, poz. 1426.
71 Nieprawidłowo�ci w tym zakresie stwierdzono w 5 urz�dach wojewódzkich: lubelskim, łódzkim, kujawsko-
pomorskim, podkarpackim, pomorskim.
72 Nieprawidłowo�ci w tym zakresie stwierdzono w 5 urz�dach wojewódzkich, tj. lubelskim, lubuskim,
kujawsko-pomorskim, podlaskim i warmi�sko-mazurskim.

Wa�niejsze wyniki kontroli

 57

2003 r. o dochodach jednostek samorz�du terytorialnego od wpływów z tytułu odsetek,
przysługiwał powiatom odpis na dochody własne w wysoko�ci 5%.

Szczegółowe informacje dotycz�ce planowanych i wykonanych dochodów oraz
planowanych i wykonanych dotacji w rozdziale 70005 Gospodarka gruntami

i nieruchomo�ciami, przedstawione zostały w tabelach nr 7-8 stanowi�cych zał�czniki do
Informacji.

?;>;?;	 �0,�� 	��*/)	�+�)+*�!	!	���$�&���!!		

?;>;?;7;	 ��"�� ���!+	 ��+�	 �+�%!*���!	 *�)�4	 *�!/*�� �#	
*			��)+��!*���/	 +�!)+���!	 &+�)+* ��+�C	 *�(+��!+�!+	
���-�",�	� "����!�	$ �#	*�)�4	

� Na podstawie ustawy – Prawo geodezyjne i kartograficzne i rozporz�dzenia
Ministrów Gospodarki Przestrzennej i Budownictwa oraz Rolnictwa i Gospodarki
	ywno�ciowej z dnia 17 grudnia 1996 r. w sprawie ewidencji gruntów i budynków,
rozpocz�to tworzenie komputerowej ewidencji gruntów i budynków. Zadanie to
kontynuowano na podstawie rozporz�dzenia Ministra Rozwoju Regionalnego
i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków.
Wdra�anie do stosowania komputerowej ewidencji gruntów i budynków nast�powało
jednak bez uwzgl�dnienia potrzeby wprowadzenia w skali kraju ujednoliconych baz danych
(przy zapewnieniu ich wykorzystania m.in. do współdziałania z systemem ksi�g
wieczystych i obsługi systemu podatkowego).

Na koniec 2004 r. do prowadzenia ewidencji gruntów i budynków starostowie
wykorzystywali 31 ró�nych programów komputerowych. W 13 powiatach funkcjonowały
2 lub 3 programy ewidencji gruntów i budynków.
 Du�a ró�norodno�� programów ewidencji gruntów i budynków znacznie
ograniczała mo�liwo�ci udost�pniania przez starostów danych ewidencyjnych w formie
plików komputerowych SWDE oraz wymiany danych ewidencyjnych pomi�dzy
prowadzonymi przez starostów ewidencjami, a innymi ewidencjami i rejestrami,
tj. spełniania wymogów § 51 ust. 2 rozporz�dzenia Ministra Rozwoju Regionalnego
i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków.

Zdaniem NIK szans� na spełnienie powy�szych wymogów jest budowany obecnie
w Centralnym O�rodku Dokumentacji Geodezyjnej i Kartograficznej w Warszawie
(gospodarstwie pomocniczym Głównego Urz�du Geodezji i Kartografii), Zintegrowany
Systemem Informacji o Nieruchomo�ciach73 i tworzona Integruj�ca Platforma
Elektroniczna.

73 Zintegrowany System Informacji o Nieruchomo�ciach – ZSIN, tak�e ZSK – Zintegrowany System
Katastralny, to zespół rozwi�za� prawnych, organizacyjnych i technicznych zapewniaj�cy szybki dost�p do
aktualnych i wiarygodnych informacji o nieruchomo�ciach.

Wa�niejsze wyniki kontroli

 58

W ocenie Najwy�szej Izby Kontroli, Główny Geodeta Kraju − jako organ
nadzoruj�cy realizacj� polityki pa�stwa w zakresie geodezji i kartografii – oraz
wojewódzcy inspektorzy nadzoru geodezyjnego i kartograficznego, nieskutecznie
monitorowali realizacj� przez starostów obowi�zków utrzymania operatów ewidencyjnych
w stanie aktualno�ci oraz dokonywania okresowych weryfikacji danych ewidencyjnych,
wynikaj�cych z § 44 pkt 2 i 6 rozporz�dzenia w sprawie ewidencji gruntów i budynków.

Kontrola w powiatach wykazała, �e spo�ród 34 kontrolowanych starostów tylko
11 (32,3%), na bie��co − zgodnie z wymogami § 56 pkt 1 ww. rozporz�dzenia −
prowadziło działania modernizacyjne74, w ramach bie��cej aktualizacji operatu
ewidencyjnego. Pozostałych 23 starostów działa� tych nie prowadziło lub prowadziło je
w niewielkim zakresie i nieterminowo.

Miejski O�rodek Dokumentacji Geodezyjnej i Kartograficznej w Szczecinie nie wywi�zywał si�
z obowi�zku niezwłocznej aktualizacji ewidencji gruntów i budynków; stwierdzono przypadki
wprowadzania zmian w ewidencji geodezyjnej nieruchomo�ci z opó�nieniem wynosz�cym do
dwóch miesi�cy.

Prezydent Miasta Opola nie wywi�zywał si� z obowi�zku niezwłocznej aktualizacji operatu
ewidencyjnego gruntów, wynikaj�cego z § 47 ust. 1 rozporz�dzenia w sprawie ewidencji
gruntów i budynków. Badanie aktualizacji danych ewidencyjnych w odniesieniu do 35 działek
Skarbu Pa�stwa wykazało, �e w przypadku 28 działek (80%) zmian tych nie dokonano
niezwłocznie. Opó�nienia licz�c od dat wpływu dokumentów b�d�cych podstaw� dokonania
zmian, wynosiły w przypadku 9 działek do 30 dni, 13 działek do 50 dni oraz 6 działek powy�ej
51 dni.

Realizuj�c obowi�zek wynikaj�cy z § 80 ust. 2 rozporz�dzenia w sprawie ewidencji
gruntów i budynków, Główny Geodeta Kraju dokonał za 2003 i 2004 r. ocen realizacji
zada� podejmowanych w ramach modernizacji ewidencji gruntów i budynków, okre�lonych
w § 80 ust. 1 ww. rozporz�dzenia. Oceny te Główny Geodeta Kraju przedło�ył w terminie
do 30 kwietnia 2004 i 2005 r. Ministrowi Infrastruktury. W ocenie za 2003 r. zawarto
nierzetelne dane dotycz�ce zako�czenia w 2003 r. zadania polegaj�cego na uruchomieniu
w powiatach programów informatycznych, umo�liwiaj�cych prowadzenie ewidencji
gruntów i budynków obejmuj�cej pełny zakres danych ewidencyjnych. W rzeczywisto�ci
w 14 powiatach nie dostosowano w pełni programów komputerowych do wymogów § 80
ust. 1 pkt 2 rozporz�dzenia w sprawie ewidencji gruntów i budynków, przewiduj�cego
realizacj� powy�szego zadania w terminie do dnia 31 grudnia 2003 r.

W ocenie Najwy�szej Izby Kontroli, Główny Geodeta Kraju w niewielkim zakresie
zapewniał warunki techniczno-organizacyjne do wykonywania przez starostów
modernizacji ewidencji gruntów i budynków (§ 81 ww. rozporz�dzenia w sprawie
ewidencji gruntów i budynków).

74 Prezydenci miast: Gda�ska, Gorzowa Wielkopolskiego, Katowic, Lublina, Łodzi, Radomia i Rzeszowa oraz
starostowie: k�dzierzy�sko-kozielski, mielecki, nowosolski i pucki.

Wa�niejsze wyniki kontroli

 59

W szczególno�ci działalno�� szkoleniowa Głównego Geodety Kraju, w �wietle
wyników kontroli w starostwach powiatowych, nie była wystarczaj�ca, a skuteczno��
szkole�, które przeprowadzono, była niewielka.
 Jedynie w latach 2001 – 2002 przeprowadzone zostały szkolenia dla pracowników
słu�by geodezyjnej i kartograficznej stopnia wojewódzkiego i powiatowego w zakresie
programów umo�liwiaj�cych kontrol� poprawno�ci danych ewidencyjnych oraz ich
konwersj� do oczekiwanego formatu, programów słu��cych do przetwarzania danych,
a tak�e szkolenia dotycz�ce aplikacji komputerowych. wspomagaj�cych proces
powszechnej taksacji nieruchomo�ci. Przeprowadzono równie� szkolenia z zakresu katastru
dla pracowników słu�by geodezyjnej i kartograficznej województw: kujawsko-
pomorskiego i warmi�sko-mazurskiego.

W latach 2003 − 2004 działalno�� szkoleniowa Głównego Geodety Kraju
ograniczała si� do organizowania sesji i konferencji naukowych dla przedstawicieli
samorz�dów powiatowych oraz słu�by geodezyjnej i kartograficznej. W niewielkim
zakresie tematyka organizowanych szkole� obejmowała prowadzenie przez starostów
ewidencji gruntów i budynków.

Główny Geodeta Kraju, na podstawie § 8 ust. 2 rozporz�dzenia Rady Ministrów
w sprawie kontroli urz�dów, instytucji publicznych i przedsi�biorców w zakresie
przestrzegania przepisów dotycz�cych geodezji i kartografii, uzgadniał przedkładane przez
wojewódzkich inspektorów nadzoru geodezyjnego i kartograficznego projekty rocznych
planów kontroli.

Główny Geodeta Kraju skontrolował w 2003 r. 2 urz�dy wojewódzkie, 1 urz�d
marszałkowski oraz 1 powiat. Tematyka kontroli przeprowadzanych w urz�dach
wojewódzkich obejmowała m.in. przechowywanie kopii zabezpieczaj�cych bazy danych
ewidencji gruntów i budynków. W 2004 r. nie przeprowadzono kontroli działalno�ci
wojewódzkich inspektorów nadzoru geodezyjnego i kartograficznego, natomiast do sierpnia
w 2005 r. rozpocz�to kontrol� w 1 urz�dzie wojewódzkim.

Najwy�sza Izba Kontroli uznaje, i� zakres działalno�ci kontrolnej Głównego
Geodety Kraju, maj�c na uwadze wyniki kontroli w starostwach powiatowych, był
niewystarczaj�cy.

W zwi�zku z powy�szymi ustaleniami uzasadniona jest te� ocena, �e Główny
Geodeta Kraju podejmował niewystarczaj�ce działania w celu zapewnienia przestrzegania
przez starostów przepisu art. 21 ust. 1 ustawy – Prawo geodezyjne i kartograficzne,
z którego wynika, �e dane zawarte w ewidencji gruntów i budynków stanowi� podstaw�
m.in. gospodarki nieruchomo�ciami.

