

LPO-4101-031-03/2013

P/13/125

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/125 – Wykonanie przez starostów obowiązków wynikających z ustawy – Prawo
ochrony środowiska

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontrolerzy 1. Marek Rozwalka, specjalista kontroli państwowej, upoważnienie do kontroli nr 87782
z 11 grudnia 2013 r.

2. Maciej Kowalski, specjalista kontroli państwowej, upoważnienie do kontroli nr 87793
z 9 stycznia 2014 r.

3. Bartosz Tomczyk, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 87785 z 19 grudnia 2013 r.

(dowód: akta kontroli str. 1-6)

Jednostka
kontrolowana

Urząd Miasta w Lesznie, ul. Karasie 15, 64-100 Leszno, (dalej: Urząd).

Kierownik jednostki
kontrolowanej

Tomasz Malepszy, Prezydent Miasta Leszna (dalej: Prezydent).
(dowód: akta kontroli str.7-8)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości1,
realizację przez Prezydenta zadań starosty z zakresu ochrony środowiska2, w latach
2011-2013 (do 30 września).

Prezydent wskazał w strukturze Urzędu komórkę organizacyjną odpowiedzialną za
realizację zadań z zakresu ochrony środowiska oraz dokonał podziału kompetencji
i odpowiedzialności za te zadania pomiędzy pracowników. W Urzędzie ustanowiono
i wdrożono również procedury kontroli zarządczej. NIK pozytywnie ocenia
finansowanie ochrony środowiska i gospodarki wodnej oraz uchwalenie przez Radę
Miejską zasad udzielania dotacji na zadania służące ochronie środowiska. Urząd
weryfikował wyniki pomiarów wielkości emisji lub inne warunki korzystania ze
środowiska przedkładane przez prowadzących instalacje. Prezydent opracował

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych
nieprawidłowości, negatywna.
2 Kontrolą objęto realizację przez Prezydenta zadań wymienionych w ustawie z dnia 27 kwietnia 2001 r. –
Prawo ochrony środowiska (Dz. U. z 2013 r., poz. 1232, ze zm. - dalej: POŚ), dotyczących m.in.: wydawania
decyzji o dopuszczalnym poziomie hałasu (art. 115a ust. 1 POŚ); sporządzania map akustycznych i programów
ochrony środowiska przed hałasu (art. 118 ust. 1 oraz art. 119 ust. 1 POŚ); sprawowania kontroli wielkości emisji
lub innych warunków korzystania ze środowiska w oparciu o przedkładane wyniki pomiarów (art. 149 ust. 1
POŚ); nakładania na podmioty korzystające ze środowiska obowiązku prowadzenia i przedkładania pomiarów
wielkości emisji, poziomów substancji lub energii w środowisku (art. 150 ust. 1 i 2, art. 178 POŚ); ustalania
w drodze decyzji wymagań w zakresie ochrony środowiska dla eksploatacji instalacji, z których emisja nie
wymaga pozwolenia (art. 154 ust. 1 POŚ); wydawania pozwoleń na korzystanie ze środowiska (art. 181 POŚ);
nakładania na podmioty korzystające ze środowiska obowiązku sporządzenia przeglądu ekologicznego
(art. 237 POŚ); nakładania na podmioty korzystające ze środowiska obowiązku ograniczenia oddziaływania na
środowisko i jego zagrożenia, przywrócenia środowiska do stanu właściwego, uiszczenie na rzecz budżetów
właściwych gmin kwoty pieniężnej odpowiadającej wysokości szkód wynikłych z naruszeń stanu środowiska
(art. 362 ust. 1−3 POŚ); sprawowania kontroli przestrzegania i stosowania przepisów o ochronie środowiska
w zakresie objętym właściwością tych organów (art. 379 POŚ); finansowania ochrony środowiska i gospodarki
wodnej oraz gospodarowanie środkami stanowiącymi dochody z tytułu opłat za korzystanie ze środowiska
i administracyjnych kar pieniężnych (art. 403 i 404 POŚ).

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

również projekt programu ochrony przed hałasem dla Leszna, pomimo braku
takiego obowiązku.
Stwierdzone nieprawidłowości polegały m.in. na: wydawaniu pozwoleń na
korzystanie ze środowiska niezawierających wszystkich wymaganych elementów
oraz w oparciu o niekompletne wnioski. Ponadto, ograniczono wykonywanie kontroli
przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym
właściwością Prezydenta tylko do kontroli związanych z weryfikacją wniosków
o udzielenie pozwolenia na korzystanie ze środowiska. Prezydent nie opracował
programu ochrony środowiska na lata 2010-2013.

III. Opis ustalonego stanu faktycznego

1. Organizacja wykonywania przez Prezydenta zadań
z zakresu ochrony środowiska

1.1. Wszystkie zadania Prezydenta z zakresu ochrony środowiska przypisane
zostały w regulaminie organizacyjnym Urzędu dla Referatu Ochrony Środowiska
i Rolnictwa Wydziału Gospodarki Komunalnej i Ochrony Środowiska.
Poszczególnym pracownikom przypisano odpowiedzialność za realizację zadań
oraz dokonano podziału ich kompetencji.

(dowód: akta kontroli str. 9-88)
1.2. Średnioroczny stan zatrudnienia osób realizujących zadania z zakresu ochrony
środowiska w ww. referacie wyniósł 5 etatów w każdym z badanych lat. Wszystkie
osoby posiadały odpowiednie przygotowanie zawodowe. W kontrolowanym okresie
4 osoby uczestniczyły w 6 szkoleniach z zakresu ochrony środowiska.

