
ul. Okopowa 7, 20-022 Lubl in
tel . : 81 46 13 120, fax: 81 46 13 111, e-mai l : LLU@nik.gov.p l
Adres korespondencyjny: Skr. poczt . P-112, 20-001 Lubl in 1

Najwyższa Izba Kontroli
Delegatura w Lublinie

Lublin, dnia 17 listopada 2011 r.

LLU-4101-16-01/2011
P/11/144

Pan
Marian Nagórny
Dyrektor Oddziału Generalnej
Dyrekcji Dróg Krajowych i Autostrad
w Lublinie

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 1 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie

Kontroli1, zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli Delegatura w Lublinie

przeprowadziła w Oddziale Generalnej Dyrekcji Dróg Krajowych i Autostrad w Lublinie,

zwanym dalej „Oddziałem” lub „GDDKiA O/L”, kontrolę przygotowania do realizacji

budowy dróg ekspresowych i obwodnic miast na terenie województwa lubelskiego, pod

względem uwarunkowań środowiskowych.

W związku z kontrolą, której wyniki przedstawiono w protokole kontroli podpisanym

w dniu 30 września 2011 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK,

przekazuje Panu Dyrektorowi niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych

nieprawidłowości, działalność GDDKiA O/L w zakresie objętym kontrol ą.

Podstawą pozytywnej oceny było:

− rzetelne przygotowanie do realizacji - pod względem uwarunkowań środowiskowych -

większości prowadzonych przez Oddział zadań inwestycyjnych objętych projektami

wymienionymi w Załączniku Nr 1 do „Programu Budowy Dróg Krajowych i Autostrad na

lata 2011-2015”2 (dalej: „PBDK 2011-2015”), co umożliwiło uzyskanie decyzji

o środowiskowych uwarunkowaniach przedsięwzięcia (DŚU) i zezwoleń na realizację

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.
2 PBDK 2011-2015 przyjęty został uchwałą Rady Ministrów nr 10/2011 z dnia 25 stycznia 2011 r., w wyniku
aktualizacji obowiązującego wcześniej „Programu Budowy Dróg Krajowych na lata 2008-2012” z 2007 r.
Załącznik Nr 1 do PBDK 2011-2015 to „Lista zadań inwestycyjnych, których realizacja rozpocznie się do
2013 r.”, Załącznik Nr 2 to – „Lista zadań inwestycyjnych, których realizacja przewidywana jest po 2013 r.”.

2

inwestycji drogowych (ZRID) dla zadań wymienionych w tym Załączniku, w terminach

pozwalających na przystąpienie do ich realizacji zgodnie z ustaleniami PBDK 2011-2015,

− odpowiednie do założeń realizacyjnych PBDK 2011-2015 zaawansowanie prac mających

na celu sporządzenie raportów oceniających oddziaływanie na środowisko i uzyskanie

DŚU dla przedsięwzięć ujętych w Załączniku Nr 2, pozostających we właściwości

Oddziału, których realizacja przewidywana jest po 2013 r.,

− zapewnienie udziału społeczeństwa w opracowywaniu dokumentów z zakresu oceny

oddziaływania na środowisko planowanych przedsięwzięć, zgodnie z przepisami prawa

i standardami działania ustalonymi w procedurach regulujących przygotowanie inwestycji

drogowych przez jednostki GDDKiA,

− rzetelne uwzględnienie w projektach budowlanych sporządzonych dla analizowanych

zadań inwestycyjnych objętych Załącznikiem Nr 1 (poza przypadkiem dokumentacji

projektowej obwodnicy Kocka i Woli Skromowskiej), określonych w DŚU wymagań

dotyczących ochrony środowiska koniecznych do uwzględnienia w tych projektach (np.

odnoszących się do ilości i sposobu wykonania przejść dla zwierząt lub ekranów

akustycznych osłaniających siedziby ludzkie przed nadmiernym hałasem).