Wa�niejsze wyniki kontroli

 60

?;>;?;>;	 �(��*/)*��!+	 "����� �#	 *+'$��!+4	 *2!���* �#)�� �#	

�2�A$ �#	+�!)+���/	&�-�$,�	!	2-) �",�	

Zgodnie z art. 25 ust. 3 ustawy − Prawo geodezyjne i kartograficzne, Główny
Geodeta Kraju sporz�dził za lata 2003 i 2004 krajowe zbiorcze zestawienia danych obj�tych
ewidencj� gruntów. Zestawienia te sporz�dzono na podstawie wojewódzkich zestawie�
opracowywanych przez marszałków województw, które z kolei opracowywane były
w oparciu o powiatowe zestawienia przekazane przez starostów.

Główny Geodeta Kraju nie weryfikował poprawno�ci sporz�dzenia wojewódzkich
i powiatowych zestawie� zbiorczych danych ewidencyjnych.

Ustalenia kontroli pozwalaj� na uznanie, i� sporz�dzane przez Głównego Geodet�
Kraju krajowe zbiorcze zestawienia danych obj�tych ewidencj� gruntów i budynków,
zawierały nierzetelne dane.

Z kontroli starostw powiatowych wynika bowiem, �e spo�ród 34 skontrolowanych
starostów, a� 11 nierzetelnie sporz�dzało zbiorcze powiatowe zestawienia danych obj�tych
ewidencj� gruntów i budynków. Zestawienia danych obj�tych ewidencj� gruntów
i budynków zawieraj�ce nieprawidłowe dane, były automatycznie generowane przez
programy ewidencji gruntów i budynków. We wszystkich kontrolowanych starostwach
programy te nie pozwalały na weryfikacj� generowanych zapisów, poprzez sporz�dzanie
szczegółowych wykazów działek zaliczonych do poszczególnych pozycji zestawienia.

Krajowe zbiorcze zestawienia danych obj�tych ewidencj� gruntów zawieraj�ce te�
nierzetelne dane ewidencyjne wynikaj�ce z zestawie� powiatowych, przekazywane były do
Głównego Urz�du Statystycznego oraz ministerstw Sprawiedliwo�ci, Rolnictwa i Rozwoju
Wsi oraz Infrastruktury. Wynika z tego, �e Główny Geodeta Kraju, wykonuj�c dyspozycj�
§ 76 ust. 3 rozporz�dzenia w sprawie ewidencji gruntów i budynków, przekazywał
centralnym organom administracji pa�stwowej nierzetelne dane.

W zwi�zku ze zmian� definicji zasobu m.in. nieruchomo�ci Skarbu Pa�stwa,
obowi�zuj�c� od 22 wrze�nia 2004 r. w wyniku nowelizacji art. 21 ustawy o gospodarce
nieruchomo�ciami, Główny Geodeta Kraju podj�ł działania w celu uwzgl�dnienia tej
zmiany, przygotowuj�c projekt rozporz�dzenia, zmieniaj�cego rozporz�dzenie w sprawie
ewidencji gruntów i budynków. Dotychczas nie wprowadzono jednak stosownej zmiany
w tym rozporz�dzeniu. Jednocze�nie wprowadzono korekt� opisu podgrupy 1.4 (zasób
nieruchomo�ci Skarbu Pa�stwa), w szablonie zbiorczego zestawienia danych obj�tych
ewidencj� gruntów i budynków za 2004 r., polegaj�c� na wył�czeniu z zasobu
nieruchomo�ci Skarbu Pa�stwa gruntów przekazanych w trwały zarz�d. Wprowadzenie
powy�szej korekty przez Głównego Geodet� Kraju było działaniem nieuprawnionym
i stanowiło w istocie niedopuszczaln� zmian� przepisów obowi�zuj�cego rozporz�dzenia
w sprawie ewidencji gruntów i budynków.

Informacje dodatkowe o przeprowadzonej kontroli

 61

6;		
��������+)�)�$"��+	�	(�*+(����)*��+�	"��$��%!	

6;7;		 3�* &�$����!+	"��$��%!		

Dobór powiatów i miast na prawach powiatu do skontrolowania został dokonany
według kryterium najwy�szych nale�no�ci i zaległo�ci w dochodach z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa (za wyj�tkiem województwa
podlaskiego, kujawsko-pomorskiego, małopolskiego, warmi�sko-mazurskiego − ze
wzgl�du na realizowanie b�d� zaplanowanie kontroli przez NIK, RIO lub UKS
w jednostkach spełniaj�cych to kryterium, i �wi�tokrzyskiego – ze wzgl�du na
przeprowadzenie kontroli w jednostkach spełniaj�cych to kryterium w 2004 r., w ramach
kontroli P/04/14775).
 Doboru próby do badania prawidłowo�ci kwalifikowania nieruchomo�ci do
poszczególnych grup i podgrup rejestrowych oraz gospodarowania zasobem nieruchomo�ci
Skarbu Pa�stwa, w 10 starostwach dokonano z zastosowaniem opracowanego na zlecenie
Delegatury NIK w Kielcach narz�dzia informatycznego SWDE Kontroler, natomiast
w 24 starostwach doboru próby dokonano w sposób celowy, wybieraj�c nieruchomo�ci
o najwi�kszych powierzchniach.

6;>; 3�'$A(����!+	 "��$��%�+	 !)*!�0��!�	 (�)�A$+	(�	 *�"�4�*+�!-	
"��$��%!	

Kierownicy 5 kontrolowanych jednostek skorzystali z przysługuj�cego im zgodnie
z art. 55 ust. 1 ustawy o NIK uprawnienia i zgłosili ł�cznie 20 zastrze�e� do ustale�
zawartych w protokołach kontroli. W wyniku ich rozpatrzenia, ostatecznymi uchwałami
komisji odwoławczych oraz uchwałami komisji rozstrzygaj�cych uwzgl�dniono w cało�ci
3 zastrze�enia, uwzgl�dniono cz��ciowo 12 i oddalono w cało�ci 5 zastrze�e�.

Wszyscy kierownicy kontrolowanych jednostek podpisali protokoły kontroli.

W zwi�zku z kontrol� w 26 przypadkach zasi�gni�to, w trybie art. 29 pkt 2 lit.f
ustawy o NIK, informacji w 98 jednostkach niekontrolowanych (głównie w urz�dach
skarbowych).

W zwi�zku z prowadzonymi post�powaniami kontrolnymi, w charakterze �wiadków
przesłuchano 4 osoby.

Dodatkowe wyja�nienia, w trybie art. 59 ust. 1 i 2 ustawy o NIK, zostały zło�one
przez kierowników 7 kontrolowanych jednostek.

Wyniki kontroli omówiono podczas 7 narad pokontrolnych, zorganizowanych przez
kierowników kontrolowanych jednostek.

75 Gospodarowanie przez starostów nieruchomo�ciami stanowi�cymi własno�� Skarbu Pa�stwa na terenie
województwa �wi�tokrzyskiego w latach 2001 – 2004 (I kwartał).

Informacje dodatkowe o przeprowadzonej kontroli

 62

Na podstawie ustale� kontroli, NIK przekazała ogółem 54 wyst�pie� pokontrolnych,
do kierowników kontrolowanych jednostek (wojewodów, starostów, prezydentów miast na
prawach powiatu oraz kierowników jednostek organizacyjnych powiatów gospodaruj�cych
nieruchomo�ciami Skarbu Pa�stwa), zawieraj�cych 269 wniosków pokontrolnych
(55 wniosków do wojewodów oraz 214 wnioski do starostów), w celu usuni�cia
stwierdzonych nieprawidłowo�ci.

W wyst�pieniach pokontrolnych skierowanych do starostów, NIK wnioskowała
m.in. o:
− wyeliminowanie nieprawidłowo�ci w ewidencjonowaniu nieruchomo�ci, w tym

w zakresie prowadzenia ewidencji zasobu nieruchomo�ci Skarbu Pa�stwa,
− utrzymywanie ewidencji gruntów i budynków w stanie aktualno�ci,
− podj�cie odpowiednich działa� maj�cych na celu uregulowanie stanu prawnego

nieruchomo�ci Skarbu Pa�stwa,
− sporz�dzanie planów wykorzystania zasobu nieruchomo�ci Skarbu Pa�stwa,
− zaprzestanie wykazywania nierzetelnych danych w sporz�dzonych zbiorczych

zestawieniach danych obj�tych ewidencj� gruntów i budynków,
− wyeliminowanie przypadków nieterminowego załatwiania wniosków w sprawie

przekształcenia prawa u�ytkowania wieczystego w prawo własno�ci,
− korzystanie w daleko wi�kszym zakresie z uprawnienia do aktualizowania z urz�du

stawek opłat rocznych z tytułu wieczystego u�ytkowania i trwałego zarz�du,
w przypadku wzrostu warto�ci nieruchomo�ci,

− bezzwłoczne kierowanie do dłu�ników wezwa� do zapłaty, w przypadku opó�nie�
w uiszczaniu opłat z tytułu korzystania z nieruchomo�ci Skarbu Pa�stwa,
a w przypadku ich nieskuteczno�ci – niezwłoczne wystawianie tytułów
wykonawczych lub kierowanie pozwów o zapłat� zaległych nale�no�ci o charakterze
cywilnoprawnym do s�du,

− sporz�dzanie sprawozda� finansowych Rb-ZZ27 zgodnie z przepisami § 6 ust. 1
pkt 3 zał�cznika nr 2 do rozporz�dzenia Ministra Finansów z dnia 13 marca 2001 r.
w sprawie sprawozdawczo�ci bud�etowej,

− wyeliminowanie przypadków nieterminowego przekazywania na rachunek urz�dów
wojewódzkich pobranych dochodów z tytułu gospodarowania nieruchomo�ciami
Skarbu Pa�stwa.

Do wojewodów, NIK wnioskowała m.in. o:
− analizowanie danych zawartych w bazach ewidencji gruntów i budynków,

przekazywanych przez starostów, pod k�tem prawidłowo�ci prowadzenia ewidencji,
w tym wyeliminowania nieprawidłowo�ci ujawnionych w wyniku przeprowadzonych
kontroli,

Informacje dodatkowe o przeprowadzonej kontroli

 63

− uwzgl�dnianie w projektach planów dochodów z tytułu gospodarowania
nieruchomo�ciami Skarbu Pa�stwa przewidywanych wpływów z tytułu windykacji
wymagalnych wierzytelno�ci oraz prognozowanych dochodów wynikaj�cych z planów
wykorzystania zasobów nieruchomo�ci Skarbu Pa�stwa,

− dokonywanie (kwartalnych) ocen realizacji bud�etu zgodnie z art. 91 ust. 3 i 4 ustawy
o finansach publicznych,

− zwi�kszenie liczby kontroli starostw w zakresie ewidencjonowania nieruchomo�ci,
windykacji zaległo�ci z tytułu dochodów bud�etowych w rozdziale 70005 –

Gospodarka gruntami i nieruchomo�ciami, prawidłowo�ci gospodarowania zasobem
nieruchomo�ci Skarbu Pa�stwa,

Kierownicy jednostek kontrolowanych poinformowali wła�ciwe delegatury NIK

o podejmowanych działaniach dla realizacji wszystkich 269 wniosków. Do czasu
sporz�dzenia niniejszej Informacji, zrealizowano 113 wniosków, a w trakcie realizacji
znajdowało si� 125. Do zrealizowania pozostaje 31 wniosków głównie długofalowych,
których realizacja jest na bie��co monitorowana przez Delegatury NIK.