(dowód: akta kontroli str. 13-96)
1.3. Pracownicy realizujący zadania Prezydenta z zakresu ochrony środowiska nie
byli wyposażeni w żadne urządzenia pomiarowe przeznaczone do kontroli stanu
środowiska. Zgodnie z wyjaśnieniami Prezydenta, wszelkie potrzeby w tym zakresie
kierowane były do Wojewódzkiego Inspektoratu Ochrony Środowiska będącego
organem monitoringu i kontroli stanu środowiska. Pracownicy nie dysponowali
również specjalistycznym programem umożliwiającym weryfikację wyników obliczeń
stanu powietrza zawartych we wnioskach o wydanie pozwolenia na wprowadzanie
gazów lub pyłów do powietrza oraz we wnioskach o wydanie pozwolenia
zintegrowanego. Prezydent wyjaśnił, że poprawność obliczeń w ww. zakresie
gwarantują prawidłowo i wyczerpująco przygotowane dane wyjściowe oraz firma
(autor) specjalistycznego programu, służącego do sporządzenia symulacji
rozprzestrzeniania się zanieczyszczeń oraz emisji zanieczyszczeń w terenie.
Symulacje te są weryfikowane w trakcie prowadzonych pomiarów przez podmioty
posiadające pozwolenia oraz w trakcie kontroli przeprowadzanych przez
Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Delegatura w Lesznie.

(dowód: akta kontroli str. 652-653)
1.4.1. Koszty realizacji zadań z zakresu ochrony środowiska były każdorazowo
szacowane na etapie konstruowania budżetu, na podstawie analizy obowiązującego
prawa i dokumentów strategicznych (plany, programy) oraz potrzeb zgłaszanych
przez zakłady budżetowe i mieszkańców. W toku prac przygotowawczych
w zakresie projektowania budżetu Miasta na lata 2012 i 2013, wystąpiły różnice
pomiędzy planowanymi przez Wydział Gospodarki Komunalnej i Ochrony
Środowiska (dalej: Wydział) na ww. lata wydatkami na realizację zadań w zakresie
ochrony środowiska, a kwotami wydatków na ten cel przyjętymi w projektach
i uchwałach budżetowych. Kwoty przyjęte w projekcie, jak i w uchwale budżetowej
Miasta, były niższe odpowiednio o 299.000 zł i 229.000 zł od kwot zaplanowanych
pierwotnie przez Wydział.

Opis stanu
faktycznego

4

(dowód: akta kontroli str. 240, 362-425, 664)
Wyjaśniając przyjęte kryteria podziału planowanych środków na zadania z zakresu
ochrony środowiska oraz przyczyny ww. różnic między propozycjami Wydziału
a projektami uchwał budżetowych, Prezydent podał, że kwoty wydatków przyjęte
w budżetach na lata 2012 i 2013 wynikały z możliwości bilansowania budżetu
w skali całego miasta pod kątem ważności realizowanych inwestycji oraz możliwości
pozyskania środków.

(dowód: akta kontroli str. 665)
1.4.2. Zadania realizowane przez Prezydenta w kontrolowanym okresie, w zakresie
ochrony środowiska, finansowane były ze środków stanowiących wpływy z tytułu
opłat za korzystanie ze środowiska oraz środków własnych, pochodzących także
z zaciąganych w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki
Wodnej w Poznaniu pożyczek (o czym mowa jest w punkcie 6 wystąpienia
pokontrolnego). Źródłem finansowania tych zadań była jednocześnie przekazana
w 2011 r. dotacja ww. Funduszu.

(dowód: akta kontroli str. 192-204, 222-239, 246-255)
Urząd nie otrzymywał dotacji lub subwencji z budżetu państwa na realizację zadań
z zakresu ochrony środowiska. Prezydent podał w złożonym wyjaśnieniu, że nie
podejmował działań zmierzających do pozyskania ww. środków ponieważ budżet
państwa (budżet Wojewody Wielkopolskiego) nie przewiduje dofinansowania zadań
w tym zakresie w formie dotacji czy subwencji.

(dowód: akta kontroli str. 223-231, 241, 664)
W kontrolowanym okresie, Prezydent zaciągnął pożyczki w Wojewódzkim Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Poznaniu, na realizację zadań
z zakresu ochrony środowiska (zmiana sposobu ogrzewania budynków będących
w jego zasobach). Ponadto, Urząd otrzymał z ww. Funduszu dotację w kwocie
10.000 zł, przeznaczoną na rewitalizację parku zlokalizowanego na obszarze
wpisanym do rejestru zabytków. W ramach programu pilotażowego „KAWKA”,
Prezydent w 2013 r. wystąpił do Funduszu o pomoc finansową na wsparcie
przedsięwzięcia pn. „Likwidacja niskiej emisji poprzez zmianę sposobu ogrzewania
w budynkach mieszkalnych i zastosowanie kolektorów słonecznych na terenie
miasta Leszna”.

(dowód: akta kontroli str. 205-207, 222, 246-255)
1.4.3. Wynagrodzenia pracowników realizujących w okresie objętym kontrolą
zadania w zakresie ochrony środowiska (odpowiednio 5,14, 5,17 i 5 etatów)
kształtowały się (wraz z pochodnymi) na poziomie odpowiednio 255.788,76 zł,
252.760,81 zł i 208.659,28 zł. Wartość tych wynagrodzeń stanowiła odpowiednio
29%, 30% i 37% wartości zrealizowanych zadań z zakresu ochrony środowiska.