Stwierdzone nieprawidłowości polegały w szczególności na:

− nierzetelnym przygotowaniu raportu o oddziaływaniu na środowisko przedsięwzięcia

polegającego na przebudowie drogi krajowej DK12/17 do parametrów drogi ekspresowej

na odcinku Lublin – Piaski (zadanie nr 5), w części dotyczącej analizy skutków

środowiskowych proponowanego do realizacji wariantu przebiegu drogi dojazdowej nr 7,

przewidzianej do realizacji w ramach tego zadania,

− nieprawidłowym przygotowaniu dokumentacji dotyczącej oddziaływania na środowisko

planowanego przedsięwzięcia, załączonej do pierwszego wniosku o wydanie DŚU dla

budowy odcinka drogi S19 od granicy województwa mazowieckiego i lubelskiego do

węzła „Lubartów” na obwodnicy Lublina, złożonego przez GDDKiA O/L w Regionalnej

Dyrekcji Ochrony Środowiska w Lublinie (RDOŚ) w dniu 9 czerwca 2010 r.,

− nieuwzględnieniu w projekcie budowlanym wykonawczym przygotowanym dla budowy

obwodnicy Kocka i Woli Skromowskiej, ekranów akustycznych w zakresie wymaganym

postanowieniami decyzji środowiskowej wydanej dla tego przedsięwzięcia, mających na

celu ochronę przed hałasem siedlisk ludzkich położonych w pobliżu drogi,

− braku skutecznych działań, w przypadku zadania nr 2a (budowa łącznika drogowego

od węzła „Dąbrowica” na obwodnicy Lublina do granicy administracyjnej miasta),

3

powodujących uzyskanie dla tego zadania decyzji środowiskowej wydanej przez

Regionalnego Dyrektora Ochrony Środowiska, tak jak miało to miejsce w przypadkach

łączników drogowych stanowiących zadania nr 3a i 5a, a nie przez inny organ

administracji, co skutkowało utratą przez GDDKiA możliwości finansowania realizacji

zadania 2a w ramach krajowego Programu Operacyjnego Infrastruktura i Środowisko,

1. Wszystkie przedsięwzięcia, za które odpowiadał GDDKiA O/L, ujęte w Załączniku

Nr 1 do PBDK 2011-2015, przewidziane do rozpoczęcia do 2013 r., tj.: budowa drogi S-17 na

odcinku Kurów – Lublin – Piaski (wraz z obwodnicą Lublina), budowa obwodnic: Kocka

i Woli Skromowskiej (w ciągu drogi S19), Frampola oraz Hrubieszowa (w ciągu drogi

krajowej DK 74), do czasu kontroli NIK zostały przygotowane do realizacji pod względem

uwarunkowań środowiskowych i uzyskały DŚU (z wyłączeniem drogi dojazdowej nr 7 na

zadaniu nr 5 budowy drogi S 17/12). Dla większości zadań inwestycyjnych na jakie zostały

podzielone te przedsięwzięcia uzyskano także wymagane decyzje ZRID, przeprowadzono

postępowania przetargowe i zlecono ich realizację.

W ocenie NIK, większość zadań inwestycyjnych objętych ww. przedsięwzięciami

(poza opisanymi dalej przypadkami) została przygotowana prawidłowo pod względem

uwarunkowań środowiskowych. Dla każdego przedsięwzięcia opracowano wymagane raporty

o oddziaływaniu na środowisko (dalej: „raport środowiskowy”) i uzyskano decyzje

środowiskowe, co pozwoliło na przygotowanie projektów budowlanych oraz pozyskanie

decyzji ZRID i przystąpienie do realizacji zadań objętych Załącznikiem Nr 1 zgodnie

z założeniami PBDK 2011-2015. Oddział zapewnił analizy i opracowania środowiskowe

niezbędne do przeprowadzenia przez organ wydający decyzję środowiskową rzetelnej oceny

oddziaływania na środowisko planowanych przedsięwzięć z zakresu inwestycji drogowych

i ustalenia uwarunkowań środowiskowych dla przygotowywanych inwestycji. W raportach

środowiskowych przygotowanych na zlecenie GDDKiA O/L przez wyspecjalizowane firmy,

przeprowadzono ocenę oddziaływania na środowisko różnych wariantów przebiegu dróg, ze

szczególnym uwzględnieniem wariantowania przebiegu drogi na odcinkach przebiegających

w pobliżu terenów chronionych z uwagi na walory przyrodnicze. Wskazano także warianty

przeprowadzenia drogi optymalne według wyników analizy wielokryterialnej. W każdym

przypadku organ wydający decyzję środowiskową akceptował wariant przebiegu trasy

proponowany przez Oddział.

