
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 28 listopada 2011 r.

LLU-4101-16-02/2011
P/11/144

Pani
Beata Sielewicz
Regionalny Dyrektor Ochrony
Środowiska 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 Regionalnej Dyrekcji Ochrony Środowiska w Lublinie, zwanej dalej

„Regionalną Dyrekcją OŚ” lub „RDOŚ”, kontrolę działalności związanej z ustalaniem

uwarunkowań środowiskowych dla kluczowych inwestycji infrastrukturalnych realizowanych

na terenie województwa lubelskiego, tj. dla przedsięwzięć z zakresu budowy dróg

ekspresowych i obwodnic miast objętych rządowym Programem Budowy Dróg Krajowych

na lata 2011-20152 (PBDK 2011 – 2015), prowadzonych przez Generalną Dyrekcję Dróg

Krajowych i Autostrad Oddział w Lublinie (GDDKiA O/L) oraz dla budowy lotniska

regionalnego w Świdniku, prowadzonej przez spółkę Port Lotniczy Lublin S.A. w Lublinie.

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

w dniu 7 października 2011 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK,

przekazuje Pani Dyrektor niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych

nieprawidłowości, działalność RDOŚ objętą kontrolą.

Podstawą pozytywnej oceny było:

− rzetelne, zgodne z wymogami przepisów ustawy z dnia 3 października 2008 r.

o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa

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.

 2

w ochronie środowiska oraz o ocenach oddziaływania na środowisko3 (dalej: uiooś) oraz

z ustawą Kodeks postępowania administracyjnego4 (dalej: kpa), prowadzenie większości

postępowań wszczętych po utworzeniu RDOŚ5, zmierzających do wydania decyzji

ustalających środowiskowe uwarunkowania zgody na realizację przedsięwzięć objętych

zakresem przedmiotowym kontroli (dalej: „DŚU” lub „decyzja środowiskowa”),

− rzetelna weryfikacja przez RDOŚ raportów o oddziaływaniu przedsięwzięcia na

środowisko (dalej: „raport środowiskowy”), przedkładanych przez inwestorów wraz

z wnioskami o wydanie DŚU dla planowanych przedsięwzięć infrastrukturalnych,

co wpłynęło na poprawę ich jakości i pozwoliło na prawidłowe ustalanie uwarunkowań

środowiskowych zgody na realizację przedsięwzięć, odpowiednio do wniosków

wynikających z raportu środowiskowego oraz z postępowań w sprawie wydania DŚU

przeprowadzonych z udziałem społeczeństwa i organizacji ekologicznych,

− zapewnienie społeczeństwu i organizacjom ekologicznym możliwości udziału

w procedurach oceny oddziaływania na środowisko planowanych przedsięwzięć

infrastrukturalnych wszczętych po utworzeniu RDOŚ, zgodnie z wymogami prawa

krajowego oraz wytycznymi i standardami opracowanymi w tym zakresie przez

Generalną Dyrekcję Ochrony Środowiska (GDOŚ), w oparciu o dyrektywy UE i krajowe

regulacje prawne,

Stwierdzone nieprawidłowości polegały na:

− przewlekłym ustalaniu, czy Regionalny Dyrektor Ochrony Środowiska w Lublinie (dalej:

RDOŚ/L) jest organem właściwym rzeczowo do wydania decyzji środowiskowej dla

budowy drogi dojazdowej nr 7, w związku z wnioskiem GDDKiA O/L o wydanie DŚU

dla tej drogi złożonym do RDOŚ w dniu 1 sierpnia 2011 r., co naruszało art. 12 § 1 oraz

art. 35 § 1 i 3 kpa,

− zamknięciu postępowania w sprawie ustalenia uwarunkowań środowiskowych dla

planowanej budowy obwodnicy Lublina w ciągu drogi S19 na odcinku: węzeł

„Dąbrowica” – węzeł „Konopnica”, przejętego po utworzeniu RDOŚ od Wojewody

Lubelskiego i wydaniu 20 marca 2009 r. DŚU dla tego przedsięwzięcia, bez należytego

