
ul. Łobzowska 67, 30-038 Kraków
tel.: 12 34 234 00, fax: 12 34 234 44, e-mail: LKR@nik.gov.pl

NajwyŜsza Izba Kontroli
Delegatura w Krakowie

Kraków, dnia stycznia 2010 r.

Pan
Roman śelazny
Wójt Gminy Trzyci ąŜ
Trzyci ąŜ nr 99
32-353 TrzyciąŜ

P/10/113
LKR-4101-19-03/2010

Wystąpienie pokontrolne

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 roku o NajwyŜszej Izbie

Kontroli (Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.), zwanej dalej „ustawą o NIK”,

NajwyŜsza Izba Kontroli Delegatura w Krakowie przeprowadziła w Urzędzie Gminy

w TrzyciąŜu, zwanym dalej „Urzędem”, kontrolę wprowadzenia w Gminie systemu

zarządzania środowiskiem w latach 2008 – 2010 (do 15 grudnia).

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

przez Pana Wójta w dniu 28 grudnia 2010 r. oraz omówione na naradzie pokontrolnej w dniu

30 grudnia 2010 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje

Panu niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli negatywnie ocenia realizację przez Pana Wójta zadań

w zakresie zarządzania środowiskiem, pomimo pozytywnych ustaleń w zakresie

respektowania wymagań ochrony środowiska w planowaniu przestrzennym i spójności

dokumentów dotyczących środowiska. PowyŜszą ocenę ogólną uzasadniają następujące

ustalenia i oceny cząstkowe:

1. NIK negatywnie ocenia brak aktualizacji Programu ochrony środowiska i Planu

gospodarki odpadami (uchwalone przez Radę Gminy w styczniu 2005 r.), co narusza art.

14 ust. 2 ustawy z 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r.

Nr 25, poz.150 ze zm.), zwanej dalej ustawą Poś, oraz nie dokonanie od stycznia 2003 r.,

oceny aktualności Studium uwarunkowań i kierunków zagospodarowania Gminy

(uchwalone w marcu 2002 r.), co narusza art. 32 ust. 1 i 2 ustawy z 27 marca 2003 r.

o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 ze

2

zm.). W ocenie NIK, na potrzebę aktualizacji tych dokumentów wskazywał m.in. brak

realizacji szeregu zadań dotyczących ochrony środowiska oraz nie oszacowanie wartości

źródeł finansowania nakładów planowanych na ich realizację.

ZastrzeŜenia NIK dotyczą równieŜ nie opracowania, do czasu przeprowadzania kontroli

NIK, Programu usuwania azbestu oraz harmonogramu działań w tym zakresie.

2. Na pozytywną ocenę zasługuje respektowanie wymagań ochrony środowiska

w planowaniu przestrzennym. Studium uwarunkowań i kierunków zagospodarowania

Gminy (Studium) uchwalone przez Radę Gminy w marcu 2002 r. oraz miejscowy plan

zagospodarowania przestrzennego dla 14 sołectw (mpzp), uchwalony w sierpniu 2005 r.

i zmieniony uchwałą Rady Gminy w listopadzie 2008 r., zawierały najbardziej istotne

kwestie ochrony środowiska, dotyczące m.in. Parków Krajobrazowych oraz Rezerwatów

i Pomników Przyrody. NIK pozytywnie ocenia takŜe zachowanie spójności zagadnień

dotyczących ochrony środowiska pomiędzy Studium, mpzp i Programem ochrony

środowiska.

3. ZastrzeŜenia NIK dotyczą nieegzekwowania przez Pana Wójta od właścicieli

nieruchomości obowiązku ustalonego w art. 6 ust. 1 ustawy z 13 września 1996 r.

o utrzymaniu czystości i porządku w gminach (Dz. U z 2005 r. Nr 236, poz. 2008 ze zm.)

dotyczącego udokumentowania umowami odbioru nieczystości płynnych z ich

gospodarstw. Konsekwencją niezawarcia wymienionych umów było niezrealizowanie

takŜe obowiązku ustalonego w art. 9a ust. 1 cyt. ustawy, tj. składania przez

przedsiębiorców, comiesięcznych zestawień właścicieli nieruchomości, z którymi

zawarto, względnie rozwiązano umowy na opróŜnianie zbiorników i transport

nieczystości ciekłych, skutkiem czego nie dokonywano takŜe ich konfrontacji

z ewidencją zbiorników bezodpływowych. NaleŜy nadmienić, iŜ ewidencja ta nie była

weryfikowana na bieŜąco, przez co nie moŜna stwierdzić czy była ona kompletna

i aktualna.

