
ul. Ki l i ńskiego 210, 93-106 Łódź
tel . : 42 239-32-00, fax: 42 239-32-90, e-mai l : LLO@nik.gov.p l

Adres do korespondencj i : Skr. Poczt. 73; 90-980 Łódź 7

NajwyŜsza Izba Kontroli
Delegatura w Łodzi

Łódź, dnia grudnia 2010 r.

Pan
Cezary GABRYJĄCZYK
Starosta Łaski

LLO-4101-07-07/2010
P/10/125

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜej Izbie

Kontroli1, zwanej dalej „ustawą o NIK”, NajwyŜsza Izba Kontroli Delegatura w Łodzi

skontrolowała Starostwo Powiatowe w Łasku, zwane dalej „Starostwem”, w zakresie

realizacji zadań dotyczących gospodarki leśnej w lasach niestanowiących własności Skarbu

Państwa w latach 2007-2010 (I półrocze).

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

podpisanym w dniu 29 listopada 2010 r. – NajwyŜsza Izba Kontroli, stosownie do art. 60

ustawy o NIK, przekazuje Panu Staroście niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli ocenia pozytywnie realizację zadań dotyczących

gospodarki leśnej w lasach niestanowiących własności Skarbu Państwa, pomimo

stwierdzonych nieprawidłowości i uchybień, dotyczących m.in. prowadzenia

i dokumentowania postępowań administracyjnych oraz zakresu przeprowadzanych

i dokumentowanych lustracji lasów.

1. Według stanu na dzień 30 czerwca 2010 r. niepaństwowe grunty leśne powiatu łaskiego

nadzorowane przez Starostę na podstawie art. 5 ust. 1 pkt 2 ustawy z dnia 28 września

1991r. o lasach2, obejmowały wg ewidencji gruntów i budynków, powierzchnię 6.018 ha,

która w całości nadzorowana była przez słuŜby Starostwa.

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.
2 Dz. U. z 2005 r. Nr 45, poz. 435 ze zm.

2

Sprawozdania GUS (druki L-03) zawierające dane o lasach stanowiących własność osób

fizycznych i prawnych sporządzane były rzetelnie, z wykorzystaniem aktualnej bazy

danych z ewidencji gruntów i budynków powiatu łaskiego oraz danych z uproszczonych

planów urządzenia lasu.

2. Zadania w zakresie gospodarki leśnej przypisano, w regulaminie organizacyjnym

Starostwa, głównie Wydziałowi Ochrony Środowiska, Rolnictwa i Leśnictwa, zwanemu

dalej „Wydziałem”, powierzając je (w okresie objętym kontrolą) dwóm pracownikom.

Jeden z tych pracowników legitymujący się wykształceniem w zakresie leśnictwa,

sprawował bezpośredni nadzór nad lasami niepaństwowymi. Obydwaj wspomniani

pracownicy posiadali przeszkolenie w zakresie problematyki lasów niepaństwowych.

Postępowania administracyjne dotyczące przekształcania lasu na grunty rolne realizowano

we współpracy z Wydziałem Geodezji, Kartografii, Katastru i Gospodarki Gruntami,

którego naczelnik, z upowaŜnienia Starosty, podpisywał stosowne decyzje.

W ocenie NIK, sytuacja kadrowa w Starostwie nie sprzyjała sprawnej i rzetelnej realizacji

wszystkich zadań wynikających z ustawy o lasach. Jeden pracownik, nie był bowiem

w stanie objąć pełnym i efektywnym nadzorem 6 tysięcy ha lasów. W efekcie tego

powyŜszy nadzór sprowadzał się przede wszystkim do obsługi właścicieli lasów

w zakresie cechowania pozyskanego drewna i wydawania świadectw legalności.

Ocenę taką uzasadniają następujące fakty: Starostwo nie posiadało opracowanego planu

kontroli lasów, brak było udokumentowanych czynności kontrolno-lustracyjnych,

występowały przypadki niezgodności uproszczonego planu urządzenia lasu ze stanem

faktycznym, a takŜe nie wydawano z urzędu decyzji z art. 9 ust. 2 i art. 24 ustawy

o lasach.

W tej sytuacji, Starosta nie posiadając pełnej wiedzy o stanie zdrowotnym i sanitarnym

lasów niepaństwowych, w tym o stopniu realizacji przez ich właścicieli obowiązków

ustawowych, nie mógł, w ocenie NIK, sprawować w pełni rzetelnego nadzoru nad

gospodarką leśną w lasach niestanowiących własności Skarbu Państwa, stosownie do

postanowień art. 5 ust. 1 pkt 2 ustawy o lasach.

W złoŜonym wyjaśnieniu Pan Starosta stwierdził m.in., Ŝe w okresie objętym kontrolą

faktycznie nie planowano kontroli realizacji zadań dotyczących gospodarki leśnej

w lasach niepaństwowych powiatu łaskiego, z powodu niefunkcjonowania w Starostwie

(od 1 stycznia 2007 do 31 grudnia 2009 r.) kontroli wewnętrznej, a w okresie późniejszym

kontrola ta zajmowała się głównie gospodarką finansową w jednostkach powiatu łaskiego.