(dowód: akta kontroli str. 19, 246-250)
1.5. Zarządzeniami Prezydenta Miasta Leszna3 wprowadzone zostały „Procedury
kontroli zarządczej w Urzędzie Miasta Leszna”. W dokumentach tych wskazano, że
cele i zadania poszczególnych jednostek organizacyjnych zawarte zostały m.in.
w regulaminach organizacyjnych tych jednostek. Opracowane procedury
zobowiązywały osoby kierujące m.in. wydziałami Urzędu do składania
oświadczeń/informacji dotyczących kontroli zarządczej w powierzonym im zakresie.
Prezydent powołał4 sześcioosobowy zespół ds. zarządzania ryzykiem, którego
celem ogólnym działania było monitorowanie i przegląd systemów zarządzania
ryzykiem w Urzędzie. Wyjaśniając kwestie przyjętych w Urzędzie mierników
umożliwiających monitorowanie ustalonych celów i zadań dotyczących realizacji
działań w zakresie ochrony środowiska, Prezydent podał, że działania w ww.

3 Nr 102/2010 i Nr 471/2011, odpowiednio z dnia 15 marca 2010 r. oraz 30 grudnia 2011 r.
4 Zarządzenie Nr 158/2013 z 29 maja 2013 r.

5

zakresie były identyfikowane i planowane podczas corocznego przeglądu obszarów
ryzyka dokonywanego przez Naczelnika Wydziału w ramach kontroli zarządczej.

(dowód: akta kontroli str. 97-140)
Osoby kierujące w badanym okresie Wydziałem, przedstawiały Prezydentowi
opracowania, o których mowa wyżej, tj. wyniki przeglądu obszarów ryzyka
(wskazujące m.in.: zadania i obszary ryzyka, poziom ryzyka i ich identyfikację oraz
kryteria oceny ryzyka wraz z kategoriami jego czynników), jak również informacje
dotyczące zarządzania ryzykiem.

(dowód: akta kontroli str. 141-183)
1.5.1. W Urzędzie wdrożone zostały procedury dotyczące działań realizowanych
w zakresie ochrony środowiska5.

(dowód: akta kontroli str. 184-191, 453-457)
1.5.2. W kontrolowanym okresie, audytor wewnętrzny nie przeprowadzał ocen
funkcjonowania kontroli zarządczej w obszarze działań z zakresu ochrony
środowiska. Zagadnienia te nie były także przedmiotem funkcjonującej w Urzędzie
kontroli wewnętrznej. Prezydent wyjaśnił, że po analizie różnych czynników (wyniki
kontroli zewnętrznych, znaczące zmiany przepisów prawa), w porozumieniu
z audytorem wewnętrznym wskazuje obszary do objęcia kontrolą audytora czy
inspektora kontroli wewnętrznej. Ostatnia kontrola audytowa realizowana była
w Wydziale w 2009 r., a kolejna zaplanowana została na 2014 r., ponieważ nie
wystąpiły przesłanki do objęcia Wydziału kontrolą czy audytem.

(dowód: akta kontroli str. 243)
1.6. W okresie objętym kontrolą do Urzędu wpłynęła jedna skarga dotycząca
bezczynności Referatu Ochrony Środowiska. Po prawidłowym załatwieniu, skarga
została uznana w całości za bezzasadną.

 (dowód: akta kontroli str. 242-243, 467-493)
1.7. Realizacja przez Prezydenta zadań w zakresie ochrony środowiska nie była,
w latach 2011-2013 (30 września), przedmiotem kontroli Rady Miejskiej Leszna.

(dowód: akta kontroli str. 243)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność Prezydenta w ww. zakresie.

2. Wydawanie przez Prezydenta pozwoleń na
korzystanie ze środowiska

2.1 W kontrolowanym okresie Prezydent wydał 17 decyzji dotyczących pozwoleń na
wytwarzanie odpadów, cztery w zakresie pozwoleń na wprowadzanie gazów lub
pyłów do powietrza oraz jedną w ramach pozwoleń zintegrowanych. Prawidłowość
prowadzenia przez Prezydenta postępowań administracyjnych, rzetelność
weryfikacji wniosków w sprawie wydania ww. pozwoleń na korzystanie ze
środowiska oraz rzetelność wydawania decyzji administracyjnych w tym zakresie
sprawdzono na przykładzie 12 decyzji. Postępowania przeprowadzone były co do
zasady w trybie zgodnym z ustawą z dnia 14 czerwca 1960 r. Kodeks postępowania
administracyjnego6 (dalej „Kpa”) oraz POŚ. Stwierdzono natomiast uchybienia
w stosowaniu przepisów postępowania administracyjnego, jak również braki

5 Wydawania pozwolenia na wprowadzanie gazów lub pyłów do powietrza (Indeks: PR-GK-O-1) - od dnia 5 września 2007 r.;
wydawania pozwolenia na wytwarzanie odpadów (Indeks: PR-GK-O-13) - od dnia 5 września 2007 r.; zgłoszenia instalacji,
z których emisja nie wymaga pozwolenia, mogących negatywnie oddziaływać na środowisko (Indeks: PR-GK-O-2) - od dnia
5 września 2007 r.; wydawania pozwolenia wodnoprawnego (Indeks: PR-GK-O-18) - od dnia 5 września 2007 r.; wydawania
decyzji o dopuszczalnym poziomie hałasu (Indeks: PR-GK-O-4) - od dnia 5 września 2007 r.
6 Dz. U. z 2013 r., poz. 267.

