

LKA – 4101-022-03/2014/P14/074

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/074 – Ograniczanie skutków susz i powodzi w drodze zwiększania małej retencji
wód.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Katowicach

Kontroler Janusz Zygiert, specjalista k. p., upoważnienie do kontroli nr 91684 z 3 września
2014 r.

(dowód: akta kontroli str. 1 - 2)

Jednostka
kontrolowana

Regionalna Dyrekcja Lasów Państwowych w Katowicach1, ul. Św. Huberta 43/45,
40-543 Katowice.

Kierownik jednostki
kontrolowanej

Kazimierz Szabla, Dyrektor.

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie2 działalność kontrolowanej jednostki
w zbadanym zakresie.

Formułując ocenę pozytywną NIK uwzględniła w szczególności:

― przekazywanie informacji o wykonanych i planowanych zadaniach w toku
opracowywania przez Śląski Zarząd Melioracji i Urządzeń Wodnych projektu
aktualizacji Programu małej retencji dla województwa śląskiego3;

― nadzorowanie zadań małej retencji, realizowanych przez nadleśnictwa;

― rzetelne sporządzanie zbiorczych wniosków o płatność;

― prowadzenie działań informacyjnych i popularyzatorskich w zakresie stosowania
rozwiązań nietechnicznych sprzyjających poprawie stanu retencji wód.

III. Opis ustalonego stanu faktycznego

1. Rozpoznanie zagrożeń z tytułu powodzi i susz oraz potrzeb
rozwijania małej retencji wód

1.1 W okresie objętym kontrolą (lata 2011–2013 i I półrocze 2014 r.) obszar
zarządzany przez RDLP wynosił 630 tys. ha, w tym powierzchnia lasów wynosiła
613 tys. ha (97,3%) w 2011 r. i 614 tys. ha (97,5%) od 2012 r. Powierzchnia
obszarów dotkniętych powodzią lub podtopieniami wynosiła: 1,257 tys. ha (0,2 %
powierzchni nadleśnictwa) w 2011 r., 0,707 tys. ha (0,1 %) w 2012 r., 2,898 tys. ha
(0,5 %) w 2013 r. i 0,074 tys. ha (0,01 %) w I połowie 2014 r. Powierzchnia

1 Zwana dalej „Regionalną Dyrekcją” lub „RDLP”.
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.
3 Zwanego dalej „PMR”.

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

3

obszarów dotkniętych suszą wynosiła: 9,255 tys. ha (1,5 % powierzchni lasów)
w 2011 r., 9,214 tys. ha (1,5 %) w 2012 r., 2,157 tys. ha (0,3 %) w 2013 r.
i 0,269 tys. ha (0,04 %) w I półroczu 2014 r.

 (dowód: akta kontroli str. 5)

Najbardziej dotkniętymi powodzią lub podtopieniami nadleśnictwami były:

― w 2011 r. nadleśnictwa: Brzeg (na 0,499 tys. ha), Gidle (na 0,035 tys. ha),
Katowice (na 0,300 tys. ha), Kup (na 0,046 tys. ha), Olesno (na 0,042 tys. ha),
Rybnik (na 0,181 tys. ha), Strzelce Opolskie (na 0,033 tys. ha) i Świerklaniec
(na 0,039 tys. ha);

― w 2012 r. nadleśnictwa: Brzeg (na 0,030 tys. ha), Gidle (na 0,035 tys. ha),
Katowice (na 0,300 tys. ha), Koniecpol (na 0,034 tys. ha), Kup (na
0,046 tys. ha), Rybnik (na 0,181 tys. ha) i Świerklaniec (na 0,059 tys. ha);

― w 2013 r. nadleśnictwa: Brynek (na 0,039 tys. ha), Gidle (na 0,057 tys. ha),
Katowice (na 0,253 tys. ha), Koszęcin (na 0,064 tys. ha), Kup (na 0,043 tys. ha),
Namysłów (na 0,060 tys. ha), Rybnik (na 1,651 tys. ha), Świerklaniec
(na 0,056 tys. ha) i Turawa (na 0,604 tys. ha);

― w I połowie 2014 r. nadleśnictwa: Prudnik (na 0,010 tys. ha) i Turawa
(na 0,059 tys. ha).

