
B-ZP.1711.10.2015 Czeladź, 10 września 2015 r.

 Pani
 mgr Anna Młodecka
 Naczelnik
 Wydziału Gospodarki

 Nieruchomościami
 w miejscu

Wystąpienie pokontrolne

Zgodnie z Rocznym planem kontroli przeprowadzono w podległym Pani Wydziale kontrolę, której
przedmiotem była terminowość załatwiania indywidualnych spraw w trybie Kodeksu postępowania
administracyjnego, a dotyczących przekształcenia prawa użytkowania wieczystego w prawo własności
nieruchomości, podziałów i rozgraniczeń nieruchomości, oddawania nieruchomości gminnych w trwały
zarząd i sprawy opłat adiacenckich.

Ustalenia kontroli zawarto w Protokole z kontroli nr 10/2015 podpisanym 2 września 2015 r., którego jeden
egzemplarz pozostawiono Pani Naczelnik.

Do Protokołu nie wniesiono uwag ani zastrzeżeń.

W trakcie czynności kontrolnych przeanalizowano dokumentację postępowań administracyjnych
przeprowadzanych w 2014 r. , w tym:

• Decyzje o przekształceniu prawa użytkowania wieczystego w prawo własności - sprawdzeniem
objęto 8 dokumentacji;

We wszystkich sprawach nie załatwionych przed upływem terminów określonych w art.35 Kpa
(miesięcznego lub dwumiesięcznego) powiadomiono strony o nowym terminie załatwienia i w tym nowym
ustalonym terminie wydano stosowne decyzje podpisane przez kierownika Wydziału zgodnie z posiadanym
upoważnieniem Burmistrza. Powodem wyznaczania wydłużonego terminu załatwienia sprawy była
konieczność zlecenia przez organ sporządzenia operatu szacunkowego.

Średni termin załatwienia sprawy to 82,8 dni, najdłuższy termin to 154 dni, najkrótszy 51 dni.

• Decyzje o zatwierdzeniu podziału nieruchomości– zbadano 17 akt spraw;

W 2 przypadkach zakończono postępowania administracyjne w terminie do miesiąca w 3 przypadkach
przed upływem dwóch miesięcy.

W sprawie o sygnaturze akt BK-SI.6831.8.2014 zawiadomiono wnioskodawcę o przedłużeniu terminu do
31.7.2014, natomiast rozstrzygnięcie w postaci pozostawienia sprawy bez rozpoznania podjęto dopiero
16.1.2015 r. W sprawie o Nr 16 zawiadomiono stronę o przedłużeniu terminu do 8.6.2015, nie wydano w
tym czasie decyzji i 23.06.2015 ponownie zawiadomiono o przedłużeniu terminu do 31.12.2015 r.

Przyczyną zwłoki w załatwieniu spraw w terminach określonych w Kpa był brak dokumentacji z prac
podziałowych, którą to Urząd zleca do opracowania na zewnątrz uprawnionemu geodecie.

W sprawach o numerach 2, 6, 9, 13 i 14 zawiadomiono strony o przedłużeniu terminu załatwienia sprawy i
w tym nowym terminie podjęto stosowne rozstrzygnięcia.

Średni termin załatwienia sprawy to 149,3 dni. Najdłuższy termin załatwienia – 372 dni, najkrótszy – 1
dzień.

1

• Decyzje w sprawie rozgraniczeń nieruchomości – sprawdzono 15 akt spraw..

Z 15 wszczętych postępowań administracyjnych zakończono decyzjami ostatecznymi 12 spraw, 3
postępowania są w toku .

W sprawach o sygnaturze akt BK-SI.6830 Nr 5 i 14 prawidłowo zawiadomiono o przedłużeniu terminu i w
ustalonym nowym terminie organ podjął rozstrzygniecie. Natomiast w sprawach nr 3, 4, 7, 8, 13, 15 nie
dopełniono obowiązku prawidłowego powiadomienia stron o niezałatwieniu sprawy w terminie ustawowym.

Średni termin załatwienia sprawy to 140,4 dni, najdłuższy termin – 225 dni, najkrótszy – 31 dni.

• Decyzje o przekazywaniu nieruchomości gminnych w trwały zarząd – sprawdzono 1 decyzję o
zmianie trwałego zarządu - w ciągu całego roku 2014 r. wydano tylko 1 decyzję o zmianie.
Postępowanie trwało 411 dni , w jego trakcie 4-krotnie przedłużano termin załatwienia argumentując
to brakiem operatu szacunkowego.