udokumentowania w materiale dowodowym, że ustalenie trasy przebiegu tego odcinka

obwodnicy Lublina odbyło się po przeprowadzeniu oceny oddziaływania przedsięwzięcia

na środowisko zgodnej z wymogami dyrektywy Rady 85/337/EWG z dnia 27 czerwca

3 Dz. U. Nr 199, poz. 1227 ze zm.
4 Ustawa z 14.06.1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.)
5 Regionalne dyrekcje ochrony środowiska utworzono z dniem 15.11.2008 r. na mocy przepisów uiooś.

 3

1985 r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne

i prywatne na środowisko naturalne6 (decyzję lokalizacyjną wydał Wojewoda Lubelski

w 2005 r.). Brak w materiałach dowodowych sprawy wystarczających dowodów na

przeprowadzenie wariantowania przebiegu trasy tej drogi i ustalenie wariantu

realizacyjnego zgodnie z tymi wymogami, był jednym z powodów uchylenia przez

Wojewódzki Sąd Administracyjny w Warszawie7 (dalej: WSA) decyzji rozstrzygającej

odwołania wydanej przez GDOŚ oraz DŚU wydanej w tej sprawie przez RDOŚ/L.

1. Szczegółowym badaniem objęto postępowania związane z ustaleniem

środowiskowych uwarunkowań zgody na realizację kluczowych przedsięwzięć

infrastrukturalnych, zakończone w okresie objętym kontrolą wydaniem przez RDOŚ/L decyzji

środowiskowych. W ocenie NIK, RDOŚ rzetelne i zgodne z wymogami przepisów uiooś oraz

kpa, prowadziła postępowania związane z ustaleniem środowiskowych uwarunkowań zgody

na realizację przedsięwzięć infrastrukturalnych objętych zakresem przedmiotowym kontroli,

wszczęte na podstawie wniosków złożonych przez inwestorów do tego organu po wejściu

w życie przepisów uiooś i utworzeniu RDOŚ (15.11.2008 r.). W okresie objętym kontrolą

RDOŚ w Lublinie zakończyła wydaniem DŚU siedem takich postępowań przeprowadzonych

na podstawie przepisów uiooś, m.in.:

1) postępowanie dotyczące wydania DŚU dla budowy drogi ekspresowej S-17 Kurów -

Lublin – Piaski zadania nr 1, 2, 3, 4: odcinek Kurów (od węzła „Sielce” wraz z węzłem)

– węzeł „Witosa” z włączeniem do drogi Lublin – Piaski, zakończone decyzją z dnia

16 grudnia 2009 r.,

2) postępowanie dotyczące wydania DŚU dla przedsięwzięcia pn. „Rozbudowa

Regionalnego Portu Lotniczego: Port Lotniczy Lublin S.A. (Świdnik)”, zakończone

decyzją z dnia 19 maja 2010 r.

1.1. Dla wszystkich (siedmiu) przedsięwzięć inwestorzy sporządzili raporty oceniające ich

oddziaływanie na środowisko (dalej: raporty środowiskowe), które przedłożyli RDOŚ wraz

z wnioskami o wydanie DŚU. Przed wydaniem decyzji środowiskowych, w oparciu o raporty

środowiskowe przeprowadzono - z udziałem społeczeństwa - procedury oceny oddziaływania

planowanego przedsięwzięcia na środowisko, zgodnie z przepisami uiooś. RDOŚ rzetelnie

weryfikował prawidłowość sporządzenia tych raportów. Do oceny raportów środowiskowych

dotyczących ważniejszych zadań włączono komisje oceniające, w skład których wchodzili

przedstawiciele środowisk naukowych, organizacji ekologicznych i organów administracji.