 W odpowiedziach na wyst�pienia pokontrolne, starostowie i prezydenci miast na
prawach powiatu poinformowali Najwy�sz� Izb� Kontroli m.in. o: podj�ciu działa�
maj�cych na celu wyeliminowanie nieprawidłowego zaliczania nieruchomo�ci do
poszczególnych grup i podgrup rejestrowych; prowadzeniu post�powa� administracyjnych
i s�dowych w celu ustalenia stanu prawnego nieruchomo�ci; eliminowaniu niezgodno�ci
zapisów mi�dzy ewidencj� gruntów i budynków, a ksi�gami wieczystymi; opracowaniu
planów wykorzystania zasobów nieruchomo�ci Skarbu Pa�stwa; podj�ciu niezb�dnych
działa� w celu zwi�kszenia liczby nieruchomo�ci Skarbu Pa�stwa obj�tych aktualizacj�
opłat; wyeliminowaniu opó�nie� w przekazywaniu na rachunek bud�etu pa�stwa
pobranych dochodów z tytułu gospodarowania nieruchomo�ciami; zobowi�zaniu
wła�ciwych komórek organizacyjnych do niezwłocznego podejmowania czynno�ci
windykacyjnych i egzekucyjnych wobec podmiotów zalegaj�cych z terminowym
wnoszeniem opłat za korzystanie z nieruchomo�ci Skarbu Pa�stwa.

 Wojewodowie poinformowali Najwy�sz� Izb� Kontroli m.in. o: wyeliminowaniu
przypadków nieterminowego przekazywania starostom dotacji; podj�ciu działa� maj�cych
na celu gromadzenie niezb�dnych informacji o nieruchomo�ciach Skarbu Pa�stwa, którymi
gospodaruj� starostowie; wyeliminowaniu nieprawidłowo�ci dotycz�cych dokonywania
kwartalnych ocen wykonania bud�etu, w tym ocen wykonania przez starostów zleconych
zada� z zakresu gospodarowania nieruchomo�ciami Skarbu Pa�stwa; zwi�kszeniu liczby
kontroli prawidłowo�ci ewidencjonowania nieruchomo�ci oraz realizacji dochodów z tytułu
gospodarowania nieruchomo�ciami Skarbu Pa�stwa.

Informacje dodatkowe o przeprowadzonej kontroli

 64

W zwi�zku ze stwierdzeniem popełnienia w 8 kontrolowanych jednostkach czynów
wskazuj�cych na naruszenie dyscypliny finansów publicznych, delegatury NIK zamierzaj�
skierowa� do przewodnicz�cych wła�ciwych komisji orzekaj�cych w sprawach
o naruszenie dyscypliny finansów publicznych 7 zawiadomie�. Do czasu sporz�dzenia
Informacji skierowano do regionalnej komisji orzekaj�cej 1 zawiadomienie obejmuj�ce
2 osoby, dotycz�ce wykazania w sprawozdaniach bud�etowych danych niezgodnych
z ewidencj� ksi�gow�. Pozostałe zawiadomienia s� w trakcie przygotowywania.

 Na podstawie art. 63 ust. 1 ustawy z dnia 29 grudnia 1994 r. o Najwy�szej Izbie
Kontroli76, Delegatura NIK w Białymstoku skierowała do prokuratury zawiadomienie
przeciwko 4 osobom podejrzanym o popełnienie przest�pstw z art. 271 § 1 Kodeksu
karnego polegaj�cych na po�wiadczeniu nieprawdy w dokumentacji dotycz�cej czasu
rozpocz�cia i zako�czenia robót budowlanych oraz popełnieniu samowoli budowlanej,
tj. czynu zabronionego okre�lonego w art. 90 ustawy z dnia 7 lipca 1994 r. – Prawo

budowlane77.
 Delegatura NIK w Rzeszowie skieruje zawiadomienie do prokuratury w sprawie
sprzeda�y przez Starost� Mieleckiego nieruchomo�ci znacznie poni�ej jej warto�ci
i działania przez to na szkod� interesu publicznego, w wyniku niedopełnienia obowi�zków
lub przekroczenia uprawnie� przez funkcjonariusza publicznego, tj. popełnienia czynu
zabronionego okre�lonego w art. 231 Kodeksu karnego.

Zastrze�enia do ocen, uwag lub wniosków zawartych w wyst�pieniach
pokontrolnych zostały zgłoszone przez kierowników 9 kontrolowanych jednostek.
Zgłoszono 31 zastrze�e�, z tego 21 do ocen i uwag i 10 do wniosków pokontrolnych.
W wyniku rozpatrzenia zgłoszonych zastrze�e� uwzgl�dniono w cało�ci 8 zastrze�e�,
uwzgl�dniono cz��ciowo 3, natomiast oddalono 20 zastrze�e�.

Zgłoszone przez starostów zastrze�enia kwestionowały zamieszczone
w wyst�pieniach uwagi, oceny i wnioski dotycz�ce m.in.: nieprowadzenia ewidencji
nieruchomo�ci Skarbu Pa�stwa lub ewidencji zasobu nieruchomo�ci skarbowych oraz
niezgodnego z przepisami prawa prowadzenia tych ewidencji; braku planów wykorzystania
zasobu nieruchomo�ci Skarbu Pa�stwa; zaniechania dokonywania aktualizacji stawek opłat
rocznych z tytułu udost�pniania nieruchomo�ci Skarbu Pa�stwa; niezgodnego z przepisami
prawa prowadzenia ewidencji ksi�gowej nale�no�ci, zawierania bez zgody wojewodów
umów dzier�awy nieruchomo�ci skarbowych na czas dłu�szy ni� 3 lata oraz przewlekłego
prowadzenia post�powa� w sprawie przekształcenia prawa u�ytkowania wieczystego
w prawo własno�ci.

Wojewodowie w zastrze�eniach kwestionowali m.in. oceny dotycz�ce:
nierzetelnego analizowania składanych przez starostów sprawozda� Rb-27ZZ;

76 Dz.U. z 2001 r. nr 85, poz. 937 ze zm.
77 Dz.U. z 2003 r. nr 207, poz. 2016 ze zm.

Informacje dodatkowe o przeprowadzonej kontroli

 65

nieuzyskiwania przez wojewodów aktualnych informacji o nieruchomo�ciach Skarbu
Pa�stwa, którymi gospodaruj� starostowie oraz niedokonywania analizy danych zawartych
w bazach ewidencji gruntów i budynków, przekazywanych przez starostów, pod k�tem
prawidłowo�ci prowadzenia ewidencji, w tym wyeliminowania nieprawidłowo�ci
ujawnionych w wyniku przeprowadzonych kontroli.

Finansowe rezultaty kontroli obejmuj�:
1. Nieprawidłowo�ci w wymiarze finansowym dotycz�ce 131.566 tys. zł, na które składaj�

si� kwoty:
− odpowiadaj�ce nierzetelnym danym w ewidencji finansowo-ksi�gowej lub

sprawozdawczo�ci – 62.913,2 tys. zł,
− uzyskane z naruszeniem prawa – 60 tys. zł,
− wydatkowane z naruszeniem prawa – 8,6 tys. zł,
− wydatkowane niegospodarnie, niecelowo i nierzetelnie – 3,7 tys. zł,
− uszczuplenia �rodków publicznych – 48.016 tys. zł,
− inne nieprawidłowo�ci w wymiarze finansowym – 20.564,5 tys. zł.
2. Korzy�ci finansowe dotycz�ce 5.231 tys. zł, na które składaj� si�:
− po�ytki finansowe w postaci nale�nych �rodków publicznych lub innych składników

aktywów – 4.624 tys. zł,
− inne nieutracone po�ytki finansowe – 484,5 tys. zł,
− oszcz�dno�ci uzyskane w wyniku działa� kontrolnych – 121 tys. zł,
− oszcz�dno�ci lub uzyskane po�ytki finansowe dla osoby fizycznej b�d� podmiotów

spoza sektora finansów publicznych – 1 tys. zł.

:;		 ��0/�*�!"!	

:;7;	 � "�+' 	!	$�2+%+	

Zał�czniki

 66

Wykres nr 1

Działki
o nieuregulowanym stanie prawnym

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.2 0.9 1.0
3.8

5.9 7.7 9.5
12.3 12.5

25.9 26.8 27.1 28.0 30.5 32.4 33.0 34.8

41.2 43.5

48.8

54.8
58.8

63.4

71.4 72.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

bra
k d

an
yc

h
 -

 S
P P

uck

bra
k d

an
yc

h
 -

 U
M D

�b
ro

wa G
ór

nic
za

bra
k d

an
yc

h
 -

 S
P Zak

opa
ne

bra
k d

an
yc

h
 -

 U
M P

oz
na

�

bra
k d

an
yc

h
 -

 S
P M

iel
ec

bra
k d

an
yc

h
 -

 S
P G

łog
ów

bra
k d

an
yc

h
 -

 U
M W

roc
ław

bra
k d

an
yc

h-
UM G

or
zó

w W
iel

ko
po

lsk
i

UM R
ze

sz
ów

SP P
ias

ec
zn

o
UM Łó

d�
UM T

ar
nó

w
UM K

ato
wice

SP P
iła

UM G
da

�s
k

UM Lu
bli

n
SP Iła

wa

SP K
amie�

 P
om

orsk
i

UM R
ado

m
UM Ło

m�
a

SP N
ow

a S
ól

SP H
ajn

ów
ka

UM O
po

le

SP K
�d

zie
rzy

n -
Ko�

le

SP T
ar

no
wsk

ie
Góry

UM B
iał

a P
odla

sk
a

UMS W
ars

za
wa

SP S
and

om
ier

z

SP T
om

asz
ów

 M
az

ow
iec

ki

SP B
yd

go
sz

cz

UM W
łoc

ław
ek

SP O
lsz

tyn
SP K

iel
ce

UM S
zc

ze
cin

[%]