Najbardziej dotkniętymi suszą nadleśnictwami były:

― w 2011 r. nadleśnictwa: Olkusz (na 7 tys. ha), Rudy Raciborskie (na 2 tys. ha),
Rybnik (na 0,093 tys. ha) i Strzelce Opolskie (na 0,124 tys. ha);

― w 2012 r nadleśnictwa: Gidle (na 0,070 tys. ha), Olkusz (na 7 tys. ha),
Rudy Raciborskie (na 2 tys. ha) i Rybnik (na 0,094 tys. ha);

― w 2013 r: nadleśnictwa: Rudziniec (na 0,034 tys. ha), Rudy Raciborskie
(na 2 tys. ha), Rybnik (na 0,067 tys. ha) i Strzelce Opolskie (na 0,040 tys. ha);

― w I połowie 2014 r. Nadleśnictwo Sucha (na 0,265 tys. ha).

(dowód: akta kontroli str. 551 - 552)

Możliwości retencyjne obiektów małej retencji wodnej na terenie objętym
działalnością RDLP w okresie objętym kontrolą zwiększały się w poszczególnych
latach i wynosiły: 19 989,1 tys. m³ w 2011 r., 20 396,3 tys. m³ w 2012 r.,
23 287,7 tys. m³ w 2013 r. i 23 573,1 tys. m³ w I półroczu 2014 r.

Straty poniesione wskutek powodzi, podtopień i susz wyniosły: 139,5 tys. zł
w 2011 r., 46,1 tys. zł w 2012 r., 254,5 tys. zł w 2013 r. i 7.922,4 tys. zł w I półroczu
2014 r. W latach 2011–2013 środki na likwidację szkód zapewniono i wykorzystano
w 100%. Na likwidację szkód powstałych w I półroczu 2014 r. zapewniono
6.604,4 tys. zł, natomiast wykorzystano 595,4 tys. zł, tj. 9%. Źródłami finansowania
likwidacji szkód były: odszkodowania, środki własne oraz Fundusz Stabilizacji
Lasów Państwowych.

Zastępca Dyrektora RDLP ds. Ekonomicznych wyjaśniła, że niewielkie
wykorzystanie środków finansowych w 2014 r. wynika z trwającego procesu
usuwania szkód i pełne rozliczenie nastąpi po jego zakończeniu. Ponadto wyjaśniła
również, że różnica w kwocie 1.318,0 tys. zł, pomiędzy wysokością szacowanych
strat a środkami finansowymi przyznanymi na ich likwidację, wynika z bieżącej
korekty szacunków i braku ostatecznych decyzji odszkodowawczych. Różnica ta
zostanie pokryta po zbilansowaniu strat i środków na ich likwidację.

(dowód: akta kontroli str. 4–5)

4

1.2 W latach 2006 – 2009 nadleśnictwa przekazały do Centrum Koordynacji
Projektów Środowiskowych4 informacje dotyczące planowanych zadań w zakresie
małej retencji wodnej. W 2010 r. Państwowe Gospodarstwo Leśne Lasy Państwowe
zawarło z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej5
(Instytucją Wdrażającą) dwie umowy6 na dofinansowanie w ramach Programu
Operacyjnego Infrastruktura i Środowisko7 projektów „Zwiększanie możliwości
retencyjnych oraz przeciwdziałanie powodzi i suszy w ekosystemach leśnych na
terenach nizinnych”8 oraz „Przeciwdziałanie skutkom odpływu wód opadowych na
terenach górskich. Zwiększenie retencji i utrzymanie potoków oraz związanej z nimi
infrastruktury w dobrym stanie”9. W celu realizacji powyższych umów, Dyrekcja
Generalna Lasów Państwowych zawarła z 21 nadleśnictwami porozumienia,
na podstawie których dofinansowano wykonywane przez nie zadania w zakresie
małej retencji.