6 Dz. U. UE L 175 z 5.07.1985, s.40
7 Wyrok WSA w Warszawie z dnia 14 lipca 2011 r. (Sygn. akt IV SA/Wa 524/10)

 4

W przypadku budowy drogi ekspresowej S-17 na odcinku Kurów (od węzła „Sielce” wraz

z węzłem) – węzeł „Witosa”, raport środowiskowy został zaopiniowany przez Regionalną

Komisję ds. Oceny Oddziaływania na Środowisko działającą przy RDOŚ, natomiast raport

dotyczący budowy Regionalnego Portu Lotniczego w Świdniku, na wniosek RDOŚ

opiniowała Krajowa Komisja do Spraw Ocen Oddziaływania na Środowisko. W niektórych

przypadkach raporty złożone przez inwestorów wraz z wnioskiem o wydanie DŚU wymagały

istotnych poprawek i uzupełnień. Dotyczyło to m.in. raportów środowiskowych

przedłożonych przez inwestorów w dwóch ww. sprawach. Dopiero po takich poprawkach

i uzupełnieniach były one wykorzystywane jako jedno z podstawowych narzędzi

w procedurach oceny oddziaływania planowanego przedsięwzięcia na środowisko. Rzetelna

weryfikacja raportów środowiskowych i właściwie prowadzone procedury oceny

oddziaływania przedsięwzięć na środowisko, pozwalały na prawidłowe ustalanie w DŚU

uwarunkowań środowiskowych zgody na realizację planowanych przedsięwzięć,

odpowiednio do wniosków wynikających z analiz zawartych w raportach środowiskowych

oraz do wyników oceny przedsięwzięcia, przeprowadzonej z udziałem społeczeństwa

i organizacji ekologicznych.

1.2. Analiza przestrzegania przez RDOŚ przepisów prawa zapewniających udział

społeczeństwa w prowadzonych postępowaniach z zakresu oceny oddziaływania

przedsięwzięcia na środowisko i wydania decyzji środowiskowych, w przypadkach siedmiu

ww. postępowań przeprowadzonych w oparciu o przepisy uiooś wykazał m.in., że:

− przestrzegano przepisów działu III rozdziały 1, 2, 3 i 4 uiooś, określających zasady

i wyznaczających standardy działania organów administracji służące zapewnieniu udziału

społeczeństwa w ustalaniu uwarunkowań środowiskowych planowanych przedsięwzięć,

− tam gdzie organizacje ekologiczne - spełniające warunki określone w uiooś - wyraziły

taką chęć, umożliwiono im skorzystanie z uprawnia do udziału w postępowaniach na

prawach strony. Dotyczyło to dwóch postępowań:

• w sprawie wydania DŚU dla budowy drogi ekspresowej S17 Kurów-Lublin-Piaski

zadania nr 1, 2, 3, 4, w którym na prawach strony uczestniczyło Towarzystwo dla

Natury i Człowieka z siedzibą w Lublinie,

• w sprawie wydania DŚU dla przedsięwzięcia pn. „Rozbudowa Regionalnego Portu

Lotniczego: Port Lotniczy Lublin S.A. (Świdnik)”, w którym na prawach strony

uczestniczyły: Towarzystwo dla Natury i Człowieka z siedzibą w Lublinie oraz

Stowarzyszenie Inicjatywa 2008,

 5

− uwagi i wnioski zgłoszone w związku z udziałem społeczeństwa w trakcie procedur oceny

oddziaływania przedsięwzięć na środowisko zostały rozpatrzone, a uzasadnienia decyzji

dotyczących przedsięwzięć zawierają informacje o udziale społeczeństwa

w postępowaniu oraz o tym, w jaki sposób zostały wzięte pod uwagę i w jakim zakresie

zostały uwzględnione zgłoszone uwagi i wnioski.