Zał�czniki

 67

Wykres nr 2

Działki nieudost�pnione

0.0 0.0 0.1 0.7 1.0 1.1 1.6 2.6 4.0 4.2
7.3

11.4 13.0 13.4 14.5 15.2 16.8
19.7 20.1

27.4 28.0 29.3

37.8

53.5 54.3 55.5
59.7 59.7 60.0 61.9

69.9 71.6

76.5

83.4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

br
ak d

an
yc

h
 -

 U
M P

oz
na

�

SP B
yd

go
sz

cz
UM R

ze
sz

ów
SP G

łog
ów

SP S
an

do
mierz

UM Łó
d�

SP Z
ak

op
an

e
UM Ło

m�
a

SP K
�d

zie
rzy

n -
 K

o�
le

UM K
ato

wice
SP P

iła
UM T

ar
nó

w
UM G

da
�s

k

UM G
or

zó
w W

iel
ko

pols
ki

SP P
ias

ec
zn

o
UM O

po
le

SP K
am

ie�
 P

omor
sk

i
SP O

lsz
tyn

SP Iła
wa

UM D
�b

ro
wa G

ór
nicz

a
SP H

ajn
ów

ka
UM R

ad
om

UM B
iał

a P
od

las
ka

SP M
iel

ec
UM Lu

bli
n

SP P
uc

k
UM W

ro
cła

w

UM W
łoc

ław
ek

SP T
omas

zó
w M

az
ow

ieck
i

UMS W
ar

sz
awa

SP N
ow

a S
ól

SP K
iel

ce

SP T
ar

no
wsk

ie G
óry

UM S
zc

ze
cin

[%]

Zał�czniki

 68

Wykres nr 3

Relacje
 mi�dzy działkami ogółem, udost�pnionymi i udost�pnionymi odpłatnie

0 5 000 10 000 15 000 20 000 25 000
SP Zakopane

UM Biała PodlaskaUM Łom�
aUM Rzeszów

UM Gorzów WielkopolskiSP PiasecznoUM Tarnów
SP Iława
UM Łód�UM RadomUM OpoleSP Bydgoszcz

SP PiłaSP Nowa Sól
UM WłocławekUM LublinSP GłogówUM Katowice

SP Sandomierz

SP Tomaszów MazowieckiSP Puck

UM D�
browa GórniczaSP Olsztyn

SP K�
dzierzyn - K

o�le
SP MielecUM Pozna�UM Gda�s

kUM Wrocław

SP Tarnowskie GóryUM Szczecin
UMS Warszawa SP KielceSP Hajnówka

SP Kamie�
Pomorski

Działki ogółem
Udost�pnione
Udost�pnione odpłatnie

[w ha]

Zał�czniki

 69

Wykres nr 4

Relacje
mi�dzy działkami ogółem, nieudost�pnionymi i uj�tymi

w zasobie Skarbu Pa�stwa

0 5 000 10 000 15 000 20 000 25 000
SP Zakopane

UM B
iała PodlaskaUM Łom�

aUM Rzeszów

UM Gorzów Wielkopolski
SP PiasecznoUM TarnówSP Iła

waUM Łód�UM RadomUM Opole
SP Bydgoszcz

SP PiłaSP Nowa Sół
UM WłocławekUM LublinSP GłogówUM Katowice

SP Sandomierz

SP Tomaszów MazowieckiSP Puck

UM D�
browa GórniczaSP Olsztyn

SP K�
dzierzyn - K

o�l
eSP MielecUM Pozna�UM Gda�s
kUM W

rocław

SP Tarnowskie GóryUM Szczecin
UMS Warszawa SP KielceSP Hajnówka

SP Kamie�
 Pomorski

Działki ogółem

Nieudost�p.

Uj�te w zasobie Skarbu Pa�stwa

[w ha]

Zał�czniki

 70

Tabela nr 1

Wykaz

nieruchomo�ci uszeregowanych narastaj�co, wg powierzchni udost�pnionych
(w ha)

Lp. Nazwa starostwa lub miasta na
prawach powiatu

Działki
ogółem

Udost�pnione
(6+8)

4:3 w
%

Udost�pnione
odpłatnie

6:3 w
%

Udost�pnione
nieodpłatnie

8:3 w
%

Nieudost�p.
(3-4)

10:3 w
%

1 2 3 4 5 6 7 8 9 10 11

1 UM Pozna� 6 040 2 385 39.5

2 UM Szczecin 9 339 1 554 16.6 741 7.9 813 8.7 7 785 83.4

3 SP Tarnowskie Góry 7 145 1 677 23.5 1 525 21.3 152 2.1 5 468 76.5

4 SP Kielce 10 223 2 904 28.4 1 734 17.0 1 171 11.5 7 319 71.6

5 SP Nowa Sól 2 954 888 30.1 259 8.8 629 21.3 2 066 69.9

6 UMS Warszawa 9 898 3 774 38.1 2 943 29.7 831 8.4 6 124 61.9

7 SP Tomaszów Mazowiecki 3 706 1 482 40.0 1 316 35.5 166 4.5 2 224 60.0

8 UM Włocławek 3 375 1 360 40.3 1 318 39.1 42 1.2 2 015 59.7

9 UM Wrocław 6 959 2 805 40.3 2 805 40.3 0.4 0.01 4 154 59.7

10 SP Puck 4 130 1 837 44.5 1 818 44.0 19 0.5 2 293 55.5

11 UM Lublin 3 397 1 551 45.7 1 162 34.2 389 11.5 1 846 54.3

12 SP Mielec 5 441 2 530 46.5 1 313 24.1 1 217 22.4 2 911 53.5

13 UM Biała Podlaska 328 204 62.2 173 52.7 31 9.5 124 37.8

14 UM Radom 1 772 1 253 70.7 1 221 68.9 32 1.8 519 29.3

15 SP Hajnówka 16 186 11 661 72.0 184 1.1 11 477 70.9 4 525 28.0

16 UM D�browa Górnicza 4 564 3 315 72.6 3 240 71.0 75 1.6 1 249 27.4

17 SP Iława 1 534 1 226 79.9 426 27.8 800 52.2 308 20.1

18 SP Olsztyn 4 665 3 748 80.3 485 10.4 3 263 69.9 917 19.7

19 SP Kamie� Pomorski 23 455 19 520 83.2 655 2.8 19 865 84.7 3 935 16.8

20 UM Opole 1 785 1 514 84.8 953 53.4 561 31.4 271 15.2

21 SP Piaseczno 658 562 85.5 472 71.8 90 13.7 95 14.5

22 UM Gorzów Wielkopolski 588 509 86.6 394 67.1 115 19.5 79 13.4

23 UM Gda�sk 6 193 5 391 87.0 2 716 43.9 2 675 43.2 802 13.0

24 UM Tarnów 1 190 1 054 88.6 1 012 85.0 42 3.5 136 11.4

25 SP Piła 2 544 2 358 92.7 546 21.5 1 812 71.2 186 7.3

26 UM Katowice 3 508 3 362 95.8 2 115 60.3 1 247 35.5 146 4.2

27 SP K�dzierzyn - Ko�le 4 874 4 681 96.0 2 843 58.3 1 838 37.7 193 4.0

28 UM Łom�a 418 407 97.4 215 51.4 192 45.9 11 2.6

29 SP Zakopane 119 118 98.4 117 97.8 1 0.6 2 1.6

30 UM Łód� 1 740 1 721 98.9 1 712 98.4 9 0.5 19 1.1

31 SP Sandomierz 3 540 3 504 99.0 273 7.7 3 231 91.3 37 1.0

32 SP Głogów 3 432 3 408 99.3 2 970 86.5 438 12.8 24 0.7

33 UM Rzeszów 540 539 99.9 479 88.8 60 11.1 1 0.1

34 SP Bydgoszcz 1 903 1 903 100.0 1 620 85.1 283 14.9 0 0.0

Uwaga: pusta komórka tabeli oznacza, �e jednostka kontrolowana nie dysponowała tymi danymi

Zał�czniki

 71

Tabela nr 2

Wykaz

nieruchomo�ci uszeregowanych narastaj�co, wg udost�pnionych odpłatnie
(w ha)

Lp. Nazwa starostwa lub miasta na
prawach powiatu

Działki
ogółem

Udost�pnione
(6+8)

4:3
w %

Udost�pnione
odpłatnie

6:3
w %

Udost�pnione
nieodpłatnie

8:3
w %

Nieudost�p.
(3-4)

10:3
w %

1 2 3 4 5 6 7 8 9 10 11

1 SP Hajnówka 16 186 11 661 72.0 184 1.1 11 477 70.9 4 525 28.0

2 SP Kamie� Pomorski 23 455 19 520 83.2 655 2.8 19 865 84.7 3 935 16.8

3 SP Sandomierz 3 540 3 504 99.0 273 7.7 3 231 91.3 37 1.0

4 UM Szczecin 9 339 1 554 16.6 741 7.9 813 8.7 7 785 83.4

5 SP Nowa Sól 2 954 888 30.1 259 8.8 629 21.3 2 066 69.9

6 SP Olsztyn 4 665 3 748 80.3 485 10.4 3 263 69.9 917 19.7

7 SP Kielce 10 223 2 904 28.4 1 734 17.0 1 171 11.5 7 319 71.6

8 SP Tarnowskie Góry 7 145 1 677 23.5 1 525 21.3 152 2.1 5 468 76.5

9 SP Piła 2 544 2 358 92.7 546 21.5 1 812 71.2 186 7.3

10 SP Mielec 5 441 2 530 46.5 1 313 24.1 1 217 22.4 2 911 53.5

11 SP Iława 1 534 1 226 79.9 426 27.8 800 52.2 308 20.1

12 UMS Warszawa 9 898 3 774 38.1 2 943 29.7 831 8.4 6 124 61.9

13 UM Lublin 3 397 1 551 45.7 1 162 34.2 389 11.5 1 846 54.3

14 SP Tomaszów Mazowiecki 3 706 1 482 40.0 1 316 35.5 166 4.5 2 224 60.0

15 UM Włocławek 3 375 1 360 40.3 1 318 39.1 42 1.2 2 015 59.7

16 UM Pozna� 6 040 2 385 39.5 0.0

17 UM Wrocław 6 959 2 805 40.3 2 805 40.3 0.4 0.01 4 154 59.7

18 UM Gda�sk 6 193 5 391 87.0 2 716 43.9 2 675 43.2 802 13.0

19 SP Puck 4 130 1 837 44.5 1 818 44.0 19 0.5 2 293 55.5

20 UM Łom�a 418 407 97.4 215 51.4 192 45.9 11 2.6

21 UM Biała Podlaska 328 204 62.2 173 52.7 31 9.5 124 37.8

22 UM Opole 1 785 1 514 84.8 953 53.4 561 31.4 271 15.2

23 SP K�dzierzyn - Ko�le 4 874 4 681 96.0 2 843 58.3 1 838 37.7 193 4.0

24 UM Katowice 3 508 3 362 95.8 2 115 60.3 1 247 35.5 146 4.2

25 UM Gorzów Wielkopolski 588 509 86.6 394 67.1 115 19.5 79 13.4

26 UM Radom 1 772 1 253 70.7 1 221 68.9 32 1.8 519 29.3

27 UM D�browa Górnicza 4 564 3 315 72.6 3 240 71.0 75 1.6 1 249 27.4

28 SP Piaseczno 658 562 85.5 472 71.8 90 13.7 95 14.5

29 UM Tarnów 1 190 1 054 88.6 1 012 85.0 42 3.5 136 11.4

30 SP Bydgoszcz 1 903 1 903 100.0 1 620 85.1 283 14.9 0 0.0

31 SP Głogów 3 432 3 408 99.3 2 970 86.5 438 12.8 24 0.7

32 UM Rzeszów 540 539 99.9 479 88.8 60 11.1 1 0.1

33 SP Zakopane 119 118 98.4 117 97.8 1 0.6 2 1.6

34 UM Łód� 1 740 1 721 98.9 1 712 98.4 9 0.5 19 1.1

Uwaga: pusta komórka tabeli oznacza, �e jednostka kontrolowana nie dysponowała tymi danymi