 (dowód: akta kontroli str. 763)

1.3 W objętych szczegółowym badaniem planach urządzenia lasu 11 nadleśnictw10,
nie ujęto konkretnych działań mających na celu poprawę retencji. Ujęto natomiast
sformułowania ogólne, np., że nie przewiduje się wykonywania zabiegów
prowadzących do pogorszenia stosunków wodnych, a wpływ zapisów planu
na stosunki wodne należy uznać za dodatni. Ponadto, w planach urządzania
lasów zamieszczono wzmiankę o uczestnictwie w Projekcie na terenach nizinnych
lub w Projekcie na terenach górskich, dofinansowanych w ramach POIiŚ.

(dowód: akta kontroli str. 8 - 108)

Wg wyjaśnienia Kierownika Zespołu Urządzenia Lasu, w planie urządzenia lasu nie
podaje się szczegółowych zadań z zakresu małej retencji gdyż dokument ten
formułuje potrzeby w tym zakresie poprzez ogólne stwierdzenia „należy dążyć”,
„wskazane jest” itp., co jest zgodne z Instrukcją urządzania lasu.

(dowód: akta kontroli str. 135 - 136)

1.4 W PMR uwzględniono trzy zbiorniki wodnozaporowe, których lokalizację
wskazała RDLP: Brusiek w Gminie Koszęcin, Piasek w Gminie Woźniki i Kośmidry
w Gminie Pawonków. Ponadto w PMR wskazano na uczestnictwo RDLP
w stosowaniu nietechnicznych form retencji wód, takich jak np.: zwiększanie
lesistości na obszarach zlewniowych, tworzenie roślinnych buforowych pasów
ochronnych, ochrona bioróżnorodności, zachowanie biologicznej integralności
w pobliżu cieków i zbiorników wodnych – ograniczenie wyrębów, odtwarzanie
zbiorników wodnych, zachowanie naturalnych torfowisk i śródleśnych obszarów
bagiennych, ograniczanie spływu powierzchniowego i ochrona przed erozją.

 (dowód: akta kontroli str. 109 –117)

W 2012 r. RDLP przedstawiła wykonawcy projektu aktualizacji PMR informację
dotyczącą realizacji zadań ujętych w PMR oraz zadań realizowanych w ramach
POIiŚ.

W 2013 r. RDLP zgłosiła Śląskiemu Zarządowi Melioracji i Urządzeń Wodnych
35 zadań (w tym 23 na terenach nizinnych i 12 na terenach górskich), planowanych

4 Jednostka organizacyjna Lasów Państwowych, zwana dalej CKPŚ.
5 Zwanym dalej „NFOŚiGW”.
6 Umowy o dofinansowanie nr POIŚ.03.01.00-00-003/09-00 z dnia 9 czerwca 2010 r. oraz nr POIŚ.03.01.00-00-003/10-00
z dnia 29 sierpnia 2010 r.
7 Zwanego dalej „POIŚ”.
8 Zwanym dalej „Projektem na terenach nizinnych”.
9 Zwanym dalej „Projektem na terenach górskich”.
10 Brynek, Herby, Katowice, Koszęcin, Lubliniec, Rybnik, Siewierz, Złoty Potok, Wisła, Jeleśnia, Bielsko.

5

do realizacji w latach 2014–2020, polegających m.in. na budowie, odbudowie lub
modernizacji zbiorników, przepustów, mostów; odtwarzaniu stawów śródleśnych,
rowów, śluz i jazów; zabudowie potoków; remontach zapór. Ponadto przedstawiła
informację m.in. o budowie zbiorników retencyjnych w Nadleśnictwie Brynek,
odtwarzaniu i rewitalizacji stawów leśnych w nadleśnictwach Kobiór i Kędzierzyn,
przywracaniu funkcji mokradłowych, utrzymaniu i modernizacji urządzeń do
 regulacji poziomu wody (mnichów i jazów), budowie przepustów w 20 jednostkach
organizacyjnych RDLP i o projekcie pn. „Odtworzenie prawidłowych stosunków
wodnych na terenie rezerwatu Łężczok” (na terenach nizinnych) oraz
zabudowie cieków wodnych, konserwacji szlaków zrywkowych, remontach zapór
w nadleśnictwach: Węgierska Górka, Jeleśnia, Ustroń, Wisła i Bielsko (na terenach
górskich).