W przypadku większości przedsięwzięć ujętych w Załączniku Nr 1 do PBDK 2011-

2015, Oddział we wnioskach o wydanie decyzji środowiskowych kierowanych do organów

4

wydających DŚU dla inwestycji drogowych3 proponował najkorzystniejsze dla środowiska -

według raportu środowiskowego - warianty przebiegu drogi na odcinkach wrażliwych, w tym

także z punktu widzenia ewentualnego oddziaływania na obszary Natura 2000, stosownie do

wyników analiz zawartych w tych raportach. Jedynie w przypadku budowy obwodnicy

Lublina w ciągu drogi ekspresowej S17, na odcinku węzeł „Lubartów” – węzeł „Witosa”

(zadanie nr 4), wariant preferowany przez Oddział był gorszy od alternatywnego pod

względem ewentualnego oddziaływania na obszary Natura 2000, z uwagi na mniejszą

odległość od granicy projektowanego obszaru Natura 2000 „Bystrzyca Jakubowicka” (17 m

od pasa drogowego dla wariantu proponowanego przez Oddział, wobec 542 m w przypadku

wariantu alternatywnego) i możliwość oddziaływania na gatunki i siedliska chronione

w ramach tego obszaru. Według opinii specjalistów z zakresu ochrony środowiska, autorów

raportu środowiskowego, realizacja trasy według preferowanego przez Oddział wariantu nie

spowoduje jednak, iż planowane przedsięwzięcie będzie znacząco negatywnie oddziaływać na

projektowany obszar Natura 2000. Wariant ten był najlepszy pod względem minimalizacji

negatywnego wpływu na standard życia ludzi, gdyż wymagał najmniej wyburzeń siedlisk

i posiadał najmniejszą sumę odcinków graniczących z zabudową mieszkaniową. Dlatego też

uznano, że proponowany wariant przebiegu obwodnicy Lublina na tym odcinku będzie

zgodny z polityką zrównoważonego rozwoju realizowaną na Lubelszczyźnie. Wariant ten

uzyskał zdecydowanie większe poparcie lokalnej społeczności oraz władz samorządowych na

etapie zorganizowanych przez Oddział konsultacji społecznych. Został także zaakceptowany

przez organ wydający DŚU dla tego przedsięwzięcia.

2. NIK pozytywnie ocenia stosowaną przez Oddział praktykę poddawania konsultacjom

społecznym, na różnych etapach przygotowania inwestycji drogowych, rozważanych

koncepcji realizacji planowanych zadań inwestycyjnych, w trakcie których informowano

lokalną społeczność o planowanym przedsięwzięciu, w tym o rozważanych wariantach

przebiegu dróg, w celu stworzenia możliwości zgłaszania ewentualnych uwag i rozpoznania

możliwych konfliktów społecznych związanych z inwestycją, jak również wyboru

odpowiedniego wariantu projektowego. Postępowanie takie dobrze służy wypełnieniu

unijnych standardów dotyczących przygotowania przedsięwzięć ingerujących w środowisko

i oddziałujących na warunki życia ludzi, które (standardy) wymagają zapewnienia udziału

społeczeństwa w opracowywaniu dokumentów z zakresu oceny oddziaływania na środowisko

planowanych przedsięwzięć. Oddział realizował wytyczne z tego zakresu przeznaczone dla

3 do 14.11.2008 r. Wojewoda Lubelski, a od 15.11.2008 r. Regionalny Dyrektor Ochrony Środowiska w Lublinie
 lub właściwy wójt/burmistrz/prezydent

5

beneficjentów środków pochodzących z funduszy UE zgodnie z przepisami prawa

i standardami działania ustalonymi w procedurach regulujących przygotowanie inwestycji

drogowych przez jednostki GDDKiA.

3. Oddział na ogół prawidłowo realizował wymogi określone w decyzjach

środowiskowych dla przedsięwzięć ujętych w Załączniku Nr 1 do PBDK 2011-2015.