Zał�czniki

 72

Tabela nr 3

Wykaz

nieruchomo�ci uszeregowanych narastaj�co, wg uj�tych w zasobie
 (w ha)

Lp. Nazwa starostwa lub miasta na
prawach powiatu Działki ogółem Udost�pnione

(6+8) 4:3 w % Udost�pnione
odpłatnie 6:3 w % Udost�pnione

nieodpłatnie 8:3 w % Nieudost�p.
(3-4) 10:3 w % uj�te w

zasobie 12:3 w %
Brak

ewidencji
zasobu

Brak planu
wykorzyst.

zasobu
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
1 SP Bydgoszcz 1 903 1 903 100.0 1 620 85.1 283 14.9 0 0.0 3.6 0.2 x
2 SP Mielec 5 441 2 530 46.5 1 313 24.1 1 217 22.4 2 911 53.5 27.0 0.5
3 SP Głogów 3 432 3 408 99.3 2 970 86.5 438 12.8 24 0.7 24.0 0.7
4 UM Włocławek 3 375 1 360 40.3 1 318 39.1 42 1.2 2 015 59.7 46.4 1.4 x
5 SP Piła 2 544 2 358 92.7 546 21.5 1 812 71.2 186 7.3 35.0 1.4
6 SP K�dzierzyn - Ko�le 4 874 4 681 96.0 2 843 58.3 1 838 37.7 193 4.0 74.5 1.5 x
7 SP Zakopane 119 118 98.4 117 97.8 1 0.6 2 1.6 2.5 2.1 x x
8 UM Łód� 1 740 1 721 98.9 1 712 98.4 9 0.5 19 1.1 42.0 2.4
9 UM Katowice 3 508 3 362 95.8 2 115 60.3 1 247 35.5 146 4.2 167.0 4.8 x
10 SP Hajnówka 16 186 11 661 72.0 184 1.1 11 477 70.9 4 525 28.0 997.0 6.2 x
11 SP Iława 1 534 1 226 79.9 426 27.8 800 52.2 308 20.1 128.0 8.3
12 SP Tomaszów Mazowiecki 3 706 1 482 40.0 1 316 35.5 166 4.5 2 224 60.0 416.0 11.2 x x
13 SP Kamie� Pomorski 23 455 19 520 83.2 655 2.8 19 865 84.7 3 935 16.8 2 936.0 12.5 x x
14 UM Szczecin 9 339 1 554 16.6 741 7.9 813 8.7 7 785 83.4 1202.4 12.9 x x
15 SP Nowa Sól 2 954 888 30.1 259 8.8 629 21.3 2 066 69.9 411.0 13.9
16 UM Tarnów 1 190 1 054 88.6 1 012 85.0 42 3.5 136 11.4 173.0 14.5 x
17 UM Wrocław 6 959 2 805 40.3 2 805 40.3 0.4 0.01 4 154 59.7 1 027.0 14.8
18 UM Rzeszów 540 539 99.9 479 88.8 60 11.1 1 0.1 81.3 15.1
19 UM Gorzów Wielkopolski 588 509 86.6 394 67.1 115 19.5 79 13.4 109.6 18.6 x
20 SP Kielce 10 223 2 904 28.4 1 734 17.0 1 171 11.5 7 319 71.6 2 635.0 25.8 x
21 UM Radom 1 772 1 253 70.7 1 221 68.9 32 1.8 519 29.3 518.0 29.2
22 SP Puck 4 130 1 837 44.5 1 818 44.0 19 0.5 2 293 55.5 1 432.0 34.7 x
23 UM Biała Podlaska 328 204 62.2 173 52.7 31 9.5 124 37.8 131.0 39.9 x
24 UM Łom�a 418 407 97.4 215 51.4 192 45.9 11 2.6 175.0 41.9 x
25 UM Pozna� 6 040 2 385 39.5 2 551.0 42.2 x
26 UM Lublin 3 397 1 551 45.7 1 162 34.2 389 11.5 1 846 54.3 1 523.0 44.8 x
27 UM D�browa Górnicza 4 564 3 315 72.6 3 240 71.0 75 1.6 1 249 27.4 2 277.0 49.9
28 SP Sandomierz 3 540 3 504 99.0 273 7.7 3 231 91.3 37 1.0 1 812.6 51.2 x
29 UM Opole 1 785 1 514 84.8 953 53.4 561 31.4 271 15.2 942.0 52.8 x
30 UM Gda�sk 6 193 5 391 87.0 2 716 43.9 2 675 43.2 802 13.0 3 722.0 60.1 x
31 UMS Warszawa 9 898 3 774 38.1 2 943 29.7 831 8.4 6 124 61.9 6 329.9 64.0
32 SP Tarnowskie Góry 7 145 1 677 23.5 1 525 21.3 152 2.1 5 468 76.5 5 725.0 80.1
33 SP Olsztyn 4 665 3 748 80.3 485 10.4 3 263 69.9 917 19.7 3 786.0 81.2
34 SP Piaseczno 658 562 85.5 472 71.8 90 13.7 95 14.5 657.4 100.0

Uwaga: pusta komórka tabeli oznacza, �e jednostka kontrolowana nie dysponowała tymi danymi

Zał�czniki

 73

Tabela nr 4

Stan nale�no�ci i zaległo�ci

(w tys. zł)

Stan na 31.12.2003 r. Stan na 31.12.2004 r.

Nazwa powiatu
Nale�no�ci Zaległo�ci

Zaległo�ci

obj�te

windykacj�

Nale�no�ci Zaległo�ci

Zaległo�ci

obj�te

windykacj�
Miasto Biała Podlaska 9 033.0 9 033.0 9 033.0 9 327.0 9 327.0 9 327.0
Powiat Bydgoski 779.4 494.2 487.6 853.9 561.3 556.1
Miasto D�browa Górnicza 16 810.1 15 967.3 0.0 11 826.1 11 821.4 0.0
Miasto Gda�sk 26 194.4 26 194.4 11 126.7 23 909.9 23 909.9 6 086.4
Powiat Głogowski 4 170.9 750.7 750.7 4 543.6 809.6 809.6
Miasto Gorzów Wielkopolski 6 062.0 2 780.0 1 782.0 7 875.0 3 490.0 2 705.0
Powiat Hajnowski 148.6 148.6 120.5 200.9 112.9 82.5
Powiat Iławski 274.3 274.3 274.3 218.3 218.3 218.3
Powiat Kamie�ski 2 257.0 469.0 427.0 927.0 808.0 783.0
Miasto Katowice 16 209.0 6 494.0 6 494.0 31 363.0 8 234.0 8 234.0
Powiat K�dzierzy�sko-Kozielski 3 329.0 3 329.0 3 329.0 2 734.0 2 734.0 2 734.0
Powiat Kielecki 581.4 39.8 37.0 602.6 54.3 46.6
Miasto Lublin 6 359.9 6 358.2 63 582.0 6 697.6 6 696.1 6 696.1
Miasto Łom�a 1 912.0 967.0 128.0 1 759.0 676.0 138.0
Miasto Łód� 13 804.0 13 516.9 9 384.3 16 014.7 15 673.6 10 112.7
Powiat Mielecki 2 740.0 1 181.0 1 178.0 2 934.0 970.0 966.0
Powiat Nowosolski 2 841.8 2 841.8 2 741.2 3 325.0 3 313.0 3 093.9
Powiat Olszty�ski 970.0 269.1 265.3 1 120.3 287.7 283.9
Miasto Opole 3 855.0 3 855.0 1 061.0 3 878.0 3 878.0 2 091.0
Powiat Piaseczy�ski 7 620.3 1 745.7 1 596.6 7 917.6 1 826.9 1 795.9
Powiat Pilski 126.4 126.4 54.9 169.2 169.2 169.2
Miasto Pozna� 28 735.0 28 672.0 13 074.0 33 401.0 32 481.0 16 107.0
Powiat Pucki 2 221.0 807.0 590.0 2 545.0 931.0 805.0
Miasto Radom 11 879.3 11 873.3 1 923.3 11 235.9 11 235.9 1 494.9
Miasto Rzeszów 4 078.2 460.9 460.7 4 371.2 493.6 476.9
Powiat Sandomierski 96.6 96.2 95.1 144.1 142.7 142.4
Miasto Szczecin 17 831.8 35 495.9 10 464.1 19 378.3 31 038.2 1 518.9
Powiat Tatrza�ski 648.0 648.0 630.0 654.0 617.0 599.0
Powiat Tarnogórski 3 733.2 3 689.4 1 669.5 4 287.0 4 223.6 1 595.0
Miasto Tarnów 939.9 662.7 658.4 736.3 670.1 668.3
Powiat Tomaszowski 2 525.9 1 671.5 1 190.7 3 120.9 1 977.6 1 363.7
Miasto Stołeczne Warszawa 421 937.0 284 081.0 62 889.0 461 907.0 305 379.0 41 091.0
Miasto Włocławek 3 586.0 873.0 531.0 3 825.0 1 207.0 880.0
Miasto Wrocław 47 232.1 12 532.1 11 458.8 50 871.5 15 031.5 13 777.9
Razem 671 522.5 478 398.4 219 487.7 734 673.9 500 999.4 137 449.2

Zał�czniki

 74

Tabela nr 5

Planowane, nale�ne, uzyskane i przekazane dochody w 2003 r.