(dowód: akta kontroli str. 124 – 134, 591 – 630)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym zakresie.

2. Działania podejmowane w celu wykonywania zadań
technicznych małej retencji wód oraz ich efekty

2.1 W okresie objętym kontrolą 24 nadleśnictwa nadzorowane przez RDLP11
realizowały 1 146 obiektów (m.in. zbiorników, stawów, przepustów, mnichów,
bystrzy, progów, zastawek) w ramach 111 zadań technicznych retencji wód, z czego
zakończono 973 obiekty w ramach 100 zadań. Według stanu na 30 czerwca 2014 r.
na zadania te poniesiono wydatki w kwocie 49.384 tys. zł. W wyniku realizacji tych
zadań retencja wód wzrosła co najmniej o 4.064,1 tys. m3.

Część powyższych zadań technicznych było realizowanych w ramach:

a) POIŚ Priorytet III „Zarządzanie zasobami i przeciwdziałanie zagrożeniom
środowiska” Działanie 3.1. „Retencjonowanie wody i zapewnienie
bezpieczeństwa przeciwpowodziowego”12:

― 136 obiektów na terenie12 nadleśnictw13 było objętych Projektem na terenach
nizinnych;

― 995 obiektów na terenie 9 nadleśnictw14 było objętych Projektem na terenach
górskich;

b) POIŚ Priorytet V „Ochrona przyrody i kształtowanie postaw ekologicznych”
Działanie 5.1 „Wspieranie kompleksowych projektów z zakresu ochrony siedlisk
przyrodniczych (ekosystemów) na obszarach chronionych oraz zachowanie
różnorodności gatunkowej”15 – trzy obiekty (stawy: Salm Duży, Salm Mały
i Babiczok) na terenie Nadleśnictwa Rudy Raciborskie, objęte projektem
„Odtwarzanie prawidłowych stosunków wodnych na terenie rezerwatu Łężczok”;

11 Andrychów, Bielsko, Brynek, Brzeg, Gidle, Jeleśnia, Kluczbork, Kobiór, Lubliniec, Namysłów, Olesno, Opole, Prudnik,
Rudziniec, Rudy Raciborskie, Siewierz, Sucha, Świerklaniec, Tułowice, Ujsoły, Ustroń, Węgierska Górka, Wisła, Zawadzkie.
12 Finansowanie wydatków kwalifikowalnych w 85% ze środków unijnych oraz w 15% ze środków własnych.
13 Brynek, Brzeg, Gidle, Kluczbork, Zawadzkie, Lubliniec, Namysłów, Olesno, Rudziniec, Świerklaniec, Tułowice, Opole.
14 Andrychów, Bielsko, Jeleśnia, Prudnik, Sucha, Ujsoły, Ustroń, Węgierska Górka i Wisła.
15 Finansowanie wydatków kwalifikowalnych w 85% ze środków unijnych oraz w 15% ze środków NFOŚiGW.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

6

c) Programu dla Odry 2006 – dwa obiekty (zbiornik i mnich) w ramach jednego
zadania na terenie Nadleśnictwa Rudziniec.

Badaniem szczegółowym objęto realizację obiektów w dwóch nadleśnictwach,
tj. zbiornika w Nadleśnictwie Gidle oraz dwóch zbiorników i przepustu
w Nadleśnictwie Świerklaniec. Zostały one w całości zrealizowane i powiększyły
retencję łącznie o 4 961 m³. Według stanu na 30 czerwca 2014 r. na powyższe
zadania wydatkowano łącznie 296,5 tys. zł (w tym 209 tys. zł w Nadleśnictwie Gidle
i 87,5 tys. zł w Nadleśnictwie Świerklaniec).

