

WOJEWODA MAZOWIECKI

WK-O.431.6.1.2015

Warszawa, 5 maja 2016 r.

**Pan
Stanisław Kubel
Starosta Ostrołęcki**

**Starostwo Powiatowe
w Ostrołęce
Pl. Gen. J. Bema 5
07-410 Ostrołęka**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Mirosława Dzięczek – kierownik Oddziału Kontroli oraz Ewa Bastek – starszy inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Ostrołęce Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziły kontrolę w Starostwie Powiatowym w Ostrołęce, z siedzibą przy pl. Gen. J. Bema 5.

Przedmiot kontroli obejmował realizację zadań z zakresu administracji rządowej polegających na prowadzeniu ewidencji nieruchomości wchodzących w skład zasobu nieruchomości Skarbu Państwa, sporządzania i realizacji planów jego wykorzystania oraz naliczania i aktualizacji opłat za nieruchomości Skarbu Państwa oddane w użytkowanie wieczyste i trwałe zarząd.

Kontrolą objęto okres od 1 stycznia 2014 r. do 7 września 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego, do którego nie wniesiono zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r., poz. 525, z późn. zm.).

Starosta Ostrołęcki prowadził ewidencję nieruchomości należących do zasobu Skarbu Państwa oraz ewidencję nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste, które zawierały wszystkie wymagane dane² określone w art. 23 ust. 1c ustawy o gospodarce nieruchomościami³.

W zasobie nieruchomości Skarbu Państwa znajdowało się 130 nieruchomości złożonych z 764 działek ewidencyjnych o łącznej powierzchni 177,9618 ha. W ewidencji zasobu nieruchomości Skarbu Państwa nie występowały nieruchomości Skarbu Państwa przekazane do zasobu przez Agencję Mienia Wojskowego lub inne agencje państwowe.

W okresie objętym kontrolą Starosta Ostrołęcki oddał w najem, za zgodą Wojewody Mazowieckiego, jedną zabudowaną nieruchomość⁴, nie wystąpiły natomiast przypadki oddania nieruchomości w dzierżawę, użytkowanie wieczyste, użyczenie albo w trwały zarząd.

Starosta Ostrołęcki wydał dwie decyzje o wygaśnięciu trwałego zarządu, z zachowaniem terminu określonego w art. 47 ust. 2 ustawy o gospodarce nieruchomościami, tj. w ciągu 18 miesięcy od daty złożenia wniosku⁵. Zgodnie z obowiązkiem określonym w art. 47 ust. 1 powyższej ustawy decyzja oznaczona GBN.6844.1.11.2012 wydana została po uzyskaniu zgody organu nadzorującego⁶.

W jednostce kontrolowanej sporządzono trzyletni plan wykorzystania zasobu nieruchomości Skarbu Państwa obejmujący lata 2014 – 2016. Plan zawierał wszystkie elementy określone w art. 23 ust. 1d ustawy o gospodarce nieruchomościami.

Według stanu na dzień 7 września 2015 r. w ewidencji nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste znajdowało się 112 nieruchomości, złożonych z 189 działek ewidencyjnych o łącznej powierzchni 774,0722 ha.

² Kompletność danych zawartych w ewidencji nieruchomości należących do zasobu nieruchomości Skarbu Państwa zbadano w oparciu o analizę 76 spośród 764 wpisów, natomiast kompletność danych zawartych w ewidencji nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste zbadano w oparciu o analizę 19 spośród 189 wpisów.

³ Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 2015 r., poz. 1774, z późn. zm.).

⁴ Przedmiot umowy najmu z 5 listopada 2014 r. stanowił lokal mieszkalny o powierzchni 53 m², lokal użytkowy o powierzchni 105,76 m², garaż o powierzchni 15 m² oraz budynek garażowo-gospodarczego o powierzchni 28 m², położone na działce ewidencyjnej [REDACTED] o numerze KW [REDACTED].

⁵ Dotyczy decyzji z 13 marca 2014 r., oznaczonej GBN.6844.1.11.2012, wydanej na podstawie wniosku Komendanta Wojewódzkiej Policji z siedzibą w Radomiu z 22 listopada 2012 r. oraz decyzji z 15 grudnia 2014 r., oznaczonej GBN.6844.1.16.2014, wydanej na podstawie wniosku Generalnego Dyrektora Dróg Krajowych i Autostrad z 9 lipca 2014 r.