Budzi to tym większe zastrzeŜenia, gdyŜ na potrzebę pilnego uporządkowania

gospodarki ściekowej zwrócono uwagę juŜ 10 lat wcześniej, w opracowanym w czerwcu

2000 r. Studium uwarunkowań i kierunków zagospodarowania Gminy. Wskazano w nim,

Ŝe uporządkowanie gospodarki ściekowej umoŜliwi wyeliminowanie zrzutów ścieków do

wód powierzchniowych i zahamowanie degradacji środowiska gruntowo-wodnego,

poprzez wprowadzenie wymogów posiadania szczelnych zbiorników i okresowej kontroli

ich szczelności oraz egzekwowanie umów na wywóz ścieków do punktów zlewnych.

3

Zwrócenia uwagi wymaga fakt, Ŝe mimo obowiązku określonego w art. 162 ust. 6

ustawy Poś, nie przedkładano Marszałkowi Województwa informacji o rodzaju i ilości

substancji stwarzających szczególne zagroŜenie dla środowiska. Nie zapewniono takŜe

warunków pozwalających na ocenę realizacji obowiązku ustalonego w art. 16a pkt 4 lit. a

ustawy z 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251 ze zm.),

zwanej dalej ustawą o odpadach, polegającego na ograniczeniu do 31 grudnia 2010 r.

masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania do

nie więcej niŜ 75% wagowo całkowitej masy odpadów komunalnych ulegających

biodegradacji (brak takiej wiedzy).

Nierealizowanie obowiązków nałoŜonych w cytowanych ustawach świadczy o braku

dostatecznego zainteresowania problemami gospodarki ściekami i substancjami

stwarzających zagroŜenie dla środowiska na terenie Gminy, na co wskazuje równieŜ brak

prawidłowego rozpoznania stanu w tym zakresie, z powodu niedokonania inwentaryzacji

produktów zawierających azbest.

4. Negatywna ocena NIK dotyczy wieloletnich zaniedbań w budowie kanalizacji sanitarnej

na terenie Gminy, którą zarówno w Studium z 2000 r., jak teŜ w sporządzonej na

potrzeby projektu mpzp prognozie oddziaływania na środowisko z listopada 2004 r.,

uznano za inwestycję priorytetową (wraz z wybudowaną w 2002 r. oczyszczalnią

ścieków w TrzyciąŜu), dla przeciwdziałania zagroŜeniu zanieczyszczenia wód

powierzchniowych i podziemnych. O skali zaniedbań świadczy fakt, Ŝe w lutym 2005 r.

gdy składano wniosek do Wojewody Małopolskiego o utworzenie aglomeracji TrzyciąŜ,

długość kanalizacji w Gminie wynosiła tylko 5,1 km, wobec 4 krotnie większych potrzeb

w tym zakresie. Choć do 2015 r. planowano wybudować 22 km kanalizacji, z tego 11,5

km do 2009 r., budowę rozpoczęto dopiero w II półroczu 2010 r. i do końca września

2010 r. wykonano 1,1 km kanalizacji wobec 6,4 km, które określa umowa z wykonawcą,

realizowana do października 2011 r. Rozpoczęcie ww. budowy w ZadroŜu (uzasadnione

równoczesną modernizacją drogi wojewódzkiej), tj. w innym sołectwie, niŜ zakładano

(TrzyciąŜ, Jangrot i Glanów) odroczyło planowaną od 2010 r. modernizację oczyszczalni

ścieków w TrzyciąŜu (obsługuje część TrzyciąŜa i Jangrotu), wykorzystywaną tylko

w około 30%.