 (dowód: akta kontroli str. 756-759, 764)

2.2 W okresie objętym kontrolą na realizacje zadań technicznych małej retencji
wydatkowano łącznie 48.571,9 tys. zł, z czego:

― w 2011 r. 13.411,8 tys. zł, w tym 4.608,9 tys. zł ze środków własnych,
1.788,8 tys. zł. z NFOŚiGW i 7.014,1 tys. zł. ze środków Unii Europejskiej;

― w 2012 r. 14.230 tys. zł, w tym 4.927,2 tys. zł. ze środków własnych,
330,2 tys. zł. z NFOŚiGW i 8.972,6 tys. zł. ze środków Unii Europejskiej;

― w 2013 r. 18.956,7 tys. zł, w tym 7.110,4 tys. zł. ze środków własnych,
320,4 tys. zł z NFOŚiGW i 11.525,9 tys. zł. ze środków Unii Europejskiej;

― w I półroczu 2014 r. 1.973,4 tys. zł, w tym 740,6 tys. zł. ze środków własnych
i 1.232,8 tys. zł. ze środków Unii Europejskiej.

(dowód: akta kontroli str. 761)

2.3 W RDLP nadzór nad zadaniami technicznymi, realizowanymi przez nadleśnictwa
w ramach Projektu na terenach nizinnych lub Projektu na terenach górskich16,
wykonywali pracownicy Zespołu ds. Programów Pomocowych oraz Wydziału
Rozwoju i Innowacji, na podstawie zarządzeń Dyrektora Generalnego Lasów
Państwowych wprowadzających Projekty17 oraz w oparciu o podręczniki wdrażania
tych Projektów. Nadzór ten polegał na monitorowaniu stanu realizacji zadań poprzez
oględziny wykonanych prac i uczestnictwo w odbiorach końcowych obiektów oraz
na weryfikacji dokumentacji przetargowej i dokumentów załączanych do wniosków
o płatność, takich jak m.in.: umowy z wykonawcami, protokoły przekazania placu
budowy, protokoły odbioru robót, faktury i wyciągi bankowe. Powyższy nadzór był
prowadzony w nadleśnictwach lub w siedzibie RDLP. Łącznie przeprowadzono 159
kontroli, w tym 34 w 2011 r., 44 w 2012 r., 55 w 2013 r. i 26 w I półroczu 2014 r.

 (dowód: akta kontroli str. 137–152, 153–180, 181–217, 218–256, 579–590)

W wyniku badania 13 zbiorczych wniosków o płatność18 (z czego osiem dotyczyło
Projektu na terenach nizinnych, a pięć – Projektu na terenach górskich) na łączną
kwotę 11.932,7 tys. zł wydatków kwalifikowalnych (w tym 10.142,8 tys. zł do
refundacji) oraz list sprawdzających i notatek służbowych z oględzin obiektów

16 Zwanych również Projektami.
17 Zarządzenia Dyrektora Generalnego Lasów Państwowych: nr 85 z dnia 15 grudnia 2009 r. w sprawie wprowadzenia do
stosowania w jednostkach Lasów Państwowych Programu „Zwiększanie możliwości retencyjnych oraz przeciwdziałanie
powodzi i suszy w ekosystemach leśnych na terenach nizinnych” oraz nr 34 z dnia 29 czerwca 2010 r. w sprawie
wprowadzenia do stosowania w jednostkach Lasów Państwowych Programu „Przeciwdziałanie skutkom odpływu wód
opadowych na terenach górskich. Zwiększenie retencji i utrzymanie potoków oraz związanej z nimi infrastruktury w dobrym
stanie”.
18 Przekazanych do CKPŚ w dniach: 17 lutego 2011 r., 9 czerwca 2011 r., 12 sierpnia 2011 r., 12 października 2011 r.,
12 grudnia 2011 r., 30 grudnia 2011 r., 11 maja 2012 r., 12 marca 2013 r., 11 czerwca 2013 r., 15 listopada 2013 r., 12 grudnia
2013 r., 14 marca 2014 r., 15 kwietnia 2014 r.