Ocena cząstkowa

Opis stanu
faktycznego

6

dotyczące ujęcia w składanych wnioskach oraz w wydanej decyzji, informacji
dotyczącej składu chemicznego i właściwości odpadów (opisane poniżej).
Upoważnieni przez Prezydenta pracownicy Urzędu, przed udzieleniem pozwolenia,
dokonywali wizytacji zakładu.

 (dowód: akta kontroli str. 244-245, 256-361, 494-633, 654)
2.2. Od udzielonych w badanym okresie pozwoleń nie składano odwołań do organu
drugiej instancji.

 (dowód: akta kontroli str. 653)
2.3. Przy wydawaniu pozwoleń na korzystanie ze środowiska, Prezydent nie
korzystał z opinii biegłych lub specjalistów ponieważ - zgodnie z jego wyjaśnieniami
- rozpatrywane sprawy nie były na tyle skomplikowane, aby zaistniała potrzeba
odwoływania się do opinii biegłych. Do zakończenia prowadzonych spraw
w zupełności wystarczała wiedza zatrudnionych pracowników posiadających
wyższe, specjalistyczne wykształcenie.

 (dowód: akta kontroli str. 653)
W działalności kontrolowanej jednostki, w przedstawionym wyżej zakresie,
stwierdzono następujące nieprawidłowości:

1. W pięciu postępowaniach administracyjnych zakończonych wydaniem pozwoleń
na korzystanie ze środowiska7, nie zobowiązano wnioskodawców do uzupełnienia
złożonych wniosków o informacje dotyczące podstawowego składu chemicznego
i właściwości przewidzianych do wytwarzania odpadów, o których mowa była
w art. 18 ust. 1 pkt 1 ustawy z dnia 27 kwietnia 2001 r. o odpadach8. Ponadto,
w jednym pozwoleniu9 nie ujęto informacji dotyczących podstawowego składu
chemicznego i właściwości przewidzianych do wytwarzania odpadów, o których
mowa w art. 188 ust. 2b pkt 2 POŚ.

(dowód: akta kontroli str. 280-311, 326-345, 494-505, 517-527, 602-633)
Zdaniem Prezydenta, ww. wymóg jest nieprzemyślanym zapisem ustawodawcy,
gdyż dla większości odpadów skład ten i oddziaływanie odpadu na środowisko są
oczywiste i jednoznaczne. Ustawodawca, jak podano w wyjaśnieniach, ostatecznie
częściowo się wycofał z zapisu o konieczności umieszczania składu chemicznego
odpadów, konstruując w wydanym przez Ministerstwo Środowiska Poradniku dla
administracji: „Gospodarka odpadami – wydawanie decyzji administracyjnych”
następujący zapis: „podanie podstawowego składu chemicznego i właściwości
odpadów w przedkładanym organowi wniosku nie jest konieczne, organ ma
natomiast prawo wezwać do takiego uzupełnienia, gdy zawarte we wniosku
informacje nie są wystarczające dla ustalenia zagrożeń dla środowiska”.

(dowód: akta kontroli str. 656-657)
Zdaniem NIK, ww. interpretacja Ministerstwa Środowiska nie zwalnia organu
administracji publicznej z obowiązku stosowania przepisów prawa.
2. W ośmiu postępowaniach administracyjnych10, niezgodnie z art. 10 § 1 Kpa oraz
wbrew postanowieniom ujętym w pkt 8 obowiązującej w Urzędzie procedury11, nie
zapewniono wnioskodawcom, przed wydaniem decyzji, możliwości wypowiedzenia
się co do zebranych dowodów i materiałów oraz zgłoszenia żądań.

(dowód: akta kontroli str. 187-189, 280-320, 326-354, 357-361, 494-505, 517-538,
575-623)

7 GK-O.6221.5.2012 (15.06.2012 r.), GK-O.6221.1.2013 (21.02.2013 r.), GK-O.6221.4.2012 (28.06.2012 r.),
GK-O.6221.3.2011 (27.06.2011 r.), GK-O.6221.7.2012 (04.09.2012 r.).
8 Dz. U. z 2010 r. Nr 185, poz. 1243, ze zm. – uchylono z dniem 23 stycznia 2013 r.
9 GK-O.6221.1.2013 (21.02.2013 r.).
10 GK-O.6221.2.2013 (15.05.2013 r.), GK-O.6221.5.2011 (15.11.2011 r.), GK-O.6221.5.2012 (15.06.2012 r.),
GK-O.6221.1.2013 (21.02.2013 r.), GK-O-7660/8/10 (14.02.2011 r.), GK-O.6221.4.2012 (28.06.2012 r.), GK-O.6221.3.2011.
(27.06.2011 r.), GK-O.6221.7.2012 (04.09.2012 r.).
11 Nr PR-GK-O-13 – z dnia 5 września 2007 r.

Ustalone
nieprawidłowości

7

Zgodnie z wyjaśnieniami Prezydenta, w ww. sprawach wnioskodawca był
jednocześnie jedyną stroną postępowania i zgromadzone w sprawie dowody były
przez niego przygotowane. Zatem, całość zgromadzonego materiału była znana
stronom przed wydaniem decyzji. W związku z tym zastosowanie ww. przepisu
wydłużyłoby postępowanie, co w konsekwencji byłoby niekorzystne dla
wnioskodawców.