2. Krytyczne oceny i uwagi NIK w stosunku do prowadzonych przez RDOŚ postępowań

w sprawach ustalenia uwarunkowań środowiskowych zgody na realizację przedsięwzięcia dla

kluczowych inwestycji infrastrukturalnych objętych zakresem przedmiotowym kontroli,

dotyczą dwóch spraw:

1) postępowania dotyczącego wydania DŚU dla przedsięwzięcia „Budowa drogi

ekspresowej S19 na odcinku węzeł Dąbrowica – węzeł Konopnica (odcinek obwodnicy

Lublina), z wyłączeniem węzła Dąbrowica i włączeniem do istniejącej drogi krajowej

Nr 19”, przejętego przez RDOŚ od Wojewody Lubelskiego na końcowym jego etapie

i kontynuowanego na podstawie przepisów ustawy z dnia 27 kwietnia 2001 r. Prawo

ochrony środowiska8 (dalej: Poś), zakończonego wydaniem przez RDOŚ/L decyzji

środowiskowej z dnia 20 marca 2009 r.,

2) ustalania czy Regionalny Dyrektor Ochrony Środowiska w Lublinie jest organem

właściwym rzeczowo do wszczęcia postępowania i wydania decyzji środowiskowej dla

budowy drogi dojazdowej nr 7, w związku z wnioskiem GDDKiA O/L o wydanie DŚU

dla tej drogi złożonym do RDOŚ w dniu 1 sierpnia 2011 r.

2.1. Po wejściu w życie uiooś, RDOŚ/L na mocy przepisów art. 168 oraz art. 160 ust. 1

pkt 7 lit. a) tej ustawy przejął od Wojewody Lubelskiego prowadzenie toczącego się

postępowania administracyjnego dotyczącego wydania decyzji środowiskowej dla

przedsięwzięcia pn. „Budowa drogi ekspresowej S19 na odcinku węzeł Dąbrowica – węzeł

Konopnica (odcinek obwodnicy Lublina), z wyłączeniem węzła Dąbrowica i włączeniem do

istniejącej drogi krajowej Nr 19”. Wniosek o wydanie decyzji w tej sprawie wpłynął do

Wojewody 4 stycznia 2008 r. Do 15 listopada 2008 r. nie zakończono tego postępowania i nie

wydano DŚU. W związku z tym, stosownie do ww. przepisów uiooś, Wojewoda przekazał

prowadzenie trwającego postępowania w tej sprawie RDOŚ/L (obwieszczenie RDOŚ/L

o przejęciu prowadzenia tej sprawy nosi datę 8 grudnia 2008 r.). W związku z art. 153 uiooś,

sprawa prowadzona była na podstawie przepisów dotychczasowych, tj. ustawy Poś. RDOŚ/L

wydał DŚU dla tego przedsięwzięcia w dniu 20 marca 2009 r. Wydano ją w oparciu o ocenę

8 Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.

 6

oddziaływania na środowisko przeprowadzoną jedynie dla jednego wariantu przebiegu trasy

tego odcinka obwodnicy, ustalonego w decyzji lokalizacyjnej wydanej w 2005 r., bez

rzetelnego wykazania w materiale dowodowym, że oceny wariantów alternatywnych

i wyboru wariantu realizacyjnego dokonano wcześniej, w toku prac poprzedzających

wystąpienie z wnioskiem o wydanie decyzji o ustaleniu lokalizacji trasy tego odcinka

obwodnicy, po przeprowadzeniu z udziałem społeczeństwa procedury oceny oddziaływania

przedsięwzięcia na środowisko zgodnej z wymogami powołanej dyrektywy Rady 85/337/EWG

oraz bez szczegółowego omówienia przyczyn, dla których odstąpiono od wyboru wariantów

lokalizacyjnych innych niż proponowany do realizacji. Zarzuty w tym zakresie formułowane

były przez dwie osoby i organizację ekologiczną biorącą udział w tym postępowaniu,

w odwołaniach od DŚU oraz w skargach skierowanych do sądu administracyjnego. WSA

uzasadniając wyrok w tej sprawie9, stwierdził naruszenie zasady wynikającej z regulacji

traktatowych UE, dotyczącej właściwej, prowspólnotowej wykładni prawa stanowionego na

szczeblu państw członkowskich, tak aby zapewnić skuteczność dyrektyw obowiązujących

w UE, ze względu na niezastosowanie tej zasady przy wykładni treści art. 52 ust. 1d ustawy