7

(przeprowadzonych w nadleśnictwach, których wydatki były objęte powyższymi
wnioskami19) ustalono, że RDLP:

― egzekwowała od nadleśnictw usunięcie błędów lub braków w składanych przez
nie cząstkowych wnioskach o płatność (uwagi w tym zakresie były
przekazywane do nadleśnictw20 bezpośrednio w trakcie weryfikacji
dokumentów, drogą elektroniczną lub telefonicznie; dotyczyły one m.in.:
załączania wymaganych dokumentów i potwierdzania ich za zgodność
z oryginałem, zmiany kategorii wydatków, błędów pisarskich, uaktualniania
harmonogramów rzeczowo finansowych, uzupełniania tabel);

― monitorowała stan zaawansowania poprzez oględziny wykonanych prac
i uczestnictwo w odbiorach końcowych obiektów (uwagi RDLP dotyczyły m.in.
opóźnień w realizacji zadania, błędu w wyliczeniu pojemności zbiornika,
nieprawidłowego usytuowanie mnicha, braku szczegółowej specyfikacji
technicznej wykonania i odbioru robót, braku wersji papierowej projektu
wykonawczego, błędów w operacie wodnoprawnym);

― sporządzała zbiorcze wnioski o płatność zgodnie z podręcznikami wdrażania
Projektów21;

― terminowo przekazywała zbiorcze wnioski o płatność do CKPŚ (do 15 dnia
miesiąca, w którym wpłynęły wnioski cząstkowe)22.

(dowód: akta kontroli str. 172, 235 – 236, 258 – 474, 578, 633 – 706)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

3. Inne niż zadania techniczne działania związane z małą retencją
wód oraz ich efekty

3.1 W okresie objętym kontrolą, poza zadaniami technicznymi, wszystkie
nadleśnictwa objęte nadzorem RDLP (38)23 realizowały następujące działania
wpływające (również pośrednio) na zwiększenie retencji wody: przygotowanie gleby,
zalesienia i odnowienia drzewostanu oraz grodzenia terenów nasadzeń w celu
ochrony przed zwierzętami. Według stanu na 30 czerwca 2014 r. działania te
obejmowały obszar 26 tys. ha.

Realizacja powyższych działań w niektórych nadleśnictwach odbywała się
w ramach:

― projektu „Przebudowa drzewostanów”, dofinansowanego ze środków NFOŚiGW
(dotyczy 19 nadleśnictw24);

― Programu Rozwoju Obszarów Wiejskich Oś 2 „Poprawa stanu środowiska
naturalnego i obszarów wiejskich” Działanie 2.4 „Odtwarzanie potencjału

19 17 nadleśnictw w tym 8 nadleśnictw na terenach górskich (Bielsko, Jeleśnia, Ujsoły, Wisła, Węgierska Górka, Prudnik,
Sucha i Andrychów) oraz 9 nadleśnictw na terenach nizinnych (Lubliniec, Koszęcin, Rudziniec, Gidle, Świerklaniec,
Zawadzkie, Brzeg, Rybnik, Namysłów).
20 M.in. do nadleśnictw: Bielsko, Ustroń, Jeleśnia, Ujsoły, Wisła, Koszęcin, Lubliniec, Rudziniec, Sucha, Węgierska Górka,
Brynek.
21 Część III Przygotowanie i Ocena Wniosku o Płatność.
22 Jw.
23 Andrychów, Bielsko, Brynek, Brzeg, Chrzanów, Gidle, Herby, Jeleśnia, Katowice, Kędzierzyn, Kluczbork, Kłobuck, Kobiór,
Koniecpol, Koszęcin, Kup, Lubliniec, Namysłów, Olesno, Olkusz, Opole, Prudnik, Pruszków, Rudziniec, Rudy Raciborskie,
Rybnik, Siewierz, Strzelce Opolskie, Sucha, Świerklaniec, Tułowice, Turawa, Ujsoły, Ustroń, Węgierska Górka, Wisła,
Zawadzkie, Złoty Potok.
24 Andrychów, Bielsko, Herby, Katowice, Kluczbork, Kłobuck, Kobiór, Zawadzkie, Olkusz, Prudnik, Pruszków, Rudziniec,
Siewierz, Strzelce Opolskie, Świerklaniec, Ustroń, Węgierska Górka, Złoty Potok i Opole.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