(dowód: akta kontroli str. 664)
NIK zwraca uwagę na to, że w toku dwóch postępowań administracyjnych12, wbrew
postanowieniom ujętym w pkt 2 obowiązującej procedury13 oraz niezgodnie z art. 64
§ 2 Kpa, nie wzywano pisemnie wnioskodawców do usunięcia braków w złożonych
wnioskach (pomimo ich stwierdzenia, a następnie uzupełnienia).
Prezydent wyjaśnił, że w ww. sprawach wnioskodawcy zostali wezwani do
uzupełnienia przedłożonych materiałów ustnie, co zostało potwierdzone notatkami
służbowymi. Ustne wezwanie było skuteczne i dogodne dla wnioskodawców.

(dowód: akta kontroli str. 326-354, 528-538, 613-623, 664)
W trzech postępowaniach administracyjnych14, pomimo niezałatwienia sprawy
w terminie określonym w art. 35 Kpa, nie kierowano do wnioskodawców
zawiadomień o których mowa w art. 36 § 1 Kpa (decyzje wydano po 60, 64 i 76
dniach od dnia złożenia wniosków). Stosownie do ww. przepisu „o każdym
przypadku niezałatwienia sprawy w terminie określonym w art. 35 (…) organ
administracji publicznej jest obowiązany zawiadomić strony, podając przyczyny
zwłoki i wskazując nowy termin załatwienia sprawy”. Z wyjaśnień Prezydenta
wynikało, że postępowania dotyczyły spraw merytorycznie skomplikowanych
i wymagających szczegółowej analizy przedłożonej dokumentacji, w związku
z czym, zgodnie z art. 35 § 3 Kpa, zostały zakończone w ciągu dwóch miesięcy od
dnia ich wszczęcia. O terminach załatwienia sprawy, jak podał wyjaśniający, strony
postępowania były zawiadamiane ustnie.
(dowód: akta kontroli str. 270-279, 321-325, 346-354, 506-516, 528-538, 563-574,
656)

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność Prezydenta w ww. zakresie.

3. Działania Prezydenta wobec prowadzących instalacje
oraz zarządców obiektów, powodujących emisje do
środowiska, w tym przekraczających standardy
jakości środowiska

3.1. Prezydent pozyskiwał wiedzę o działających na terenie Miasta Leszna
instalacjach na podstawie dokumentacji i materiałów zgromadzonych przed
udzieleniem pozwolenia na korzystanie ze środowiska. Ponadto, zgodnie
z wyjaśnieniami Prezydenta, w przypadku powstawania nowych zakładów, inwestor
musi uzyskać m.in. pozwolenie na budowę. Procedura wydawania tego pozwolenia
wymaga uzyskania decyzji o środowiskowych uwarunkowaniach, wydawanej przez
Prezydenta Miasta Leszna, a więc inwestor musi dostarczyć do organu informacje
dotyczące planowanej inwestycji, na podstawie których można stwierdzić czy
eksploatacja planowanej instalacji będzie wymagała uzyskania pozwolenia na
korzystanie ze środowiska lub zgłoszenia. Informacje w powyższym zakresie
Prezydent otrzymuje od Wojewódzkiego Inspektora Ochrony Środowiska, który po

12 GK-O.6221.1.2013 (21.02.2013 r.), GK-O-7660/8/10 (14.02.2011 r.).
13 Nr PR-GK-O-13 z dnia 5 września 2007 r. dot. pozwolenia na wytwarzanie odpadów.
14 Dotyczyło to postępowań administracyjnych zakończonych wydaniem pozwoleń (ich zmian) na korzystanie ze środowiska
o numerach: GK-O.7642-5/10 (z dnia 22.02.2011 r.), GK-O-7660/8/10 (14.02.2011 r.), GK-O.7642-4/10 (28.01.2011 r.).

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

8

przeprowadzonej kontroli stwierdza np., że zakład eksploatuje instalacje
wymagającą uzyskania pozwolenia lub zgłoszenia, a takiego nie posiada.
Niezależnie od powyższego, pracownicy organu śledzą lokalną prasę, portale
informacyjne itp. w których mogą znajdować się informacje o funkcjonujących
i planowanych przedsięwzięciach.
W kontrolowanym okresie, Prezydent nie stwierdził przypadków istnienia instalacji,
w sytuacji gdy osoby prowadzące taką działalność, pomimo istnienia obowiązku, nie
podjęły działań w celu uzyskania pozwolenia na korzystanie ze środowiska lub
dokonania zgłoszenia instalacji na podstawie art. 152 POŚ.

 (dowód: akta kontroli str. 653)
Prezydent sprawował kontrolę przestrzegania i stosowania przepisów o ochronie
środowiska jedynie na etapie weryfikacji wniosku w sprawie wydania
przedmiotowych pozwoleń. Prezydent nie opracowywał natomiast planów kontroli
oraz nie przeprowadzał kontroli u korzystających ze środowiska po uzyskaniu przez
nich stosownego pozwolenia. W przypadku udzielonych pozwoleń na korzystanie ze
środowiska przeprowadzano kontrole (wizje terenowe), w celu stwierdzenia
zgodności informacji zawartych we wniosku ze stanem faktycznym. W tych
przypadkach, z przeprowadzonej wizji (kontroli) spisano notatki służbowe,
zawierające elementy przewidziane dla protokołu tj. określające cel i miejsce
przeprowadzonej wizji, osoby w niej uczestniczące, ustalenia.
W okresie objętym kontrolą nie stwierdzono przypadków naruszeń przepisów
o ochronie środowiska uzasadniających kierowanie do sądu wniosku o ukaranie
sprawcy. Prezydent kilkakrotnie zwracał się do WIOŚ o wykonanie pomiarów emisji
hałasu emitowanego z instalacji. Otrzymane wyniki pomiarów były podstawą
wydania decyzji o dopuszczalnym poziomie hałasu. Ponadto, Prezydent zwracał się
do Powiatowego Inspektora Nadzoru Budowlanego dla Miasta Leszna o podjęcie
działań w celu stwierdzenia zgodności użytkowanego obiektu z przepisami prawa
budowlanego.