W dokumentacji projektowej przygotowanej dla tych przedsięwzięć uwzględniono

wymagania DŚU dotyczące m.in.: lokalizacji ekranów akustycznych (poza dokumentacją dla

obwodnicy Kocka i Woli Skromowskiej), przejść dla zwierząt, urządzeń podczyszczania wód

opadowych, itp. budowli i urządzeń służących ochronie środowiska. W przypadku

poszczególnych zadań wyodrębnionych w ramach budowy drogi ekspresowej S17 na odcinku

Kurów-Lublin-Piaski, zmiany w stosunku do warunków ustalonych w decyzjach

środowiskowych zostały szczegółowo omówione w raportach z ponownych ocen

oddziaływania na środowisko, a następnie uzgodnione z RDOŚ na etapie postępowań

w sprawie wydania decyzji ZRID, przeprowadzonych przez Wojewodę Lubelskiego dla zadań

nr 1, 2, 4.2 oraz 5 i 5a.
W związku z budową drogi S17 Kurów-Lublin-Piaski (zadania nr 1, 2, 3, 4), uzyskano

także wymagane przepisami art. 56 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody4

zezwolenia na zniszczenie siedlisk gatunków dziko występujących roślin i zwierząt,

chronionych na podstawie przepisów prawa krajowego.

 Działaniem nierzetelnym ze strony Oddziału było nieuwzględnienie w projekcie

budowlanym wykonawczym dotyczącym obwodnicy Kocka i Woli Skromowskiej

zabezpieczeń przed hałasem w postaci ekranów akustycznych, wymaganych decyzją

środowiskową. Na etapie opracowywania raportu środowiskowego ustalono, że ochronie

przed nadmiernym hałasem podlegać będzie pięć budynków. W związku z wykupem lub

przeznaczeniem do rozbiórki czterech zabudowań, w fazie opracowywania projektu

budowlanego do zabezpieczenia akustycznego pozostał jeden budynek, na którego wykup nie

zgodził się właściciel. Ograniczenie liczby nieruchomości podlegających ochronie z punktu

widzenia niekorzystnego oddziaływania hałasu nie zwalniało Oddziału z należytego

zabezpieczenia tej nieruchomości już na etapie projektu budowlanego i realizacji inwestycji –

zgodnie z wymogami decyzji środowiskowej. Zdaniem NIK, w świetle zapisów decyzji

środowiskowej, warunku tego nie spełnia planowane przeniesienie zastosowania zabezpieczeń

przedmiotowego budynku przed hałasem na etap po wykonaniu analizy porealizacyjnej, która

służy głównie weryfikacji skuteczności zastosowanych rozwiązań.

4 Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.

6

4. W ocenie NIK, sporządzony na zlecenie Oddziału raport o oddziaływaniu na

środowisko przedsięwzięcia polegającego na przebudowie drogi krajowej DK12/17 do

parametrów drogi ekspresowej na odcinku Lublin węzeł „Witosa” – obwodnica m. Piaski

(zadanie nr 5), w części dotyczącej drogi dojazdowej nr 7 został przygotowany nierzetelnie,

co skutkowało powstaniem zagrożeń dla terminowej realizacji pełnego zakresu robót

budowlanych przewidzianych w ramach zadania nr 5 oraz dodatkowymi kosztami realizacji

tego zadania. W raporcie tym nie przeprowadzono oceny wpływu na środowisko wycięcia

1 ha lasu w związku z budową drogi dojazdowej nr 7, a tym samym nie wypełniono w tej

części wymogów obowiązującego do 15 listopada 2008 r. art. 52 ust. 1 pkt. 2, 4, 5 a) ustawy

z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska5. Wadliwość raportu środowiskowego

w tym zakresie była przesłanką uchylenia przez Wojewódzki Sąd Administracyjny

w Warszawie6 (WSA) decyzji Ministra Środowiska z dnia 8 października 2008 r. i utrzymanej

nią w mocy DŚU z dnia 26 lutego 2008 r. wydanej przez Wojewodę Lubelskiego w części

dotyczącej przedmiotowej drogi dojazdowej. Nieuwzględnienie w raporcie skutków dla