• Opłaty adiacenckie – w trakcie 2014 r. nie wszczynano postępowań w sprawie naliczenia opłat
adiacenckich.

Od momentu wejścia w życie uchwały Rady Miejskiej Nr XLIV/692/2008 z 27 listopada 2008 r. w
sprawie stawki procentowej opłaty adiacenckiej z tytułu wzrostu wartości nieruchomości w wyniku
podziału tylko w 4 przypadkach naliczono opłatę adiacencką. Pozostałe sprawy oczekują na
wszczęcie w 2015 r.

Zadania w zakresie prowadzenia postępowań administracyjnych w sprawach dot. przekształceń prawa
użytkowania wieczystego we własność i przekazywania nieruchomości gminnych w trwały zarząd, zgodnie z.
posiadanym zakresem czynności, należały do obowiązków służbowych inspektora Anny Szydło, nad którym
nadzór sprawuje Naczelnik Wydziału.
Pozostałe postępowania administracyjne – podziały i rozgraniczenia nieruchomości oraz opłaty adiacenckie
– należały do obowiązków Naczelnika Wydziału.

 W oparciu o przeprowadzone czynności kontrolne i dokonane ustalenia, wyniki przeprowadzonej
kontroli wskazują na konieczność wydania następujących zaleceń:

Zalecenie Nr 1

W sprawach prowadzonych w trybie Kodeksu postępowania administracyjnego należy bezwzględnie
przestrzegać obowiązujących przepisów Kodeksu w zakresie terminowości załatwiania spraw ze
szczególnym uwzględnieniem art. 12, 35, 36 i 57 KPA.

Organ jest zobowiązany do ustalenia możliwie najkrótszego terminu załatwienia sprawy. Artykuł 35 §
1 Kpa zawiera ogólną dyrektywę, w myśl której sprawy administracyjne powinny być załatwiane bez
zbędnej zwłoki i o każdym przypadku niezałatwienia sprawy w terminie ustawowym – nawet z
przyczyn niezależnych od organu – należy powiadamiać stronę.

Termin wykonania : na bieżąco

Zalecenie Nr 2

Przeprowadzić analizę i sporządzić wykaz spraw podziałowych nie podlegających postępowaniu o
naliczeniu opłaty adiacenckiej i spraw zakończonych decyzjami w 2013 i 2014 r. , w których
zachodzą przesłanki do nakładania opłaty adiacenckiej z podaniem terminu wszczęcia procedury
administracyjnej , aby nie dopuścić do upływu okresu 3-letniego na ustalenie opłaty decyzją
ostateczną w przypadku podziału nieruchomości na wniosek właściciela.

Termin wykonania: do 30 dni od daty otrzymania zaleceń.

Zalecenie Nr 3

Przygotować i przedstawić bezpośredniemu przełożonemu projekt zapisów do sporządzenia
pisemnego zakresu czynności dla Naczelnika Wydziału.Żadnemu pracownikowi nie powierzono

2

prowadzenia spraw dotyczących postępowań administracyjnych w zakresie podziałów i rozgraniczeń
nieruchomości. Standardy kontroli zarządczej wymagają,aby każdy pracownik posiadał aktualny
zakres obowiązków, uprawnień i odpowiedzialności.

Termin wykonania :niezwłocznie

Zalecenie Nr 4

Ustalać termin prawomocności decyzji w dniu następującym po ostatnim dniu do złożenia odwołania.
Dla obliczenia daty, w której decyzja staje się ostateczna, istotny jest dzień otrzymania decyzji przez
ostatnią ze stron postępowania. Dnia tego nie wliczamy do biegu terminu 14-dniowego na wniesienie
odwołania od decyzji.Termin rozpoczyna swój bieg następnego dnia.Upływ ostatniego dnia z
wyznaczonej liczby dni uważa się za koniec terminu. Decyzja staje się ostateczna z dniem
następnym.

Termin wykonania : na bieżąco.

Wykonanie zaleceń będzie przedmiotem kontroli sprawdzającej.

 Zgodnie z § 14 pkt 6 Zarządzenia Nr 17/2010 Burmistrza Miasta Czeladź z dnia 29 stycznia 2010 r.
w sprawie „Regulaminu przeprowadzania kontroli wewnętrznej w Wydziałach Urzędu oraz gminnych
jednostkach organizacyjnych” informację o sposobie realizacji zaleceń należy przedłożyć Burmistrzowi
Miasta pisemnie oraz e-mailem na adres : kontrola@um.czeladz.pl w terminie 30 dni od daty otrzymania
zaleceń.

3