Dochody w zł

Planowane Nale�ne Uzyskane Przekazane Saldo ko�cowe

Nazwa Powiatu
Uchwała

bud�etowa

Uchwała
bud�etowa
po zmianie

Sprawozdanie
Rb-27ZZ za
IV kwartał

Sprawozdanie
Rb-27ZZ za
IV kwartał

Sprawozdanie
Rb-27ZZ za
IV kwartał

Nale�no�ci
pozostałe do

zapłaty
Zaległo�ci

1 2 3 5 6 7 8 9
Miasto Biała Podlaska 570 000 570 000 9 637 963 371 232 574 741 9 033 238 9 033 238

Powiat Bydgoski 615 000 615 000 1 341 815 310 292 538 616 779 364 494 222

Miasto D�browa Górnicza 7 695 925 5 914 524 23 999 253 7 191 035 6 838 016 16 810 119 15 967 307

Miasto Gda�sk 18 208 050 18 208 050 47 516 136 23 865 721 23 865 721 26 194 418 26 194 418

Powiat Głogowski 3 467 727 3 467 727 4 182 077 3 149 067 3 287 066 676 098 675 854
Miasto Gorzów Wielkopolski 3 933 000 3 933 000 6 062 113 1 696.355.78 3 189.384.24 2 779 856 2 779 856

Powiat Hajnowski 150 000 150 000 332 800 176 000 237 300 148 700 148 700

Powiat Iławski 1 016 000 1 016 000 1 406 481 985 897 985 897 367 172 367 172

Powiat Kamie�ski 891 000 891 000 5 433 743 1 037 771 2 500 574 2 506 223 609 446
Miasto Katowice 3 326 627 2 360 570 16 208 514 9 721 543 9 237 333 6 494 263 6 494 263
Powiat K�dzierzy�sko-Kozielski 2 536 000 2 536 000 7 704 500 3 782 860 3 600 570 3 929 450 3 929 450

Powiat Kielecki 791 000 548 000 581 452 541 641 514 971 39 810 39 810

Miasto Lublin 7 753 000 7 753 000 13 762 288 7 406 845 7 036 503 6 359 910 6 358 269

Miasto Łom�a 860 000 860 000 1 927 000 960 000 912 000 994 000 994 000

Miasto Łód� 17 621 500 17 621 500 31 890 500 18 006 800 17 123 600 14 011 000 13 627 200

Powiat Mielecki 1 775 000 1 775 000 2 740 466 1 103 346 1 468 496 1 180 743 1 180 743
Powiat Nowosolski 770 000 770 000 3 653 140 771 295 771 295 2 841 780 2 841 780

Powiat Olszty�ski 783 000 783 000 1 041 897 377 575 661 654 347 371 342 645

Miasto Opole 2 850 000 2 850 000 7 389 564 1 075 384 3 357 244 3 863 794 3 863 794

Powiat Piaseczy�ski 3 630 000 3 630 000 7 620 300 5 603 000 5 603 000 1 745 700 1 745 700

Powiat Pilski 2 008 000 2 008 000 3 156 051 1 088 423 1 540 906 1 541 167 1 536 591

Miasto Pozna� 25 400 000 25 400 000 58 579 110 17 317 969 28 529 019 28 780 827 28 718

Powiat Pucki 1 766 000 1 766 000 2 221 000 1 434 000 1 347 000 807 000 807 000

Miasto Radom 3 869 240 2 824 010 16 285 184 4 273 150 4 108 575 12 017 303 11 971 209

Miasto Rzeszów 3 377 000 3 377 000 4 078 249 3 455 871 3 455 582 622 967 460 990

Powiat Sandomierski 16 000 17 252 469 441 374 202 356 457 96 599 95 238

Miasto Szczecin 15 547 000 15 547 000 15 593 886 12 197 347 11 603 461 23 715 525 23 715 525

Powiat Tatrza�ski 1 547 700 1 547 700 1 793 258 1 091 325 1 091 325 648 109 648 109

Powiat Tarnogórski 1 032 795 759 464 5 276 057 1 605 984 1 526 007 3 733 241 3 689 375

Miasto Tarnów 2 552 156 2 552 156 2 862 707 1 926 304 1 830 015 939 967 662 687

Powiat Tomaszowski 714 765 714 765 2 525 982,19 456 757,93 813 933,84 1 671 525,02 1 671 525,02

Miasto Stołeczne Warszawa 130 340 000 130 340 000 421 936 541 143 699 315 136 597 174 284 081 027 230 261 630

Miasto Włocławek 2 200 000 2 200 000 3 523 761 1 575 049 2 426 103 969 850 969 850

Miasto Wrocław 37 386 428 37 386 428 47 232 052 33 119 689 33 119 689 12 641 881 12 532 108

Razem 306 999 913

302 692 146 777 439 299

309 595 932

316 645 910

471 698 472

385 066 897

Zał�czniki

 75

Tabela nr 6

Planowane, nale�ne, uzyskane i przekazane dochody w 2004 r.

Dochody w zł

Planowane Nale�ne Uzyskane Przekazane Saldo ko�cowe

Nazwa Powiatu
Uchwała

bud�etowa

Uchwała
bud�etowa
po zmianie

Sprawozdanie
Rb-27ZZ za
IV kwartał

Sprawozdanie
Rb-27ZZ za
IV kwartał

Sprawozdanie
Rb-27ZZ za
IV kwartał

Nale�no�ci
pozostałe do

zapłaty
Zaległo�ci

1 2 3 4 5 6 7 8
Miasto Biała Podlaska 298 000 298 000 10 029 591 194 599 527 206 9 327 486 9 327 486
Powiat Bydgoski 600 000 600 000 1 494 196 380 277 491 067 853 990 561 299

Miasto D�browa Górnicza 7 467 291 7 467 291 29 986 333 18 143 924 13 628 796 11 826 111 11 821 403

Miasto Gda�sk 14 060 000 13 008 000 51 605 097 28 393 694 28 393 694 23 909 904 23 909 904

Powiat Głogowski 2 514 474 2 514 474 4 564 081 3 142 834 2 827 528 809 630 809 320

Miasto Gorzów Wielkopolski 3 569 000 3 569 000 7 875 191 1 811 479 3 369 011 3 505 407 3 489 612
Powiat Hajnowski 80 000 80 000 679 800 103 800 352 200 200 900 99 300

Powiat Iławski 997 000 997 000 1 412 135 1 072 297 1 072 297 320 575 320 575

Powiat Kamie�ski 950 000 950 000 3 896 413 712 687 1 951 185 1 142 739 1 024 003

Miasto Katowice 2 085 322 2 091 763 31 368 952 23 143 053 17 477 639 8 234 113 8 234 113

Powiat K�dzierzy�sko-Kozielski 1 905 000 1 905 000 7 711 990 4 980 750 3 918 340 2 733 940 2 733 940
Powiat Kielecki 2 084 049 495 000 606 615 548 337 412 524 54 258 54 258

Miasto Lublin 5 436 000 5 436 000 15 297 381 8 620 379 6 520 167 6 697 671 6 696 092

Miasto Łom�a 660 000 660 000 1 767 000 1 091 000 818 000 706 000 706 000

Miasto Łód� 12 270 000 12 270 000 40 797 800 24 875 400 18 696 200 16 031 700 15 690 500

Powiat Mielecki 1 794 000 1 794 000 2 934 702 1 209 404 1 450 673 970 451 970 450

Powiat Nowosolski 700 000 700 000 4 060 828 551 469 551 469 3 325 645 3 325 645

Powiat Olszty�ski 644 000 644 000 1 189 827 438 099 581 214 414 756 287 655

Miasto Opole 1 687 500 1 687 500 8 156 519 1 952 522 3 212 524 3 893 874 3 893 874

Powiat Piaseczy�ski 5 500 000 5 500 000 7 917 600 1 748 300 4 589 700 1 826 900 1 826 900

Powiat Pilski 1 995 000 1 995 000 3 477 452 1 322 235 1 506 757 1 506 411 1 505 487

Miasto Pozna� 33 072 000 33 072 000 68 455 160 22 081 971 26 519 653 33 528 786 32 807 099

Powiat Pucki 1 263 000 1 263 000 2 545 000 1 617 000 1 246 000 931 000 923 000

Miasto Radom 3 079 210 3 079 210 15 760 530 4 421 881 3 523 585 11 339 409 11 337 297

Miasto Rzeszów 3 255 000 3 255 000 4 371 265 3 694 682 3 694 682 677 336 493 562

Powiat Sandomierski 92 500 92 500 484 798 342 071 257 973 144 072 142 727

Miasto Szczecin 13 005 000 13 005 000 5 739 902 23 548 684 17 808 782 19 257 713 19 257 713

Powiat Tatrza�ski 1 418 352 1 418 352 2 613 130 1 471 360 1 471 360 654 252 626 538

Powiat Tarnogórski 912 033 845 667 7 218 350 2 950 262 2 233 608 4 286 950 4 223 640

Miasto Tarnów 2 068 609 2 068 609 2 661 156 1 926 960 1 445 593 736 335 670 056

Powiat Tomaszowski 870 000 870 000 312 0961,76 412 255,85 861 082,39 1 977 639,39 1 977 639,39

Miasto Stołeczne Warszawa 131 500 000 136 960 000 461 907 031 161 327 329 122 099 995 305 379 446 226 233 127

Miasto Włocławek 2 391 000 2 391 000 3 836 283 1 811 966 1 937 295 1 253 804 1 253 804

Miasto Wrocław 25 475 000 25 475 000 50 871 528 27 039 509 27 039 509 15 125 032 15 031 490

Razem 285 698 340

288 457 366

862 808 838

376 670 214

321 626 226

491 606 596

410 287 869

Zał�czniki

 76

Tabela nr 7

Planowane i wykonane dochody w rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami

w tys. zł
w tym w tym

Nazwa województwa Plan Nale�no�ci
Dochody

wykonane
ogółem

nale�ne
powiatowi

Dochody
przekazane

Nale�no�ci
pozostałe do

zapłaty zaległo�ci

1 2 3 4 5 6 7 8

2003 r.
Dolno�l�skie 69 329 90 490 65 051 3 196 61 835 25 833 25 604

Kujawsko-Pomorskie 22 144 32 639 21 237 1 104 21 430 11 690 10 507

Lubelskie 15 943 40 987 18 192 903 17 288 22 845 22 707

Lubuskie 12 062 21 484 12 115 595 11 520 9 369 9 255

Łódzkie 27 592 52 131 30 166 1 457 28 709 22 103 21 598

Małopolskie 47 818 69 439 47 413 2 336 47 313 19 690 19 626

Mazowieckie 144 025 480 516 179 548 8 964 170 579 306 907 252 889

Opolskie 12 442 30 437 15 831 775 15 063 14 642 11 757

Podkarpackie 16 616 24 079 16 663 826 15 609 7 443 6 552

Podlaskie 9 113 16 601 9 801 488 9 484 6 800 6 257

Pomorskie 44 530 79 131 44 512 2 179 42 328 37 316 36 694

�l�skie 51 259 192 210 72 750 3 536 69 065 120 501 116 948

�wi�tokrzyskie 9 351 16 404 10 214 492 9 724 6 187 5 967

Warmi�sko- Mazurskie 17 278 21 508 15 410 740 14 716 6 146 4 880

Wielkopolskie 45 457 92 913 48 323 2 444 0 42 146 40 334

Zachodniopomorskie 32 886 68 509 34 702 1 650 32 746 34 383 31 616
RAZEM 577 845 1 329 478 641 927 31 684 567 409 694 000 623 190