8

produkcji leśnej, zniszczonego przez katastrofy oraz wprowadzanie
instrumentów zapobiegawczych” (dotyczy pięciu nadleśnictw25);

― projektu transgranicznego „Rewitalizacja beskidzkich lasów na polsko-
słowackim pograniczu, w celu poprawy ich społecznych, ekologicznych
i przeciwpowodziowych funkcji” (dotyczy trzech nadleśnictw26);

― projektu „Czas na las” (dotyczy dwóch nadleśnictw27);

― POIŚ Priorytet V Działanie 5.128 – projekt „Ochrona ex situ żubra Bison bonasus
w Polsce” (w Nadleśnictwie Kobiór);

Badaniem szczegółowym objęto realizację działań w trzech nadleśnictwach,
tj. Gidle, Katowice i Rybnik. Ustalono, że według stanu na 30 czerwca 2014 r.
zrealizowały one działania na łącznej powierzchni 2 658,5 ha za kwotę
14.756,6 tys. zł.

(dowód: akta kontroli str. 558–562)

Ponadto, w okresie objętym kontrolą pięć nadleśnictw29 objętych nadzorem RDLP
realizowało 112 zadań w zakresie utrzymania rowów (m.in. odmulania), z czego
zakończono 110. Według stanu na 30 czerwca 2014 r. na zadania te poniesiono
wydatki w kwocie 4.039,7 tys. zł.

(dowód: akta kontroli str. 760)

3.2 W okresie objętym kontrolą na realizację zadań polegających na przygotowaniu
gleby, zalesieniu i odnowieniu drzewostanu oraz grodzeniu terenów nasadzeń,
wydatkowano łącznie 179.117,9 tys. zł, z czego:

― w 2011 r. 47.827,8 tys. zł, w tym 42.741,6 tys. zł ze środków własnych,
141,8 tys. zł z budżetu państwa, 1.141,7 tys. zł z NFOŚiGW, 3.776,7 tys. zł. ze
środków Unii Europejskiej oraz 26 tys. zł z Fundacji Aeris Futuro i Wydawnictwa
JUKA-91 sp. z o.o.;

― w 2012 r. 48.061,5 tys. zł, w tym 46.823,3 tys. zł ze środków własnych,
4,6 tys. zł. z NFOŚiGW, 1.124 tys. zł. ze środków Unii Europejskiej oraz
109,6 tys. zł z Fundacji Aeris Futuro i Ligi Ochrony Przyrody;

― w 2013 r. 49.609 tys. zł, w tym 49.041,1 tys. zł. ze środków własnych,
480 tys. zł. ze środków Unii Europejskiej oraz 87,9 tys. zł z Fundacji Aeris
Futuro;

― w I półroczu 2014 r. 33.619,6 tys. zł, w tym 33.520,1 tys. zł ze środków własnych
oraz 99,5 tys. zł z Fundacji Aeris Futuro.

(dowód: akta kontroli str. 563, 711-727)

Na realizację zadań w zakresie utrzymania rowów wydatkowano łącznie
4.039,7 tys. zł ze środków własnych (w tym 1.710,3 tys. zł w 2011 r., 1.529,1 tys. zł
w 2012 r., 641 tys. zł w 2013 r. i 159,3 tys. zł w I półroczu 2014 r.)