3

Uznając jednak zasadność ustaleń kontroli NIK - Pan Starosta stwierdził w złoŜonym

wyjaśnieniu takŜe, iŜ od 1 stycznia 2011 r. zakres kontroli zostanie rozszerzony m.in.

o realizację zadań dotyczących gospodarki leśnej w lasach niepaństwowych powiatu

łaskiego.

3. Aktualną dokumentacją urządzeniową w postaci uproszczonych planów urządzenia lasu

i inwentaryzacji stanu lasu objęto 99,1% powierzchni lasów niepaństwowych powiatu

łaskiego. Nie objęto dokumentacją urządzeniową 53 ha (tj. 0,9%) stanowiące zalesienia

gruntów rolnych dokonane w latach 2009-2010.

Do czasu sporządzenia obecnie obowiązujących uproszczonych planów urządzenia

lasu, zadania dotyczące problematyki lasów niepaństwowych realizowano na podstawie

poprzednich planów przekazanych Starostwu przez Urząd Wojewódzki w Sieradzu.

4. W okresie objętym kontrolą, po prawidłowo przeprowadzonym postępowaniu według

zasad i trybu udzielania zamówień publicznych, określonych w ustawie z dnia 29 stycznia

2004 r. Prawo zamówień publicznych3, Starostwo zleciło sporządzenie uproszczonego

planu urządzenia lasu obejmującego lasy niepaństwowe czterech gmin o łącznej

powierzchni 3.366 ha Konsorcjum TAXUS UL z Warszawy.

Do projektów planów urządzenia lasu, we właściwym trybie i czasie opinie złoŜyli

nadleśniczowie nadleśnictw z terenu powiatu łaskiego, a zastrzeŜenia i wnioski

właściciele lasów objętych planem. Plany urządzenia lasu oraz inwentaryzacje

wprowadzono w Ŝycie decyzją Starosty z 30 kwietnia 2008 r., z okresem ich

obowiązywania od 1 stycznia 2008 r. do 31 grudnia 2017 r., przy czym zakres

opracowania zgodnie z umową z Konsorcjum TAXUS UL objęto dwuletnim okresem

gwarancyjnym.

W ocenie NIK, Starostwo przyjmując tak krótki okres gwarancji, nie zabezpieczyło

naleŜycie własnych interesów. W okresie tym jeden pracownik (przy braku wieloletniego

planu kontroli lasów) nie był w stanie dokonać sprawdzenia zgodności uproszczonego

planu urządzenia lasu ze stanem faktycznym na obszarze 3.366 ha. Okres gwarancji dla

tego dokumentu upłynął z dniem 1 grudnia 2009 r.

5. Zadania z zakresu gospodarki leśnej dla właścicieli 261 ha lasów rozdrobnionych (do

10 ha) objętych inwentaryzacją, Starostwo określiło w 685 decyzjach wydanych w trybie

art. 19 ust. 3 ustawy o lasach.

3 Dz. U. z 2010 r. Nr 113, poz. 759.

4

Analizą kontrolną objęto 10 takich decyzji, ustalając, iŜ w aktach spraw nie było

dokumentacji potwierdzającej zapoznanie się stron z tymi aktami przed wydaniem

decyzji, o czym stanowi art. 10 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania

administracyjnego4, zwanej dalej „Kpa”. Decyzje te zawierały wszystkie elementy

określone w art. 107 Kpa i wydano je zgodnie z terminem określonym w art. 35 Kpa.

6. Przeprowadzone w trakcie kontroli NIK (8 listopada 2010 r.), z udziałem specjalisty

powołanego przez inspektora NIK, oględziny wybranych metodą niestatystyczną

20 działek leśnych, nie wykazały występowania zagroŜeń ze strony czynników

abiotycznych, biotycznych i antropogenicznych.

W jednym przypadku stwierdzono brak wykonania pielęgnacji młodnika (działka nr 84,

powierzchnia 1,30 ha - obręb Mauryca gm. Łask).

Ujawniono takŜe niezgodności zapisów w uproszczonym planie urządzenia lasu ze stanem

faktycznym w przypadku 2 działek:

− nr 480, powierzchnia 0,72 ha - obręb Kąty gm. Widawa – zły stan siedliskowy opisany

w planie, tj. był bór świeŜy, a w planie zapisano bór suchy,

− nr 556, powierzchnia 0,72 ha - obręb Patoki, gm. Widawa, w planie zapis - las

15 letni, a faktycznie wiek tego lasu wynosił 32 lata.

W złoŜonym wyjaśnieniu Naczelnik Wydziału stwierdziła, iŜ na obszarze powiatu

łaskiego nie było przypadków powstania zagroŜeń dla stabilności lasów ze strony

czynników abiotycznych, biotycznych i antropogenicznych, a stan zdrowotny i sanitarny

nadzorowanych lasów niepaństwowych, w opinii leśnika zatrudnionego w Starostwie, jest

dobry.