⁶ W przypadku decyzji z 15 grudnia 2014 r., oznaczonej GBN.6844.1.16.2014 Minister Infrastruktury, pismem z 25 listopada 2010 r., oznaczonym MD1g-0780-092/2010, wskazał, że nie jest organem nadzorującym Generalną Dyрекcją Dróg Krajowych i Autostrad.

W okresie kontrolowanym Starosta Ostrołęcki dokonał sprzedaży na rzecz dotychczasowych użytkowników wieczystych dwóch nieruchomości Skarbu Państwa⁷. Zawarcie umów sprzedaży poprzedzone zostało uzyskaniem zgody Wojewody Mazowieckiego wymaganej na podstawie art. 32 ust. 1a ustawy o gospodarce nieruchomościami, a sprzedane nieruchomości wykreślone zostały z ewidencji nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste. Zmiana ujawniona została w ewidencji gruntów i budynków poprzez wpisanie w miejsce Skarbu Państwa nowego właściciela nieruchomości. Ponadto podano do publicznej wiadomości wykaz nieruchomości przeznaczonych do sprzedaży, poprzez wywieszenie na okres 21 dni w siedzibie starostwa. Informację o wywieszeniu wykazu ogłoszono w prasie lokalnej oraz na stronie internetowej urzędu. Wykazy zawierały wszystkie elementy wymagane w art. 35 ust. 2 ustawy o gospodarce nieruchomościami.

W okresie objętym kontrolą Starosta Ostrołęcki dokonał czterech aktualizacji opłaty rocznej z tytułu użytkowania wieczystego⁸. We wszystkich poddanych badaniu przypadkach opłaty za oddanie nieruchomości w użytkowanie wieczyste naliczono zgodnie z zasadami określonymi w art. 72 ustawy o gospodarce nieruchomościami, tj. z zastosowaniem właściwej stawki procentowej od ceny nieruchomości gruntowej wynikającej z operatu szacunkowego sporządzonego przez rzeczoznawcę majątkowego. Aktualizacji opłat rocznych z tytułu użytkowania wieczystego dokonano przy zastosowaniu dotychczasowych stawek procentowych oraz wartości nieruchomości gruntowej określonej przez rzeczoznawcę majątkowego w sporządzonych na potrzeby aktualizacji operatach szacunkowych, tj. zgodnie z art. 77 ust. 1 ww. ustawy. W wyniku aktualizacji wysokość dotychczasowych opłat rocznych w skontrolowanych przypadkach wzrosła o kwotę 5 027,88 złotych. Nie wystąpiły przypadki aktualizacji opłat rocznych z tytułu trwałego zarządu.

Starosta Ostrołęcki udzielił ośmiu bonifikat od opłat rocznych z tytułu użytkowania wieczystego⁹ i dwóch bonifikat z tytułu trwałego zarządu¹⁰ zgodnie z zasadami określonymi w art. 74 ust. 1 ustawy o gospodarce nieruchomościami.

⁷ Dotyczy działek ewidencyjnych: [REDAKTION] o numerze KW [REDAKTION] oraz [REDAKTION] i [REDAKTION] o numerze KW [REDAKTION], położonych w gminie Olszewo-Borki.

⁸ Dotyczy trzech działek ewidencyjnych: [REDAKTION] położonych w miejscowości Nakły i [REDAKTION] położonej w miejscowości Kruki oraz dwóch działek: [REDAKTION] i [REDAKTION], położonych w miejscowości Olszewo-Borki.

⁹ Dotyczy działek ewidencyjnych: [REDAKTION], położonej w miejscowości Suchcice oraz [REDAKTION], położonej w miejscowości Żebry Chudek.

¹⁰ Dotyczy działek ewidencyjnych: [REDAKTION] oraz [REDAKTION] położonych w Przytułach Starych.