 (dowód: akta kontroli str. 634-641, 654, 667)
3.2. W stosunku do udzielonych pozwoleń na korzystanie ze środowiska, opisanych
w punkcie 2.1. wystąpienia pokontrolnego, w jednym przypadku Prezydent
zobowiązał podmiot korzystający ze środowiska do przedkładania wyników
pomiarów wielkości emisji wprowadzanych gazów lub pyłów do powietrza.
Prezydent kontrolował warunki korzystania ze środowiska poprzez analizę wyników
tych pomiarów. Wydanymi pozwoleniami wodnoprawnymi Prezydent nie zobowiązał
podmiotów korzystających ze środowiska do przedkładania wyników pomiarów.

(dowód: akta kontroli str. 278, 449-452)
3.3. W objętym kontrolą okresie, Prezydent nie zobowiązywał prowadzących
instalacje do wykonywania dodatkowych pomiarów, o których mowa w art. 150
ust. 1 POŚ.

 (dowód: akta kontroli str. 646)
3.4. Prezydent Miasta Leszna, w okresie objętym kontrolą, nie ustalał dla
prowadzących instalacje, w drodze decyzji wydanych odpowiednio na podstawie
art. 150 POŚ, art. 154 ust. 1 POŚ, art. 178 ust. 1 POŚ, art. 237 POŚ, art. 362 ust. 1
POŚ, dodatkowych wymagań i nie nakładał dodatkowych obowiązków w zakresie:
− prowadzenia w określonym czasie pomiarów wielkości emisji wykraczających

poza obowiązki, o których mowa w art. 147 ust. 1, 2 i 4 POŚ;
− prowadzenia pomiarów poziomów substancji lub energii w środowisku

wprowadzanych w związku z eksploatacją tych obiektów wykraczających poza
obowiązki, o których mowa w art. 175 ust. 1-3 POŚ;

− wymagań w zakresie ochrony środowiska dotyczących eksploatacji instalacji,
z której emisja nie wymagała pozwolenia;

9

− sporządzenia i przedłożenia przeglądu ekologicznego;
− ograniczenia oddziaływania na środowisko.

(dowód: akta kontroli str. 646)
3.5. W objętym kontrolą okresie, inne organy (Wojewódzki Inspektorat Ochrony
Środowiska, urzędy gmin, organy inspekcji sanitarnej, organy nadzoru budowlanego
itp.) nie kierowały do Prezydenta informacji o potencjalnych nieprawidłowościach
dotyczących przestrzegania i stosowania przepisów o ochronie środowiska.

 (dowód: akta kontroli str. 654)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

1. W objętym kontrolą NIK okresie, nie przeprowadzano kontroli przestrzegania
i stosowania przepisów o ochronie środowiska, za wyjątkiem kontroli podmiotów
korzystających ze środowiska przed wydaniem rozstrzygnięć nakładających
obowiązki w zakresie ochrony środowiska, co było niezgodne z art. 379 ust. 1 POŚ.
W myśl tego przepisu, prezydent miasta sprawuje kontrolę przestrzegania
i stosowania przepisów o ochronie środowiska w zakresie objętym jego
właściwością. Prezydent Miasta Leszna wyjaśnił, że nie przeprowadzał kontroli
u korzystających ze środowiska po uzyskaniu przez nich odpowiedniego pozwolenia
oraz nie przygotowuje planu kontroli w ww. zakresie, gdyż taki obowiązek nie wynika
z przepisów prawa. Wg. Prezydenta, organem kontroli i monitoringu środowiska jest
Wojewódzka Inspekcja Ochrony Środowiska i jednostka ta ustawowo jest
zobowiązana do przygotowania planów kontroli, które przez pewien okres czasu
były uzgadniane z gminami i powiatami. Prezydent Miasta Leszna wyjaśnił ponadto,
że kontrole korzystających ze środowiska realizowane są przed wszystkim na etapie
postępowań, które mają na celu wydanie pozwoleń na korzystanie ze środowiska
oraz w sprawach prowadzonych na podstawie skarg mieszkańców bądź podmiotów
gospodarczych.
Zdaniem NIK, ograniczenie wykonywania funkcji kontrolnej jedynie do kontroli
podmiotów korzystających ze środowiska przed wydaniem rozstrzygnięć, jest
niezgodne z dyspozycją wskazanego powyżej przepisu15 i skutkuje nieprawidłowym
wywiązywaniem się z tego obowiązku przez Prezydenta.