Poś i w konsekwencji niedokonanie przed wydaniem DŚU oceny oddziaływania

przedsięwzięcia na środowisko spełniającej wymogi dyrektywy Rady 85/337/EWG. Braki

w materiale dowodowym oraz niezastosowanie procedury ocen oddziaływania

przedsięwzięcia na środowisko zgodnej z ww. dyrektywą, a także naruszenie przepisów art. 7,

art. 77 § 1 i art. 80 kpa oraz wadliwa wykładnia art. 52 ust. 1d ustawy Poś, zostały wskazane

przez WSA w Warszawie, w uzasadnieniu wyroku z 14 lipca 2011 r., jako powód uchylenia

zaskarżonej decyzji GDOŚ z dnia 02.11.2009 r., rozstrzygającej odwołania i utrzymanej nią

w mocy DŚU z dnia 20 marca 2009 r. wydanej przez RDOŚ/L dla tego przedsięwzięcia.

NIK zwraca uwagę, że przedmiotowe przedsięwzięcie przewidziane jest do

finansowania z udziałem środków pochodzących z funduszy Unii Europejskiej, w ramach

Programu Operacyjnego Infrastruktura i Środowisko 2007-2013, a w takim przypadku, przy

wydawaniu decyzji środowiskowej w okresie przejściowym, w oparciu o przepisy Poś tracące

moc obowiązującą, należało kierować się wymogami prawa wspólnotowego

i prowspólnotową wykładnią prawa krajowego10 oraz dążyć do uniknięcia wszelkich

wątpliwości, co do zgodności procedur zastosowanych przy wydawaniu DŚU z wymogami

9 Wyrok WSA w Warszawie z dnia 14 lipca 2011 r. (Sygn. akt IV SA/Wa 524/10).
10 Zgodnie z dostępnymi w trakcie prowadzenia tego postępowania wytycznymi Ministra Rozwoju Regionalnego
z 3 czerwca 2008 r. (MRR/H/16/2/06/08), w związku z finansowaniem przedsięwzięć ze środków pochodzących
z budżetu Wspólnoty Europejskiej, należy zapewnić przeprowadzenie postępowania w sprawie oceny
oddziaływania na środowisko planowanego przedsięwzięcia, uwzględniając zasadę pierwszeństwa prawa
wspólnotowego oraz obowiązek stosowania prowspólnotowej wykładni przepisów prawa krajowego.

 7

prawa wspólnotowego. Takie podejście jest bowiem także w interesie inwestora, który złożył

wniosek o wydanie DŚU, gdyż zmniejsza ryzyko utraty możliwości finansowania danego

przedsięwzięcia z udziałem środków pochodzących z funduszy UE, w przypadku wykazania

przez organizacje ekologiczne lub innych uczestników postępowania, że DŚU została wydana

z naruszeniem przepisów prawa UE określających procedury służące przygotowaniu

i przeprowadzeniu inwestycji z poszanowaniem wymogów ochrony środowiska oraz

uprawnień społeczeństwa do udziału w procedurach decyzyjnych dotyczących tych spraw.

2.2. W ocenie NIK, RDOŚ działała z naruszeniem art. 12 § 1 oraz art. 35 § 1 i 3 kpa przy

ustalaniu czy RDOŚ/L jest organem właściwym rzeczowo do wydania DŚU dla budowy drogi

dojazdowej nr 7, w związku z wnioskiem złożonym w tej sprawie przez GDDKiA O/L

w RDOŚ 1 sierpnia 2011 r.