środowiska konieczności dokonania wycinki 1 ha lasu było podnoszone przez osobę fizyczną,

która następnie wniosła odwołanie i skargę, już na etapie postępowania administracyjnego

w sprawie wydania DŚU prowadzonego przez Wojewodę Lubelskiego, jednak wówczas organ

prowadzący postępowanie nie zażądał uzupełnienia raportu. Uchylenie przez sąd

administracyjny decyzji środowiskowej w części dotyczącej drogi dojazdowej nr 7,

skutkowało koniecznością ponownego uruchomienia czasochłonnych procedur w celu

uzyskania odrębnych decyzji administracyjnych (DŚU i ZRID) niezbędnych do budowy tej

drogi. Z wnioskiem o wydanie decyzji środowiskowej dla drogi dojazdowej nr 7 GDDKiA

O/L wystąpił do RDOŚ w dniu 29 lipca 2011 r., ponad rok od wydania wyroku WSA.

Konieczne było bowiem zlecenie opracowania odrębnego raportu, jak również materiałów do

wniosku o wydanie decyzji ZRID, dokumentacji projektowej oraz elementów dokumentacji

przetargowej dla budowy drogi dojazdowej nr 7 za kwotę 62,8 tys. zł. Zdaniem NIK,

w związku z brakiem DŚU i decyzji ZRID, istnieją uzasadnione wątpliwości, co do

możliwości wybudowania drogi dojazdowej nr 7 w terminie i na warunkach określonych

w umowie z wykonawcą zadania nr 5. Oddanie do użytkowania odcinka drogi S 17/12 Lublin

węzeł „Witosa” – obwodnica m. Piaski bez drogi dojazdowej nr 7, spowoduje znaczne

utrudnienia komunikacyjne dla użytkowników nieruchomości, dla których droga ta ma

stanowić jedyny dojazd do węzła komunikacyjnego „Świdnik” na drodze S 17/12.

5 Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.
6 Wyrok z dnia 2 czerwca 2010 r. sygn. akt IV SA/Wa 703/09.

7

5. Oddział nie podjął skutecznych działań w celu uzyskania decyzji środowiskowej

wydanej przez Regionalnego Dyrektora Ochrony Środowiska, a nie przez inny organ

administracji, dla budowy łącznika drogowego od węzła „Dąbrowica” na obwodnicy Lublina

do granic administracyjnych miasta (zadanie nr 2a realizowane w ramach budowy drogi

ekspresowej S17 Kurów-Lublin-Piaski), tak jak miało to miejsce w przypadkach łączników

drogowych stanowiących zadania nr 3a i 5a. Brak dla zadania nr 2a decyzji środowiskowej

wydanej przez RDOŚ spowodował, że nie spełniono wymogów formalnych pozwalających na

objęcie budowy tego łącznika drogowego finansowaniem w ramach Programu Operacyjnego

Infrastruktura i Środowisko 2007-2013, co skutkowało koniecznością wykluczenia kosztów

zadania nr 2a z wydatków kwalifikowalnych w ramach ww. Programu. Było to konsekwencją

porozumienia zawartego w dniu 24 maja 2007 r. przez Dyrektora Oddziału z Prezydentem

Miasta Lublin, dotyczącego nawiązania współpracy i podjęcia wspólnych działań w sprawie

realizacji projektu pn. „Budowa drogi dojazdowej do węzła drogowego Dąbrowica obwodnicy

Miasta Lublin w ciągu dróg ekspresowych S12, S17 i S19”. Decyzja środowiskowa dla tego

przedsięwzięcia została wydana w dniu 3 lutego 2011 r. przez Prezydenta Miasta Lublin (na

wniosek Wydziału Inwestycji Urzędu Miasta Lublin) i obejmowała odcinek stanowiący

zadanie nr 2a realizowane przez GDDKiA O/L łącznie z odcinkiem, którego inwestorem jest

miasto Lublin (przedłużenie Al. Solidarności do granicy administracyjnej miasta). NIK

zwraca uwagę, że Oddział już w połowie 2010 r. dysponował pismem7 Zastępcy Generalnego

Dyrektora GDDKiA, w którym stwierdzono, że zgodnie z art. 3 ust. 1 pkt 13 ustawy z dnia

3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale

społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko8,

przedsięwzięcia powiązane technologicznie traktowane powinny być jako jedno

przedsięwzięcie, a w związku ze składaniem wniosków aplikacyjnych o dofinansowanie

przedsięwzięć z funduszy UE, decyzje środowiskowe muszą być wydane przez właściwy do

tego organ. W szczególności decyzje właściwego organu (tj. RDOŚ) należy zapewnić dla

budowy łączników związanych z planowanymi przedsięwzięciami z grupy I9. W ww. piśmie

zaznaczono również, że brak spełnienia tego wymogu może doprowadzić do konieczności

wykluczenia ww. przedsięwzięć z wniosku o dofinansowanie.