(dowód: akta kontroli str. 282-283, 293-294, 302-303, 654, 667)
2. W odniesieniu do przeprowadzonych przez Urząd „wizji terenowych”, NIK zwraca
uwagę na fakt, że zgodnie z art. 380 ustawy POŚ, z czynności kontrolnych
sporządza się protokół, którego jeden egzemplarz doręcza się kierownikowi
kontrolowanego podmiotu lub kontrolowanej osobie fizycznej15. Protokół ten
podpisują kontrolujący oraz kierownik kontrolowanego podmiotu lub kontrolowana
osoba fizyczna, którzy mogą wnieść do protokołu zastrzeżenia i uwagi wraz
z uzasadnieniem.

 (dowód: akta kontroli str. 282-283, 293-294, 302-303)

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność Prezydenta w ww. zakresie.

4. Działania Prezydenta w zakresie ochrony powierzchni
ziemi

Na obszarze miasta Leszna nie występowały tereny, na których występują masowe
ruchy ziemi ani tereny, zagrożone takimi ruchami, co wynika z budowy geologicznej
tego rejonu. Potwierdzają to badania geologiczne, w tym kilkaset otworów

15 Por. podobnie: K. Gruszecki. Komentarz do art. 379 ustawy – Prawo ochrony środowiska. Lex, 2011.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

10

badawczych przeprowadzonych przez dziesięciolecia czy też badania geofizyczne.
W związku z tym, jak wyjaśnił Prezydent, nie było potrzeby zlecenia opracowywania
specjalistycznej dokumentacji, która dowodziłaby braku przesłanek do
występowania masowych ruchów ziemi.

(dowód: akta kontroli str. 654-655)
W związku z powyższym, Najwyższa Izba Kontroli odstąpiła od oceny działań
Prezydenta w ww. zakresie.

5. Działania Prezydenta w zakresie ochrony przed
hałasem

5.1. Prezydent, zgodnie z art. 14 ustawy z dnia 27 lipca 2001 r. o wprowadzeniu
ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych
ustaw16, terminowo sporządził mapy akustyczne na potrzeby oceny stanu
akustycznego środowiska, które następnie zostały niezwłocznie przekazane
Zarządowi Województwa Wielkopolskiego, Państwowemu Wojewódzkiemu
Inspektorowi Sanitarnemu oraz Wojewódzkiemu Inspektorowi Ochrony Środowiska.

 (dowód: akta kontroli str. 428-439)
5.2. Zgodnie z art. 14 ww. ustawy w związku z art. 117 ust. 2 pkt 1 i 119 ust. 2 POŚ,
Prezydent nie miał obowiązku opracowania projektu programu ochrony przed
hałasem ponieważ liczba mieszkańców Miasta Leszna nie przekraczała 100 tys.
osób. Pomimo braku obowiązku, Prezydent opracował projekt takiego programu,
a Rada Miasta Leszna uchwaliła go 20 czerwca 2013 r.

 (dowód: akta kontroli str. 440-448)
5.3. W kontrolowanym okresie, na podstawie art. 115a ust. 1 POŚ, Prezydent wydał
dwie decyzje o dopuszczalnym poziomie hałasu (obie decyzje wydane zostały
w 2011 r. na wniosek WIOŚ). W przypadku obu decyzji, Prezydent prawidłowo
ustalił dopuszczalny poziom hałasu poza zakładem.

(dowód: akta kontroli str. 642-646)
W działalności kontrolowanej jednostki, w przedstawionym wyżej zakresie,
stwierdzono następujące nieprawidłowości:

1. W postępowaniach administracyjnych w sprawie wydania decyzji na podstawie
art. 115a ust. 1 POŚ, przed wydaniem decyzji Prezydent nie zapewnił stronom
możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz
zgłoszenia żądań, na podstawie art. 10 § 1 Kpa.
Prezydent podał w wyjaśnieniu, że ww. decyzje zostały wydane na podstawie
pomiarów dokonanych za wiedzą i przyzwoleniem stron, w związku z czym, całość
zebranego materiału była znana stronom. Ponadto, stosowanie się do przepisu art.
10 Kpa wydłużyłoby postępowanie, co z uwagi na stwierdzone przekroczenia
standardów byłoby niekorzystne dla środowiska.

 (dowód: akta kontroli str. 668-669, 670-673)
2. Prezydent nie kontrolował stanu przestrzegania przez prowadzących instalacje,
postanowień zawartych w decyzjach o dopuszczalnym poziomie hałasu wydanych
w kontrolowanym okresie, co było niezgodne z art. 379 ust. 1 POŚ.
Zdaniem Prezydenta, organem ustawowo zobowiązanym do przeprowadzania
kontroli podmiotów korzystających ze środowiska jest WIOŚ.
W ocenie NIK, niewykonywanie funkcji kontrolnej w tym zakresie jest niezgodne
z dyspozycją przywołanego przepisu17.

(dowód: akta kontroli str. 667)

16 Dz. U. z 2001 r. Nr 100, poz. 1085, ze zm.
17 Por. przypis nr 15.

Ocena cząstkowa

Opis stanu
faktycznego

Ustalone
nieprawidłowości

11

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonych
nieprawidłowości, działalność Prezydenta w ww. zakresie.