Do czasu kontroli NIK nie przystąpiono do budowy sieci gazowej w ośmiu

sołectwach. Zgodnie z harmonogramem rzeczowo-finansowym Programu ochrony

środowiska planowany w latach 2004-2015 koszt realizacji przez Gminę trzech zadań

dotyczących budowy kanalizacji sanitarnej, sieci gazowej i modernizacji oczyszczalni

4

ścieków TrzyciąŜ, stanowił 93,4% kosztów ogółu pięciu zadań inwestycyjnych

zaplanowanych w kwocie 35 222 tys. zł (dwa zadania wykonano w latach 2004-2008, tj.

budowa 120 oczyszczalni przyzagrodowych i część modernizacji sieci wodociągowej

zaplanowanej do 2011 r.). Mimo, Ŝe harmonogram określał równieŜ realizację przez

Gminę m.in. w latach 2008-2010 innych 11 zadań o charakterze promocyjno –

edukacyjnym (planowane koszty od 15 tys. zł do 132 tys. zł), ich realizacji nie

uwzględniono w budŜetach Gminy w tych latach, przy czym niektóre z nich dotyczące

edukacji realizowano bez kosztowo w szkołach.

Zwrócenia uwagi wymaga fakt, Ŝe w harmonogramie ustalono koszty ogółem

poszczególnych zadań i źródła ich finansowania (m.in. Wojewódzki i Powiatowy

Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz środki Unii Europejskiej), ale

nie oszacowano kwot z tych źródeł. Nieterminowa realizacja zadań inwestycyjnych,

nieuwzględnianie w budŜecie szeregu zadań określonych do realizacji przez Gminę oraz

nieoszacowanie źródeł finansowania planowanych kosztów świadczą o nieprawidłowym

przygotowaniu harmonogramu rzeczowo-finansowego, w aspekcie realnych potrzeb

i moŜliwości ich sfinansowania.

5. W ocenie NIK, referowanie Radzie Gminy zadań zawartych w Programie ochrony

środowiska łącznie ze sprawozdaniami z realizacji budŜetu gminy, na co powołał się Pan

Wójt w wyjaśnieniu, nie jest toŜsame z wymogiem art. 18 ust. 2 ustawy Prawo ochrony

środowiska o sporządzeniu co dwa lata raportu z wykonania programu ochrony

środowiska. Zwrócenia uwagi wymaga fakt, Ŝe sprawozdanie z realizacji Planu

gospodarki odpadami za lata 2007-2008 sporządzono 3 czerwca 2009 r., tj. po upływie 64

dni od terminu ustalonego w art. 14 ust. 13 pkt 1 ustawy o odpadach (do 31 marca po

upływie okresu sprawozdawczego).

6. NIK nie wnosi uwag do postanowienia Pana Wójta o odstąpieniu od konieczności

przeprowadzania oceny oddziaływania na środowisko i do Decyzji o środowiskowych

uwarunkowaniach realizacji przedsięwzięcia (odpowiednio z 22 lutego i 2 czerwca

2008 r.), które dotyczyły rozbudowy kanalizacji w sołectwie ZadroŜe i były zgodne ze

stanowiskiem organu ochrony środowiska Starostwa Powiatowego i Powiatowego

Inspektora Sanitarnego w Olkuszu. Postanowienie z 11 lutego 2010 r. o obowiązku

przeprowadzenia oceny i przygotowania raportu oddziaływania na środowisko

planowanej budowy elektrowni wiatrowej, wydano po opinii Regionalnego Dyrektora

Ochrony Środowiska i Powiatowego Inspektora Sanitarnego o potrzebie wykonania ww.

oceny i raportu, a jego zakres ustalono zgodnie z art. 66 ustawy z 3 października 2008 r.

5

o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199,

poz. 1227 ze zm.).

7. Gmina nie w pełni wykorzystywała mechanizmy finansowe zarządzania środowiskiem.

Od 2008 r. do 30 września 2010 r. Urząd nie naliczał opłat i kar za usunięcie drzew

i krzewów, a dochody uzyskano jedynie z opłat za korzystanie ze środowiska.

W badanym okresie wynosiły one 34,5 tys. zł, w tym kwota 24,4 tys. zł uzyskana w 2008

i 2009 r.została przekazana na Gminny Funduszu Ochrony Środowiska i Gospodarki

Wodnej. Zgodnie z art. 406 ustawy Poś, środki te zostały wykorzystane

w 2008 i w 2009 r. jedynie w kwocie 6,2 tys. zł na działania dotyczące ochrony

środowiska.