Uwagi NIK dotyczą również braku umowy dwustronnej, która określałaby

szczegółowy zakres obowiązków zarówno miasta Lublin, jak również GDDKiA O/L

w związku z wspólną realizacją planowanego przedsięwzięcia. Zawarcie takiej umowy

7 z dnia 4 czerwca 2010 r.
8 Dz. U. Nr 199, poz. 1227 ze zm.
9 Tj. przedsięwzięcia mogące zawsze znacząco oddziaływać na środowisko.

8

w ocenie NIK jest potrzebne dla zapewnienia prawidłowego współdziałania stron w procesie

realizacji wspólnego przedsięwzięcia i było przewidziane w porozumieniu z dnia 24 maja

2007 r. w sprawie wspólnej realizacji drogi dojazdowej do węzła Dąbrowica.

6. Wszystkie realizowane przez Oddział przedsięwzięcia/projekty ujęte w Załączniku

Nr 1 do PBDK 2011-2015 mają zapewnioną możliwość dofinansowania ze środków

pochodzących z funduszy Unii Europejskiej, w ramach krajowego Programu Operacyjnego

Infrastruktura i Środowisko 2007-2013 (POIiŚ): budowa drogi ekspresowej S17 odcinek

Kurów-Lublin-Piaski oraz obwodnicy Kocka i Woli Skromowskiej) lub w ramach Programu

Operacyjnego Rozwój Polski Wschodniej (PO RPW): budowa obwodnic Frampola

i Hrubieszowa. Dla każdego z ww. przedsięwzięć podpisano umowy (porozumienia)

w sprawie dofinansowania na poziomie 85% wydatków kwalifikowalnych projektu. Jednakże,

z uwagi na nierzetelne przygotowanie raportu środowiskowego dla zadania nr 5 w części

dotyczącej drogi dojazdowej nr 7 (patrz pkt 4 niniejszego wystąpienia) oraz z uwagi na błędną

decyzję Oddziału o wyłączeniu zadania nr 2a z wniosku o wydanie DŚU skierowanego do

RDOŚ (patrz pkt 5 niniejszego wystąpienia), konieczne było wyłączenie tych robót

z dofinansowania w ramach ww. programów. Konsekwencją tego było:

− w przypadku zadania nr 2a - wyłączenie z finansowania ze środków POIiŚ wydatków

kwalifikowalnych w kwocie do 48.861,7 tys. zł (tj. 85% ogólnej kwoty wydatków

przewidywanych na realizację tego zadania: 57.484,3 tys. zł), co oznacza konieczność

odpowiednio większego zaangażowania środków krajowych w sfinansowanie tych robót,

− w przypadku budowy drogi dojazdowej nr 7 na zadaniu nr 5 - wyłączenie z finansowania

ze środków POIiŚ wydatków kwalifikowalnych w kwocie do 1.044,7 tys. zł (tj. 85%

ogólnej kwoty wydatków przewidywanych na budowie tej drogi: 1.229,1 tys. zł).

7. Oddział podjął także i prowadzi działania zmierzające do przygotowania pod

względem środowiskowym zadań inwestycyjnych pozostających w jego właściwości, ujętych

w Załączniku Nr 2 do PBDK 2011-2015, tj. przedsięwzięć, których realizacja - zgodnie

z założeniami tego Programu - przewidywana jest po 2013 r. Zawansowanie prowadzonych

przez GDDKiA O/L prac w tym zakresie, mających na celu sporządzenie raportów

oceniających oddziaływanie na środowisko i uzyskanie DŚU, jest odpowiednie do założeń

realizacyjnych PBDK 2011-2015. Występujące obecnie na niektórych zadaniach problemy

z decyzjami środowiskowymi (niżej opisane), nie stanowią jeszcze realnych zagrożeń dla

możliwości realizacji tych zadań.