W okresie objętym kontrolą złożono 111 wniosków o ujawnienie w księgach wieczystych prawa własności nieruchomości Skarbu Państwa obejmujących 459 działek ewidencyjnych¹¹. Na dzień 7 września 2015 r. w stosunku do 125 działek nie złożono do właściwych sądów rejonowych wniosków o uregulowanie stanu prawnego nieruchomości.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Przypadki rozbieżności pomiędzy danymi zawartymi w ewidencji nieruchomości należących do zasobu Skarbu Państwa, a wynikającymi z ewidencji gruntów i budynków dla działek ewidencyjnych o numerach¹²:
 - ██████████ z obrębu Ostrówek w gminie Baranowo – w ewidencji zasobu brak było danych dotyczących numeru księgi wieczystej, podczas gdy w wypisie z ewidencji gruntów i budynków z 2 września 2015 r. wskazano numer KW,
 - ██████ z obrębu Aleksandrowo w gminie Lelis – w ewidencji zasobu wskazano powierzchnię działki 1,2400 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 1,3069 ha,
 - ██████ z obrębu Chrostowo w gminie Troszyn – w ewidencji zasobu wskazano powierzchnię działki 0,0400 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,0415 ha,
 - ██████ z obrębu Chrostowo w gminie Troszyn – w ewidencji zasobu wskazano powierzchnię działki 0,0700 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,0672 ha,
 - ██████ z obrębu Aleksandrowo w gminie Lelis – w ewidencji zasobu wskazano powierzchnię działki 0,9200 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,9495 ha,
 - ██████ z obrębu Wolkowe w gminie Myszyniec – w ewidencji zasobu wskazano powierzchnię działki 0,2800 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,2563 ha,
 - ██████ z obrębu Zabiele w gminie Rzekuń – w ewidencji zasobu wskazano powierzchnię działki 0,4400 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,4402 ha,

¹¹ Kontroli poddano 33 z 111 wniosków o ujawnienie w księgach wieczystych prawa własności nieruchomości Skarbu Państwa.

¹² Zgodność danych zawartych w ewidencji zasobu nieruchomości Skarbu Państwa z danymi zawartymi w ewidencji gruntów i budynków zbadano na próbie 33 wpisów, w przypadku których wpłynęły wnioski o uregulowanie stanu prawnego nieruchomości.

- ■ z obrębu Rabędy w gminie Troszyn – w ewidencji zasobu wskazano powierzchnię działki 0,2100 ha, podczas gdy z wypisu z ewidencji gruntów i budynków z 2 września 2015 r. wynikało, że powierzchnia działki wynosiła 0,2162 ha.
2. Przekazanie Wojewodzie Mazowieckiemu sprawozdania z gospodarowania nieruchomościami Skarbu Państwa za rok 2014 po upływie ustawowego terminu¹³. Działaniem takim naruszono art. 23 ust. 1a ustawy o gospodarce nieruchomościami, zgodnie z którym starosta sporządza roczne sprawozdanie z gospodarowania nieruchomościami zasobu i przekazuje je wojewodzie w terminie do dnia 30 kwietnia roku następującego po roku, którego sprawozdanie dotyczy.
 3. Niesporządzenie oraz niepodanie do publicznej wiadomości informacji o przeznaczeniu nieruchomości położonej w miejscowości Kunin w gminie Goworowo¹⁴ do oddania w najem przed zawarciem umowy z dotychczasowym najemcą. Zaniechaniem takim naruszono art. 35 ust. 1 ustawy o gospodarce nieruchomościami, zgodnie z którym „(...) właściwy organ sporządza i podaje do publicznej wiadomości wykaz nieruchomości przeznaczonych do (...) oddania w (...) najem (...)”. Stosownie do art. 35 ust. 1b zd. 2 powyższej ustawy wykaz ten sporządza się i podaje do publicznej wiadomości, jeżeli po umowie zawartej na czas oznaczony do 3 miesięcy strony zawierają kolejne umowy, których przedmiotem jest ta sama nieruchomość. Dyrektor Wydziału Geodezji, Budownictwa i Gospodarki Nieruchomościami wyjaśnił, że „(...) podpisanie umowy nie było poprzedzone podaniem do publicznej wiadomości wykazu, o którym mowa w art. 35 ustawy o gospodarce nieruchomościami, ponieważ uznano, że jest to kontynuacja najmu (...)”.