2004 r.
Dolno�l�skie 48 721 97 870 67 002 16 205 50 791 30 939 30 368

Kujawsko-Pomorskie 20 986 33 147 23 859 5 804 17 469 9 400 9 062

Lubelskie 11 930 42 903 18 959 4 590 14 371 24 011 22 947

Lubuskie 11 210 25 090 13 819 3 401 10 418 11 271 11 071

Łódzkie 21 753 62 995 38 444 9 497 28 947 24 668 24 136

Małopolskie 37 308 72 577 35 303 11 513 35 303 25 761 25 656

Mazowieckie 165 000 535 411 203 123 49 469 153 624 337 361 257 946

Opolskie 9 361 33 486 19 343 4 606 14 732 14 195 14 169

Podkarpackie 16 000 25 222 18 375 4 492 13 943 6 916 5 882

Podlaskie 7 300 18 521 11 326 2 787 8 637 7 195 6 072

Pomorskie 31 000 92 615 51 036 12 465 38 546 42 339 34 156

�l�skie 48 000 193 759 109 279 26 839 83 029 85 225 83 841

�wi�tokrzyskie 9 700 17 064 10 220 2 453 7 749 6 894 6 290

Warmi�sko- Mazurskie 13 700 21 880 15 346 3 727 121 592 6 564 5 256

Wielkopolskie 45 420 104 084 43 242 13 772 0 47 070 45 890

Zachodniopomorskie 30 110 77 943 46 948 11 212 35 425 31 235 29 461

RAZEM 527 499 1 454 567 725 624 182 831 634 576 711 044 612 202

Zał�czniki

 77

Tabela nr 8
Planowane i wykonane dotacje celowe

w rozdziale 70005 – Gospodarka gruntami i nieruchomo�ciami

w tys. zł

w
 ty

m

W
sk

a�
ni

k
w

 %

N
az

w
a

w
oj

ew
ód

zt
w

a

Pl
an

 p
o

ot
rz

ym
an

iu
 o

d
M

in
is

tra
 F

in
an

só
w

 w
st
�p

ny
ch

kw

ot
 w

yd
at

kó
w

Pl
an

 w
g

us
ta

w
y

bu
d�

et
ow

ej

Pl
an

 p
o

zm
ia

na
ch

W
yk

on
an

ie

K
w

ot
y

ni
ew

yk
or

zy
st

an
yc

h
i

zw
ró

co
ny

ch
 d

ot
ac

ji

Z
w

ró
co

ne
 p

o
te

rm
in

ie

w
ra

z
z

od
se

tk
am

i

K
ol

um
na

 5
:3

K
ol

um
na

 6
:4

K
ol

um
na

 7
:5

1 3 4 5 6 7 8 9 10 11
2003 r.

Dolno�l�skie 1 125.0 1 125.0 1 374.0 1 364.0 10.0 0.0 121.2 121.2 0.7

Kujawsko-Pomorskie 1 281.0 1 281.0 2 161.8 2 149.2 12.6 0.0 167.7 167.8 0.6
Lubelskie 1 758.0 1 869.0 2 662.0 2 523.0 136.0 0.0 151.4 134.9 5.1
Lubuskie 478.0 478.0 486.0 486.0 2.0 0.0 101.7 101.7 0.4
Łódzkie 1 000.0 1 000.0 1 540.0 1 538.0 2.0 0.0 154.0 154.0 0.1
Małopolskie 1 772.0 1 997.0 3 390.0 3 326.0 64.0 13.0 191.3 166.5 1.9
Mazowieckie 3 530.0 3 530.0 5 523.0 4 764.0 24.0 1.0 156.5 135.0 0.4
Opolskie 594.0 594.0 604.0 598.0 6.0 0.0 101.7 100.7 1.0
Podkarpackie 723.0 723.0 1 152.3 1 150.8 1.5 0.0 159.4 159.2 0.1
Podlaskie 583.0 583.0 1 092.4 1 081.8 10.6 0.0 187.3 185.6 0.9
Pomorskie 1 329.0 1 329.0 1 920.0 1 676.0 243.0 0.0 144.5 126.1 12.6
�l�skie 1 861.0 1 861.0 2 737.0 2 670.0 69.0 9.0 147.1 143.5 2.5
�wi�tokrzyskie 1 060.0 1 060.0 1 574.0 1 496.0 78.0 0.0 148.5 141.1 5.0
Warmi�sko- Mazurskie 447.0 447.0 495.6 494.1 1.5 0.0 111.0 111.0 0.3
Wielkopolskie 1 336.0 1 336.0 4 324.5 4 240.8 83.7 7.8 323.6 317.4 1.9
Zachodniopomorskie 801.0 801.0 1 783.0 1 760.0 23.0 0.0 222.6 219.7 1.3
RAZEM 19 678.00 20 014.00 32 819.60 31 317.70 766.90 30.80 166.8 156.5 2.3

2004 r.

Dolno�l�skie 697.0 697.0 4 262.0 4 237.0 25.0 0.0 607.9 607.9 0.6
Kujawsko-Pomorskie 1 261.0 1 261.0 1 300.1 1 261.6 38.5 0.0 103.1 100.1 3.0
Lubelskie 1 830.0 1 830.0 2 072.0 1 970.0 48.0 0.0 113.2 107.6 2.6
Lubuskie 347.0 347.0 437.0 437.0 1.0 0.0 125.9 125.9 0.2
Łódzkie 970.0 970.0 5 181.0 5 174.0 7.0 0.0 534.0 533.0 0.1
Małopolskie 2 239.0 2 239.0 6 480.0 6 362.0 118.0 0.0 289.4 284.1 1.8
Mazowieckie 3 435.0 3 455.0 7 487.0 7 219.0 28.0 11.0 216.7 208.9 0.4
Opolskie 594.0 594.0 664.0 663.0 1.0 0.0 111.8 111.6 0.2
Podkarpackie 730.0 730.0 974.0 972.9 1.1 0.1 133.4 133.3 0.1
Podlaskie 915.0 915.0 982.8 955.2 27.6 0.0 107.4 104.4 2.8
Pomorskie 1 329.0 1 329.0 3 931.0 3 795.0 122.0 0.0 295.8 285.5 3.1
�l�skie 2 071.0 2 071.0 6 232.0 6 199.0 33.0 1.0 300.9 299.3 0.5
�wi�tokrzyskie 1 060.0 1 060.0 1 510.0 1 467.0 43.0 0.0 142.4 138.4 2.8
Warmi�sko- Mazurskie 1 947.0 1 947.0 2 080.0 2 034.9 45.6 0.0 107.0 105.0 2.0
Wielkopolskie 1 336.0 1 336.0 10 307.8 10 236.6 71.2 169.9 771.5 766.2 0.7
Zachodniopomorskie 801.0 801.0 1 614.0 1 576.0 38.0 0.0 201.5 196.7 2.3
RAZEM 21 562.0 21 582.0 55 514.7 54 560.2 648.0 182.0 257.5 252.8 1.2

Zał�czniki

 78

Tabela nr 9

Wnioskowane, planowane i wykorzystane dotacje

Nazwa kontrolowanej jednostki
Wnioskowana
kwota dotacji

(w zł)

Plan po
zmianach

(w zł)

Wykonanie
(w zł)

Kwoty
niewykorzystanych i
zwróconych dotacji

(w zł)
1 2 3 4 5

2003 r.
Miasto Biała Podlaska 125 000 80 000 80 000 0
Powiat Bydgoski 930 780 930 780 930 691 0
Miasto D�browa Górnicza 52 342 52 342 52 326 16
Miasto Gda�sk 317 628 288 300 98 661 189 663
Powiat Głogowski 35 000 26 000 26 000 0
Miasto Gorzów Wielkopolski 111 000 111 000 111 000 0
Powiat Hajnowski 50 000 50 000 50 000 0
Powiat Iławski 20 000 20 000 19 989 11
Powiat Kamie�ski 202 600 94 530 92 530 2 000
Miasto Katowice 3 042 000 323 000 323 000 0
Powiat K�dzierzy�sko-Kozielski 42 000 42 000 42 000 0
Powiat Kielecki 1 000 000 528 980 528 109 871
Miasto Lublin 2 963 400 1 140 076 1 087 818 52 258
Miasto Łom�a 786 000 78 000 78 000 0
Miasto Łód� 1 699 819 927 602 926 595 1 007
Powiat Mielecki 73 000 69 626 69 626 0
Powiat Nowosolski 100 000 36 000 35 349 651
Powiat Olszty�ski 31 141 31 141 31 141 0
Miasto Opole 110 000 110 000 108 162 1 838
Powiat Piaseczy�ski 659 000 200 000 200 000 0
Powiat Pilski 70 247 70 247 63 652 6 595
Miasto Pozna� 714 454 714 454 714 454 0
Powiat Pucki 76 100 76 100 76 094 6
Miasto Radom 1 500 000 1 217 400 1 214 600 2 800
Miasto Rzeszów 277 339 277 339 277 174 165
Powiat Sandomierski 38 000 38.000 31 483 6 517
Miasto Szczecin 147 000 147 000 147 000 0
Powiat Tatrza�ski 578 000 390 076 390 076 0
Powiat Tarnogórski 108 764 108 764 108 764 0
Miasto Tarnów 218 500 87 840 82 351 5 489
Powiat Tomaszowski 80 000 20 720 20 605 115
Miasto Stołeczne Warszawa 1 643 753 1 208 020 1 204 062 3 957
Miasto Włocławek 198 700 60 000 59 972 28
Miasto Wrocław 2 100 000 218 000 208 000 10 000
Razem 20 101 567 9 773 337 9 489 284 283 987

Zał�czniki

 79

Tabela nr 10

Wnioskowane, planowane i wykorzystane dotacje

Nazwa kontrolowanej
jednostki

Wnioskowana
kwota dotacji

(w zł)

Plan po
zmianach

(w zł)

Wykonanie
(w zł)