9

Uwagi NIK z zakresu przygotowania przedsięwzięć objętych Załącznikiem nr 2 pod
względem uwarunkowań środowiskowych dotyczą:
− nieprawidłowego przygotowania raportu środowiskowego dla drogi S19 na odcinku od

granicy województwa mazowieckiego i lubelskiego do węzła „Lubartów” na obwodnicy

miasta Lublin. W dniu 9 czerwca 2010 r. Oddział wystąpił z pierwszym wnioskiem do

RDOŚ o wydanie decyzji środowiskowej dla tego przedsięwzięcia, przedkładając dwa

raporty środowiskowe10. RDOŚ stwierdził jednak, że przedłożone raporty nie spełniają

wymogów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku

i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach

oddziaływania na środowisko, wobec czego wniosek został pozostawiony bez

rozpatrzenia. RDOŚ wskazała na konieczność przedstawienia wspólnego oraz

całościowego raportu środowiskowego dotyczącego wpływu projektowanego

przedsięwzięcia na środowisko, a także na szereg braków i niespójności w złożonych

raportach. Z ponownym wnioskiem Oddział wystąpił ponad rok później, tj. 7 lipca

2011 r., jednak niezbędne było uprzednie zlecenie za kwotę 36,6 tys. zł wykonania

wspólnego opisu przedsięwzięcia oraz streszczenia w języku niespecjalistycznym, jako

odrębnych załączników na bazie ww. dwóch raportów. Za kwotę 60,3 tys. zł dokonano

ponadto aktualizacji rozwiązań projektowych i materiałów załączonych do wniosku

o wydanie decyzji środowiskowej,

− niecelowego w ocenie NIK - na tym etapie realizacji inwestycji - zlecenia przez Oddział

w dniu 30 marca 2010 r. za wynagrodzenie w wysokości 3.294,8 tys. zł11 opracowania

kompleksowej dokumentacji projektowej w stadium projektu budowlanego

i wykonawczego oraz dokumentacji przetargowej dla przedsięwzięcia polegającego na

budowie odcinka drogi od węzła Dąbrowica do węzła Konopnica (odcinek obwodnicy

Lublina) oraz pełnienia nadzoru autorskiego w czasie robót budowlanych. W tym czasie

przed WSA w Warszawie toczyło się postępowanie sądowe w związku ze skargą

organizacji ekologicznej „Stowarzyszenie Ekologiczne Ekologia dla Lubelszczyzny” oraz

dwóch osób fizycznych, na decyzję środowiskową dotyczącą przedmiotowego

przedsięwzięcia. Decyzji tej zarzucono w szczególności naruszenie przepisów dyrektywy

Parlamentu Europejskiego i Rady 85/337/EWG z dnia 27 czerwca 1985 r. w sprawie

10 Raport dla odcinka od granicy województwa mazowieckiego i lubelskiego do końca I etapu obwodnicy
Lubartowa z wyłączeniem obwodnicy Międzyrzeca Podlaskiego oraz obwodnicy Kocka i Woli Skromowskiej
oraz raport dla odcinka od m. Lubartów (koniec I etapu obwodnicy m. Lubartowa) do m. Lublin (początek węzła
Lubartów w ciągu drogi ekspresowej S12/17).
11 Za wykonanie dokumentacji projektowej 2.932,6 tys. zł, za sprawowanie nadzoru autorskiego 296,9 tys. zł.

10

oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na

środowisko naturalne12. Zarzut ten był przesłanką uchylenia przez WSA w Warszawie13

decyzji GDOŚ (rozstrzygnięcie odwołań od DŚU) oraz utrzymanej nią w mocy decyzji

RDOŚ z dnia 20 marca 2009 r. (DŚU dla tego przedsięwzięcia) ze względu na

niedokonanie oceny oddziaływania przedsięwzięcia na środowisko z zastosowaniem

prowspólnotowej wykładni przepisów prawa krajowego. Wprawdzie – zgodnie

z ustaleniami kontroli – Oddział posiadał zgodę Centrali GDDKiA na zlecenie

opracowania tej dokumentacji, a w przedmiotowej sprawie przygotowywana jest skarga