NIK negatywnie ocenia niepodjęcie działań dla pozyskania środków finansowych

z UE; WFOŚiGW; PFOŚiGW na zadania określone m.in. w Programie ochrony

środowiska. Wyjaśnienia Pana Wójta wskazują, Ŝe przyczyną był brak środków

własnych, ale zaznaczyć naleŜy, Ŝe planując te zadania nie zabezpieczono w budŜecie

takich środków.

8. Urząd oraz inne jednostki organizacyjne Gminy nie przystąpiły do EMAS (Wspólnotowy

System Ekozarządzania i Audytu) oraz nie posiadają certyfikatu ISO 140001. Urząd nie

interesował się wdraŜaniem na terenie Gminy normy ISO 140001 lub udziału w EMAS,

a takŜe nie propagował uzyskania certyfikatów w zakresie zarządzania środowiskiem.

9. NIK negatywnie ocenia organizację nadzoru nad realizacją zadań w zakresie ochrony

środowiska, gdyŜ w strukturze Urzędu nie wyodrębniono komórki organizacyjnej lub

stanowiska pracy do koordynowania działań dotyczących zarządzania środowiskiem,

a realizacji zadań w tym zakresie nie powierzono pracownikom Referatów Inwestycji

i Rozwoju oraz Rolnictwa, Środowiska i Zarządzania Kryzysowego. Pan Wójt nie

zapewnił realizacji obowiązku sprawowania kontroli przestrzegania i stosowania

przepisów o ochronie środowiska, na co wskazuje art. 379 ust. 1 i 2 ustawy Poś, oraz nie

korzystał z uprawnienia do kontroli zgodnie z udzielonymi zezwoleniami dla

przedsiębiorców w zakresie usuwania odpadów stałych i ciekłych. Nie korzystał Pan

takŜe z danych niezbędnych do zarządzania środowiskiem zawartych w prowadzonej

przez Wojewódzkiego Inspektora Ochrony Środowiska bazie informacji o korzystaniu ze

środowiska (wg art. 286a ust. 1 ustawy Poś) oraz z bazy danych o gospodarowaniu

odpadami prowadzonej przez Marszałka Województwa Małopolskiego (wg art. 37 ust. 6

ustawy o odpadach).

6

Przedstawiając powyŜsze oceny i uwagi, NajwyŜsza Izba Kontroli Delegatura

w Krakowie wnosi o podjęcie działań organizacyjnych zmierzających do wykonywania zadań

związanych z zarządzaniem środowiskiem w gminie, m.in. poprzez:

1. Wywiązanie się z ustawowych obowiązków w zakresie aktualizacji, oceny i weryfikacji

dokumentów strategicznych związanych z ochroną środowiska na terenie Gminy.

2. Weryfikację harmonogramu wykonania zadań w Programie ochrony środowiska oraz

zapewnienie jego terminowej realizacji poprzez zabezpieczenie niezbędnych środków

finansowych.

3. Opracowanie programu i harmonogramu usuwania wyrobów zawierających azbest.

4. Wywiązywanie się Wójta z ustawowych obowiązków w zakresie nadzoru i kontroli

zagadnień związanych z ochroną środowiska, w tym składania w obowiązujących

terminach raportów i sprawozdań.

NajwyŜsza Izba Kontroli Delegatura w Krakowie, na postawie art. 62 ust.1 ustawy

o NIK, oczekuje przedstawienia przez Pana Wójta, w terminie 14 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania uwag, ocen

i wykonania wniosków oraz o działaniach podjętych w celu realizacji wniosków

lub przyczynach niepodjęcia takich działań.

Zgodnie z treścią art.61 ust.1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego Panu Wójtowi przysługuje prawo zgłoszenia

na piśmie do dyrektora Delegatury NIK w Krakowie umotywowanych zastrzeŜeń w sprawie

ocen, uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeŜeń, zgodnie z art.62 ust.2 ustawy o NIK, termin nadesłania

informacji, o których mowa wyŜej, liczy się od dnia otrzymania ostatecznej uchwały

właściwej komisji NIK.

Otrzymują:

1. Adresat,
2. Departament Środowiska, Rolnictwa i Zagospodarowania Przestrzennego NIK,
3. Akta kontroli.