Kwoty
niewykorzystanych i
zwróconych dotacji

(w zł)
1 2 3 4 5

2004 r.
Miasto Biała Podlaska 70 000 70 000 70 000 0
Powiat Bydgoski 200 000 75 000 73 454 546
Miasto D�browa Górnicza 95 457 95 457 95 279 180
Miasto Gda�sk 1 700 000 268 000 243 890 24 107
Powiat Głogowski 50 000 20 081 20 081 0
Miasto Gorzów Wielkopolski 140 027 140 027 140 027 0
Powiat Hajnowski 93 200 93 200 93 200 0
Powiat Iławski 20 000 12 500 12 422 78
Powiat Kamie�ski 57 140 57 140 56 823 317
Miasto Katowice 2 185 000 688 000 687 755 245
Powiat K�dzierzy�sko-Kozielski 52 000 52 000 52 000 0
Powiat Kielecki 383 778 383 778 383 778 0
Miasto Lublin 843 500 553 982 553 982 0
Miasto Łom�a 40 000 40 000 38 300 1 700
Miasto Łód� 4 74 138 4 660 975 4 654 891 6 084
Powiat Mielecki 38 510 38 510 38 510 0
Powiat Nowosolski 20 000 17 000 17 000 0
Powiat Olszty�ski 34 410 34 410 34 410 0
Miasto Opole 100 000 71 000 70 948 52
Powiat Piaseczy�ski 659 000 150 614 145 744 4 870
Powiat Pilski 99 370 99 370 94 360 5 010
Miasto Pozna� 2 533 862 2 533 862 2 533 862 0
Powiat Pucki 319 615 319 615 314 503 5 112
Miasto Radom 160 000 82 000 78 700 1 900
Miasto Rzeszów 277 339 277 339 277 174 165
Powiat Sandomierski 50 000 50 000 49 834 166
Miasto Szczecin 347 556 347 556 338 120 9 436
Powiat Tatrza�ski 369 000 55 520 55 303 217
Powiat Tarnogórski 199 020 122 495 122 495 0
Miasto Tarnów 486 500 109 370 75 812 33 558
Powiat Tomaszowski 30 000 29 760 29 760 0
Miasto Stołeczne Warszawa 4 798 051 4 679 895 4 669 136 10 759
Miasto Włocławek 230 000 36 500 36 462 38
Miasto Wrocław 3 306 000 3 306 000 3 234 999 71 001
Razem 24 649 310 19 570 956 19 393 044 175 541

Zał�czniki

 80

:;>;	 � "�*	 '"��$��%���� �#	 (�)�!�$,�	 !	 �+)��'$+"	 ��&��!*�� �� �#	
�
�C	 "$,�+	 (�*+(����)*!0 	 �	 �!�#	 "��$��%A	 ���*	 %!'$�	 �',2	
���-�/� �#	 "!+����!�+	 '$����!'"�C	 �)(��!+)*!�%� �#	 *�	
"��$��%����/)*!�0�%��.1	

Lp.

Jednostka
organizacyjna NIK
przeprowadzaj�ca

kontrol�

Kontrolowany
podmiot

Osoba odpowiedzialna za kontrolowan�
działalno��

Podlaski Urz�d
Wojewódzki
w Białymstoku

Wojewoda Podlaski − Marek Strzali�ski

Urz�d Miasta w Łom�y Prezydent Miasta Łom�a – Jerzy Brzezi�ski 1. Delegatura NIK
w Białymstoku

Starostwo Powiatowe w
Hajnówce Starosta Hajnowski – Włodzimierz Pietroczuk

Kujawsko-Pomorski
Urz�d Wojewódzki
w Bydgoszczy

Wojewoda Kujawsko-Pomorski − Romuald
Kosieniak

Urz�d Miasta
we Włocławku

Prezydent Miasta Włocławek – Władysław
Skrzypek

2. Delegatura NIK
w Bydgoszczy

Starostwo Powiatowe w
Bydgoszczy Starosta Bydgoski − Jan Graczkowski

Pomorski Urz�d
Wojewódzki
w Gda�sku

Wojewoda Pomorski − Cezary D�browski

Urz�d Miasta
w Gda�sku

Prezydent Miasta Gda�ska −
Paweł Adamowicz

3. Delegatura NIK
w Gda�sku

Starostwo Powiatowe w
Pucku Starosta Pucki − Artur Jabło�ski

�l�ski Urz�d
Wojewódzki
w Katowicach

Wojewoda �l�ski − Lechosław Jarz�bski

Urz�d Miasta
w D�browie Górniczej

Prezydent
Miasta D�browy Górniczej – Jerzy Talkowski

Urz�d Miasta
w Katowicach Prezydent Miasta Katowice − Piotr Uszok

4. Delegatura NIK
w Katowicach

Starostwo Powiatowe w
Tarnowskich Górach

Starosta Tarnogórski – Kazimierz Szczerba
od 20 listopada 2002 r. do 7 listopada 2003 r. –
Józef Burdziak

�wi�tokrzyski Urz�d
Wojewódzki w
Kielcach

Wojewoda �wi�tokrzyski − Włodzimierz Wójcik

Starostwo Powiatowe w
Kielcach Starosta Kielecki – Zbigniew Bana�kiewicz

5. Delegatura NIK
w Kielcach

Starostwo Powiatowe w
Sandomierzu Starosta Sandomierski – Mieczysław Sawa

Małopolski Urz�d
Wojewódzki
w Krakowie

Wojewoda Małopolski − Jerzy Adamik

Urz�d Miasta
 w Tarnowie Prezydent Miasta Tarnowa – Mieczysław Bie� 6. Delegatura NIK

w Krakowie

Starostwo Powiatowe w
Zakopanem Starosta Tatrza�ski Andrzej G�sienica-Makowski

7. Delegatura NIK
w Lublinie

Lubelski Urz�d
Wojewódzki
w Lublinie

Wojewoda Lubelski − Andrzej Kurowski

Zał�czniki

 81

Urz�d Miasta w Białej
Podlaskiej Prezydent Miasta Biała Podlaska – Andrzej Czapski

Urz�d Miasta
w Lublinie

Prezydent Miasta Lublina −
Andrzej Pruszkowski

Łódzki Urz�d
Wojewódzki w Łodzi Wojewoda Łódzki − Stefan Krajewski

Urz�d Miasta w Łodzi Prezydent Miasta Łodzi − Jerzy Kropiwnicki
Miejski O�rodek
Dokumentacji
Geodezyjnej
i Kartograficznej
w Łodzi

Dyrektor Miejskiego O�rodka
Dokumentacji Geodezyjnej i Kartograficznej − Jan
Schnerch

8. Delegatura NIK
w Łodzi

Starostwo Powiatowe w
Tomaszowie
Mazowieckim

Starosta Tomaszowski − Andrzej Bara�ski

Warmi�sko-Mazurski
Urz�d Wojewódzki
w Olsztynie

Wojewoda Warmi�sko-Mazurski − Stanisław
Leszek Szatkowski

Starostwo Powiatowe w
Iławie Starosta Iławski − Ryszard Zabłotny 9. Delegatura NIK

w Olsztynie

Starostwo Powiatowe w
Olsztynie Starosta Olszty�ski – Adam Sierzputowski

Opolski Urz�d
Wojewódzki w Opolu Wojewoda Opolski − El�bieta Rutkowska

Urz�d Miasta w Opolu Prezydent Miasta Opole – Ryszard Z�baczy�ski 10. Delegatura NIK
w Opolu

Starostwo Powiatowe w
K�dzierzynie-Ko�lu Starosta K�dzierzy�sko – Kozielski – Józef Gisman

Wielkopolski Urz�d
Wojewódzki
w Poznaniu

Wojewoda Wielkopolski −
Andrzej Nowakowski

Urz�d Miasta Poznania Prezydent Miasta Poznania −
Ryszard Grobelny

Zarz�d Geodezji
i Katastru Miejskiego
„Geopoz” w Poznaniu

Dyrektor Zarz�d Geodezji i Katastru Miejskiego
„Geopoz” – Andrzej Krygier

11. Delegatura NIK
w Poznaniu

Starostwo Powiatowe w
Pile Starosta Pilski – Leszek Partyka

Podkarpacki Urz�d
Wojewódzki
w Rzeszowie

Wojewoda Podkarpacki Jan Stanisław Kurp

Biuro Gospodarki
Mieniem Miasta
Rzeszowa

Dyrektor Biura − Artur Piwowarski 12. Delegatura NIK
w Rzeszowie

Starostwo Powiatowe w
Mielcu Starosta Mielecki – Józef Smaczny

Zachodniopomorski
Urz�d Wojewódzki
w Szczecinie

Wojewoda Zachodniopomorski − Stanisław Wzi�tek

Urz�d Miasta
w Szczecinie Prezydent Miasta – Marian Jurczyk

Miejski O�rodek
Dokumentacji
Geodezyjnej
i Kartograficznej
w Szczecinie

Dyrektor Miejskiego O�rodka Dokumentacji
Geodezyjnej i Kartograficznej w Szczecinie −
Andrzej Myłka

13. Delegatura NIK
w Szczecinie

Starostwo Powiatowe w
Kamieniu Pomorskim Starosta Kamie�ski − Anatol Kołoszuk

Zał�czniki

 82

Mazowiecki Urz�d
Wojewódzki
w Warszawie

Wojewoda Mazowiecki −
Leszek Mizieli�ski

Urz�d Miasta
Stołecznego Warszawy

Prezydent
Miasta Stołecznego Warszawy −
Lech Kaczy�ski

Urz�d Miasta
w Radomiu

Prezydent
Miasta Radomia − Zdzisław Piotr
Marcinkiewicz

14. Delegatura NIK
w Warszawie

Starostwo Powiatowe w
Piasecznie

Starosta Piaseczy�ski −
Jerzy Kongiel

Dolno�l�ski Urz�d
Wojewódzki
we Wrocławiu

Wojewoda Dolno�l�ski − Stanisław Łopatowski
od 22.10.2001 r. do 21.03.2003 r. − Ryszard Nawrat

Urz�d Miasta
Wrocławia Prezydent Wrocławia − Rafał Dutkiewicz 15. Delegatura NIK

we Wrocławiu

Starostwo Powiatowe w
Głogowie

Starosta Głogowski −
El�bieta Urbanowicz-Przysi��na

Lubuski Urz�d
Wojewódzki
w Gorzowie
Wielkopolskim

Wojewoda Lubuski
Janusz Gramza
od 22.10.2001 r. do 7.07. 2004 r. − Andrzej Korski

Urz�d Miasta Gorzowa
Wielkopolskiego

Prezydent Miasta Gorzowa Wielkopolskiego −
Tadeusz J�drzejczak

16. Delegatura NIK
w Zielonej Górze

Starostwo Powiatowe w
Nowej Soli Starosta Nowosolski − Tadeusz Gabryelczyk

Zał�czniki

 83

:;?;		 � "�*	 ��&��,�C	 "$,� �	 (�*+"�*���	 !��������A	 �	 � �!"��#	
"��$��%!	

1. Prezydent Rzeczypospolitej Polskiej
2. Marszałek Sejmu Rzeczypospolitej Polskiej
3. Marszałek Senatu Rzeczypospolitej Polskiej
4. Prezes Rady Ministrów
5. Przewodnicz�cy Sejmowej Komisji do Spraw Kontroli Pa�stwowej
6. Przewodnicz�cy Sejmowej Komisji Infrastruktury
7. Przewodnicz�cy Sejmowej Komisji Skarbu Pa�stwa
8. Przewodnicz�cy Sejmowej Komisji Finansów Publicznych
9. Przewodnicz�cy Senackiej Komisji Gospodarki Narodowej
10. Przewodnicz�cy Senackiej Komisji Samorz�du Terytorialnego i Administracji

Pa�stwowej
11. Minister Spraw Wewn�trznych i Administracji
12. Minister Finansów
13. Minister Transportu i Budownictwa
14. Minister Skarbu Pa�stwa
15. Minister Sprawiedliwo�ci
16. Główny Geodeta Kraju
17. Wojewodowie