Po uchyleniu przez WSA11 decyzji Wojewody Lubelskiego z 26 lutego 2008 r.,

ustalającej uwarunkowania środowiskowe dla przedsięwzięcia pn. „Przebudowa DK nr 17/12

na odcinku Lublin (węzeł „Witosa”) – Piaski (początek obwodnicy)”, w części dotyczącej

drogi dojazdowej nr 7, GDDKiA O/L przygotowała uzupełniający raport środowiskowy

w zakresie wskazanym przez WSA i w dniu 1 sierpnia 2011 r. złożyła w RDOŚ wniosek

o wydanie DŚU dla budowy drogi dojazdowej nr 7. Zgodnie ze stanowiskiem inwestora

przedmiotowe przedsięwzięcie jest funkcjonalnie ściśle powiązane z budową drogi

ekspresowej S12/17 na odcinku Lublin-Piaski (zadanie nr 5) i z uwagi na treść art. 3 pkt 13

uiooś, powinno być traktowane jako jedno przedsięwzięcie wraz z zadaniem nr 5. Z tego

względu GDDKiA O/L uznała RDOŚ/L za organ właściwy do wydania DŚU dla drogi

dojazdowej nr 7 i złożyła wniosek w tej sprawie w RDOŚ. RDOŚ/L miał wątpliwości, czy jest

organem właściwym rzeczowo w tej sprawie, których nie rozstrzygnięto we własnym zakresie

i w dniu 17.08.2011 r. wystąpiono do GDOŚ o stanowisko w tej kwestii. Pismem z 23

sierpnia 2011 r., poinformowano GDDKiA O/L, że RDOŚ prowadzi czynności wyjaśniające

pod kątem określenia organu właściwego rzeczowo do przeprowadzenia postępowania i do

chwili uzyskania stanowiska GDOŚ sprawa pozostaje bez rozpoznania. Do czasu zakończenia

kontroli NIK (28.09.2011 r.) RDOŚ nie otrzymała z GDOŚ stanowiska w przedmiocie organu

właściwego rzeczowo do wydania decyzji środowiskowej dla budowy drogi dojazdowej nr 7

i sprawa wydania tej decyzji nadal pozostawała w GDOŚ bez rozpoznania.

NIK podziela stanowisko GDDKiA O/L w tej sprawie, co do właściwości rzeczowej

RDOŚ/L do wydania DŚU dla budowy drogi dojazdowej nr 7, nie tylko z uwagi na

11 Wyrok z dnia 2 czerwca 2010 r. (Sygn. akt SA/Wa 703/09).

 8

art. 3 pkt 13 uiooś, ale także ze względu na art. 153 i art.141 § 4 ustawy z dnia 30 sierpnia

2002 r. Prawo o postępowaniu przed sądami administracyjnymi12 oraz treść uzasadnienia

powołanego wyroku WSA, gdzie wskazano, że organ I instancji ponownie rozpoznając

sprawę wyda uzupełniającą decyzję o środowiskowych uwarunkowaniach w tym zakresie.

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

1) przeprowadzenie postępowania w sprawie wydania DŚU dla budowy obwodnicy

Lublina w ciągu planowanej drogi ekspresowej S19 na odcinku: węzeł „Dąbrowica” –

węzeł „Konopnica, zgodnie ze standardami wymaganymi dla projektów

finansowanych z udziałem środków pochodzących z funduszy UE, w przypadku

uprawomocnienia się wyroku WSA w Warszawie uchylającego DŚU wydaną dla tego

przedsięwzięcia przez RDOŚ/L w dniu 20 marca 2009 r. i konieczności powtórnego

przeprowadzenia postępowania w tej sprawie,

2) rozstrzygnięcie bez zbędnej zwłoki kwestii organu właściwego rzeczowo do wydania

DŚU dla budowy drogi dojazdowej nr 7 i w przypadku uznania właściwości RDOŚ/L,

wnikliwe i szybkie przeprowadzenie postępowania w tej sprawie.

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

o NIK, oczekuje przedstawienia przez Panią Dyrektor w terminie 14 dni 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 Pani Dyrektor 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.

12 Dz. U. Nr 153, poz. 1270 ze zm.