7. W okresie objętym kontrolą Starostwo nie wydawało decyzji w trybie art. 9 ust. 2 ustawy

o lasach. Natomiast w związku z art. 13 ust. 1 ustawy o lasach wydano łącznie 47 decyzji

z art. 24 tej ustawy. Wszystkie te decyzje sporządzono na wniosek strony, w związku ze

zgłoszeniem wyznaczenia drzew do wyrębu.

Analizą kontrolną objęto 20 z powyŜszych decyzji (42,5%). Stwierdzono, iŜ wszystkie

kontrolowane decyzje wydano w terminie określonym w art. 35 Kpa. Podstawą ich

wydania były adnotacje słuŜbowe sporządzone na odwrocie zgłoszeń, bez

udokumentowania oględzin stosownymi protokołami (art. 67 Kpa). Ponadto, przed

wydaniem decyzji nie powiadomiono stron o moŜliwości przeglądania akt sprawy (art. 10

4 Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.

5

Kpa). W ocenie NIK, postępowania związane z wydaniem tych decyzji, w aspekcie

kryteriów określonych w art. 5 ustawy o NIK, nie były zatem rzetelne.

8. NIK pozytywnie oceniła postępowania administracyjne w sprawach dotyczących

przekształcania lasu na uŜytek rolny. W okresie objętym kontrolą Starosta wydał 5 takich

decyzji w oparciu o art. 13 ust. 2 ustawy o lasach, w tym trzy pozytywne. Analiza

kontrolna akt dotyczących tych spraw nie wykazała nieprawidłowości, poza jednym

przypadkiem pięciodniowego opóźnienia w wydaniu decyzji.

Wszystkie badane sprawy dotyczyły nieruchomości leśnych o powierzchni poniŜej 1 ha,

przy czym decyzje pozytywne wydano w celu powiększenia gospodarstw rolnych.

Ogólna powierzchnia lasów zamienionych na uŜytki rolne wyniosła 0,98 ha.

9. W ocenie NIK, prawidłowo wykonywane były zadania w zakresie oceny udatności upraw

zalesionych gruntów rolnych. Po przeprowadzeniu oględzin udatności tych upraw, dla

beneficjentów korzystających z pomocy finansowej na podstawie ustawy z dnia

28 listopada 2003 r. o wspieraniu rozwoju obszarów wiejskich, ze środków pochodzących

z Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji Rolnej5, w okresie

objętym kontrolą wydano łącznie 18 decyzji, przekwalifikowując ogółem 53,75 ha

gruntów ornych na grunty leśne.

Analizą objęto dokumentację 10 decyzji o największych obszarowo zalesieniach,

wydanych na podstawie art. 14 ust. 7 ustawy o lasach. We wszystkich tych

postępowaniach sporządzono protokoły z przeprowadzonych oględzin udatności upraw

w 4 lub 5 roku od zalesienia. Wykazana w protokołach udatność upraw wynosiła od 70%

do ponad 90%. Na podstawie wydanych terminowo decyzji, po ich uprawomocnieniu się

i po sporządzeniu operatów geodezyjnych, wprowadzano niezwłocznie stosowne zmiany

w ewidencji gruntów i budynków.

Przedstawiając powyŜsze oceny i uwagi NajwyŜsza Izba Kontroli wnosi o:

− kaŜdorazowe wydawanie decyzji administracyjnych na podstawie prawidłowo

przeprowadzanych i dokumentowanych postępowań administracyjnych,

− podjęcie działań w celu wyeliminowania ujawnionych nieprawidłowości

w obowiązującym uproszczonym planie urządzenia lasu,

− systematyczne przeprowadzanie planowych i właściwie udokumentowanych kontroli

lasów niepaństwowych w celu uzyskania pełnej informacji w zakresie wywiązywania

5 Dz. U. Nr 229, poz. 2273 ze zm.

6

się właścicieli lasów z obowiązków określonych w ustawie o lasach i dokumentacji

urządzeniowej,

− podjęcie działań zmierzających do objęcia dokumentacją urządzeniową całej

powierzchni lasów niepaństwowych.

NajwyŜsza Izba Kontroli Delegatura w Łodzi, na podstawie art. 62 ust. 1 ustawy

o NIK oczekuje od Pana Starosty w terminie 15 dni od daty otrzymania niniejszego

wystąpienia pokontrolnego informacji o sposobie wykorzystania uwag, ocen i wykonania

wniosków, bądź o działaniach podjętych w celu realizacji wniosków lub przyczyn niepodjęcia

takich działań.

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

niniejszego wystąpienia pokontrolnego przysługuje Panu prawo zgłoszenia na piśmie do

Dyrektora Delegatury NIK w Łodzi 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 której wyŜej mowa, liczy się od dnia otrzymania ostatecznej uchwały

właściwej komisji NIK.