Jednocześnie pragnę podkreślić, że zgodnie z regulacją art. 2 ust. 1 ustawy o ujawnieniu prawa własności nieruchomości starostowie do 19 listopada 2009 r. zobowiązani byli do złożenia we właściwych sądach rejonowych wniosków o ujawnienie w księgach wieczystych prawa własności nieruchomości Skarbu Państwa. Z dniem 24 sierpnia 2012 r. na mocy ustawy z dnia 28 czerwca 2012 r. o zmianie ustawy o ujawnieniu w księgach wieczystych prawa własności nieruchomości Skarbu Państwa oraz jednostek samorządu terytorialnego (Dz. U. z 2012 r., poz. 840) przedłużono termin na realizację obowiązku, o którym mowa w art. 2 ustawy o ujawnieniu prawa własności nieruchomości, do 72 miesięcy od dnia wejścia w życie ustawy, tj. do 19 listopada 2013 r. Wskazany przepis nałożył na starostów obowiązek realizacji zadania mającego na celu usunięcie zaniedbań w ujawnianiu rzeczywistego stanu prawnego nieruchomości

¹³ Sprawozdanie za rok 2014 zostało nadane w urzędzie pocztowym 6 maja 2014 r.

¹⁴ Dotyczy lokalu mieszkalnego o powierzchni 53 m², lokalu użytkowego o powierzchni 105,76 m², garażu o powierzchni 15 m² oraz budynku garażowo-gospodarczego o powierzchni 28 m², położonych na działce ewidencyjnej ■, o numerze KW ■.

Skarbu Państwa. Efektem podjętych przez Państwa czynności jest wystąpienie z wnioskami o ujawnienie w księgach wieczystych prawa własności w stosunku do 459 działek ewidencyjnych, natomiast niezłożenie wniosków dla pozostałych 125 działek, w świetle przepisów ustawy o ujawnieniu w księgach wieczystych prawa własności nieruchomości, naruszało wymogi określone w ww. art. 2 ust. 1 ustawy¹⁵.

W związku z powyższym realizację zadania w przedmiocie gospodarowania nieruchomościami Skarbu Państwa w zakresie:

- kompletności danych zawartych w ewidencji nieruchomości należących do zasobu Skarbu Państwa oraz ewidencji nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste, uzyskania zgody Wojewody na wynajem i sprzedaż nieruchomości, opracowania planu wykorzystania zasobu nieruchomości Skarbu Państwa, ujawniania zmian w ewidencji nieruchomości należących do zasobu Skarbu Państwa i ewidencji nieruchomości Skarbu Państwa oddanych w użytkowanie wieczyste, terminowość wydawania decyzji stwierdzających wygaśnięcie trwałego zarządu oraz naliczania i aktualizacji opłat rocznych z tytułu użytkowania wieczystego nieruchomości Skarbu Państwa – ocenia się **pozytywnie**,
- sporządzenia i publikacji wykazów nieruchomości przeznaczonych do oddania w najem oraz zgodności danych zawartych w ewidencji zasobu nieruchomości Skarbu Państwa z danymi zawartymi w ewidencji gruntów i budynków – ocenia się **pozytywnie z nieprawidłowościami**.

Przedstawiając powyższe ustalenia zobowiązuje Pana Starostę do podjęcia działań w celu wyeliminowania stwierdzonych w trakcie kontroli nieprawidłowości, a w szczególności do:

1. Wyeliminowania rozbieżności pomiędzy danymi zawartymi w ewidencji nieruchomości należących do zasobu Skarbu Państwa, a wynikającymi z ewidencji gruntów i budynków, w zakresie dotyczącym numeru księgi wieczystej oraz powierzchni działek, o których mowa w punkcie 1., na str. 4. i 5. niniejszego wystąpienia.
2. Przekazywania Wojewodzie Mazowieckiemu sprawozdań z gospodarowania nieruchomościami Skarbu Państwa z zachowaniem terminu określonego w art. 23 ust. 1a ustawy o gospodarce nieruchomościami.
3. Sporządzania i podawania do publicznej wiadomości wykazu nieruchomości przeznaczonych do oddania w najem przed zawarciem umowy z dotychczasowym najemcą – zgodnie z wymogami art. 35 ust. 1 ustawy o gospodarce nieruchomościami.

¹⁵ Termin określony w przepisie upłynął z dniem 19 listopada 2013 r.

Ponadto zwracam uwagę Pana Starosty na konieczność zintensyfikowania działań zmierzających do uregulowania stanu prawnego nieruchomości Skarbu Państwa, gdyż jest to element niezbędny do gospodarowania nieruchomościami w sposób zgodny z zasadami prawidłowej gospodarki.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹⁶ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Starostę do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystania wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. WOJEWODY MAZOWIECKIEGO
Joanna Zych
Zastępca Dyrektora
Wydziału Kontroli

¹⁶ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).