kasacyjna, to jednak w przypadku jej oddalenia konieczne będzie ponowne

przeprowadzenie procedur zmierzających do uzyskania DŚU, w ramach których może

dojść do ustalenia innego przebiegu drogi niż te, które stanowiły podstawę opracowania

projektów budowlanych zleconych 30 marca 2010 r. W takim przypadku, pomimo

poniesienia wydatku na dokumentację projektową dla tego odcinka obwodnicy Lublina

opracowaną na podstawie ww. zlecenia, konieczne może być poniesienie dodatkowych

wydatków na aktualizację zamówionej dokumentacji projektowej lub opracowanie nowej

uwzględniającej ustalenia dotyczące przebiegu drogi zawarte w nowej DUŚ. Podkreślić

należy, że zgodnie z dostępnymi Oddziałowi wytycznymi Ministra Rozwoju

Regionalnego z czerwca 2008 r. i maja 2009 r.14, w związku z finansowaniem

przedsięwzięć ze środków pochodzących z budżetu Wspólnoty Europejskiej (WE) należy

zapewnić przeprowadzenie postępowania w sprawie oceny oddziaływania na środowisko,

uwzględniając zasadę pierwszeństwa prawa wspólnotowego oraz obowiązek stosowania

prowspólnotowej wykładni przepisów prawa krajowego. W ocenie NIK, na etapie

postępowania sądowego istniały uzasadnione wątpliwości, czy rozstrzygnięcie WSA

w przedmiotowej sprawie będzie korzystne dla inwestora, w związku z czym celowe było

opóźnienie zlecenia prac projektowych do czasu wydania wyroku przez sąd

administracyjny. Tym bardziej, że w PBDK 2008 - 2012 realizację przedmiotowego

zadania założono wstępnie na lata 2012-2013, a po aktualizacji tego Programu w styczniu

2011 r., w PBDK 2011-2015 przesunięto ten termin na okres po 2013 r., bez określania

czasu rozpoczęcia i zakończenia budowy.

12 Dz. Urz. UE L.85.175 s. 40 ze zm.
13 Wyrok z dnia 14.07.2011 r. sygn. akt IV SA/Wa 524/10.
14 „Wytyczne w zakresie postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć
 współfinansowanych z krajowych lub regionalnych programów operacyjnych. Narodowe Strategiczne Ramy
 Odniesienia 2007-2013” z 03.06.2008 r. (MRR/H/16/2/06/08) i z 05.05.2009 r. (MRR/H/16/3/05/09).

11

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o:

1) zaprojektowanie i wykonanie już na etapie realizacji podstawowej, zabezpieczenia

akustycznego zamieszkałej nieruchomości, położonej w pobliżu obwodnicy Kocka

i Woli Skromowskiej, zgodnie z warunkami środowiskowymi ustalonymi dla tego

przedsięwzięcia w DŚU,

2) podjęcie - w porozumieniu z wykonawcą zadania nr 5 - działań w celu zapewnienia

mieszkańcom nieruchomości położonych przy drodze dojazdowej nr 7 tymczasowych

możliwości dojazdu do węzła „Świdnik”, w przypadku oddania do użytkowania

zadania nr 5 przed wykonaniem tej drogi dojazdowej,

3) przestrzeganie zasad przygotowania przedsięwzięć do realizacji pod względem

środowiskowym, warunkujących możliwość dofinansowania tych projektów

w ramach programów krajowych lub regionalnych programów operacyjnych,

współfinansowanych ze środków funduszy UE.

Najwyższa Izba Kontroli Delegatura w Lublinie, na podstawie art. 62 ust. 1 ustawy

o NIK, oczekuje przedstawienia przez Pana Dyrektora w terminie miesięcznym od daty

otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania

uwag i wykonania wniosków, bądź o działaniach podjętych w celu ich realizacji 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 przysługuje Panu Dyrektorowi prawo zgłoszenia na

piśmie do Dyrektora Delegatury NIK w Lublinie umotywowanych zastrzeżeń w sprawie ocen,

uwag i wniosków zawartych w tym wystąpieniu.

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

nadesłania informacji, o którym wyżej mowa, liczy się od dnia otrzymania ostatecznej

uchwały właściwej komisji NIK.