(dowód: akta kontroli str. 762)

3.3 RDLP podejmowała różnorodne działania informacyjne i popularyzatorskie
w zakresie stosowania rozwiązań nietechnicznych sprzyjających poprawie retencji

25 Herby, Koszęcin, Rybnik, Strzelce Opolskie i Opole.
26 Jeleśnia, Ujsoły i Wisła.
27 Koszęcin i Rybnik.
28 Finansowanie wydatków kwalifikowalnych w 85% ze środków unijnych oraz w 15% ze środków NFOŚiGW.
29 Herby, Olkusz, Rybnik, Strzelce Opolskie i Turawa.

9

wody. Powyższe informacje ukazywały się w prasie30, radiu, telewizji i na stronie
internetowej. RDLP podejmowała również współpracę z organizacjami
proekologicznymi (np. ARKA, Nasza Ziemia) i innymi podmiotami (jak np. firma
Żywiec Zdrój – sponsor wielu akcji sadzenia drzew na terenach po cięciach
sanitarnych oraz w zakresie upowszechniania wiedzy o lasach). Od 2002 r. (pojawił
się wówczas na skalę masową szkodnik drzew iglastych – kornik drukarz oraz grzyb
– opieńka miodowa) informowała (w prasie, radiu i telewizji) o przyczynach
znacznych cięć drzewostanów w Beskidach. Powyższe informacje były kierowane
głównie do mieszkańców, turystów i prywatnych właścicieli lasów w Beskidach.

(dowód: akta kontroli str. 475 – 547, 549)

W wyniku podejmowanych działań popularyzatorskich i informacyjnych w okresie
objętym kontrolą, tematy dotyczące lasów objętych zarządem RDLP, były obecne na
antenie radiowej 195 razy, a w programach TVP Katowice – 20 razy.
W nadleśnictwach nadzorowanych przez RDLP prowadzono edukację leśną dzieci
i młodzieży z województw śląskiego i opolskiego oraz dla dorosłych, w tym m.in.
przeprowadzono 1 591 spotkań z leśnikami w szkołach z udziałem 79 694 osób,
zorganizowano 254 wystawy edukacyjne, przeprowadzono 271 wspólnych imprez
z samorządami.

 (dowód: akta kontroli str. 572 - 577)

Jak wyjaśnił Zastępca Dyrektora ds. Gospodarki Leśnej, RDLP i nadleśnictwa
nie ponosiły w kontrolowanym okresie wydatków na działania informacyjne
i popularyzatorskie, podejmowane w zakresie stosowania rozwiązań
nietechnicznych sprzyjających poprawie retencji wód. RDLP nie zamawiała
artykułów sponsorowanych, a dziennikarze (piszący o problematyce leśnej,
ekologicznej, ochrony wód itp.) korzystali z materiałów przygotowywanych przez
Dyrekcję i rzecznika prasowego RDLP. Natomiast koszty działań z udziałem
znanych osób, mających na celu popularyzację sadzenia młodych drzew,
niezaśmiecania lasów i ich ochrony, ponosili sponsorzy, dla których była to forma
reklamy. Zastępca Dyrektora ds. Gospodarki Leśnej wyjaśnił również, że nie
dokonywano oceny efektów podejmowanych działań w porównaniu do poniesionych
nakładów.

 (dowód: akta kontroli str. 548 - 550)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze.

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

30 Takiej jak: Głos Lasu, Trybuna Leśnika, Las Polski, Przegląd Leśniczy, Echa Leśne, Środowisko, Beskidzki Serwis
Ekologiczny, Dziennik Zachodni, Gazeta Wyborcza, Tygodnik Powszechny.

Ustalone
nieprawidłowości

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

10

Zgodnie z art. 54 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli31
kierownikowi jednostki kontrolowanej przysługuje prawo zgłoszenia na piśmie
umotywowanych zastrzeżeń do wystąpienia pokontrolnego, w terminie 21 dni od
dnia jego przekazania. Zastrzeżenia zgłasza się do Dyrektora Delegatury NIK
w Katowicach.

Katowice, dnia 25 listopada 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Katowicach

Kontroler

Janusz Zygiert
Specjalista kontroli państwowej

..

31 Dz. U. z 2012 r. Nr 82 ze zm.