6. Finansowanie przez Prezydenta ochrony środowiska
i gospodarki wodnej

6.1. Rada Miejska Leszna18 ustaliła zasady i tryb postępowania przy udzielaniu
dotacji celowej na realizację zadań z zakresu ochrony środowiska i gospodarki
wodnej oraz kryteria wyboru inwestycji do dofinansowania.
Kryteria wyboru inwestycji do dofinansowania były zgodne z Planem gospodarki
odpadami dla Miasta Leszna (likwidacja pokryć dachowych i/lub elewacji
wykonanych z materiałów zawierających azbest, bądź usunięcie azbestu złożonego
na terenie nieruchomości) i Programem ochrony powietrza dla strefy: miasto Leszno
w województwie wielkopolskim (przyłączenie obiektu budowlanego do zewnętrznej
sieci c.o., bądź wymiana kotłów węglowych na kocioł gazowy lub olejowy). Kontrola
dokumentacji 15 wylosowanych do badania dotacji wykazała, że wyboru inwestycji
do dofinansowania dokonywano zgodnie z ww. uchwałą. Udzielenie dotacji
każdorazowo następowało na podstawie umowy zawartej z wybranym podmiotem.
Umowy te spełniały wymogi, o których mowa w art. 221 ust. 3 ustawy z dnia
27 sierpnia 2009 r. o finansach publicznych19.

 (dowód: akta kontroli str. 458-466, 674-678)
6.2. W latach 2011-2013, Miejski Zakład Budynków Komunalnych w Lesznie (dalej:
MZBK) realizował zadanie dotyczące zmiany sposobu ogrzewania
w administrowanych budynkach, polegającej na likwidacji pieców węglowych na
rzecz kotłów gazowych. Zadanie finansowano ze środków budżetu Miasta
pochodzących m.in. z zaciągniętych w ww. latach w Wojewódzkim Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Poznaniu i częściowo umarzalnych
pożyczek w kwotach odpowiednio 259.000 zł (43,17 % wartości zadania, umorzona
w 2013 r. w wysokości 20% kredytu), 217.000 zł (46,67% wartości zadania)
i 217.000 zł (51,25% wartości zadania), jak również udzielonych dla ww. Zakładu
w latach 2011-2012 z budżetu Miasta dotacji w kwotach odpowiednio 143.222,79 zł,
142.082,94 zł. Zgodnie z wyjaśnieniami Prezydenta, przy rozliczeniu i kontroli
prawidłowości wykorzystania ww. zadania, stosowano procedury zgodne
z wymogami określonymi przez WFOŚiGW przy udzielaniu pożyczek lub dotacji
(m.in. uczestnictwo nadzoru inwestorskiego na każdym etapie procesu
budowlanego, protokolarny odbiór robót, analiza i akceptacja faktur przez
pracownika Urzędu).

 (dowód: akta kontroli str. 192-204, 222, 246-250, 664)
6.3.1. W objętym kontrolą okresie, na terenie Leszna realizowano następujące
zadania określone w art. 400a ust. 1 POŚ, finansowane ze środków stanowiących
wpływy z tytułu opłat za korzystanie ze środowiska oraz środków własnych:
a) przedsięwzięcia związane z gospodarką odpadami: w 2011 i 2012 r. realizowano
zadania dotyczące usuwania azbestu, w zakresie których podpisano odpowiednio
8 i 34 umowy na usunięcie 18,49 Mg i 37,48 Mg tego odpadu (wydatkowano w tych
latach 11.207,28 zł i 48.427,46 zł),
b) wspomaganie realizacji zadań państwowego monitoringu ochrony środowiska,
innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także
systemów pomiarowych zużycia wody i ciepła: zakupiono w 2013 r. urządzenia
klimatyzacyjno-nawilżającego dla laboratorium Wojewódzkiego Inspektoratu
Ochrony Środowiska, Delegatury w Lesznie na kwotę 8.500 zł,

18 Uchwałą z dnia 1 września 2011 r. Nr X/136/2011. Uchwała została opublikowana w Dz. Urz. Woj. Wielk. Nr 263, poz. 4175.
19 Dz. U. z 2013 r., poz. 885, ze zm.

Ocena cząstkowa

Opis stanu
faktycznego

12

c) przedsięwzięcia związane z ochroną powietrza: zrealizowano zadania w zakresie
zmiany sposobu ogrzewania w budynkach zarządzanych przez MZBK20; udzielono
dotacji dla osób fizycznych na zmianę sposobu ogrzewania (70 umów); opracowano
program „Baza danych dotycząca niskiej emisji na terenie Miasta Leszna”.
Na realizację tych zadań wydatkowano odpowiednio 800.824,20 zł, 748.401,55 zł
i 494.081,06 zł,
d) przedsięwzięcia związane z ochroną przyrody, w tym urządzanie i utrzymanie
terenów zieleni, zadrzewień, zakrzewień oraz parków: utrzymywano „tereny zielone”
oraz dofinansowywano działanie w ramach „Programu ochrony bociana białego”, na
które wydatkowano łącznie w tych latach 59.966,21 zł, 25.039,68 zł i 7.657,12 zł,
e) edukacja ekologiczna oraz propagowanie działań proekologicznych i zasady
zrównoważonego rozwoju: finansowano m.in. nagrody książkowe, zabawki
edukacyjne dla laureatów konkursów szkolnych, przedszkolnych, zakup prasy
fachowej, poradników, łącznie na kwoty 3.245,67 zł, 9.100,46 zł i 1.112,38 zł,
f) inne zadania służące ochronie środowiska i gospodarce wodnej: m. in. wykonano
prace pielęgnacyjne w lasach komunalnych, na co wydatkowano w tych latach
19.917,17 zł i 47.038,17 zł.
Na realizację powyższych zadań wydatkowano łącznie odpowiednio 875.243,36 zł,
850.886,32 zł i 558.388,73 zł.

(dowód: akta kontroli str. 192-204, 222, 246-250, 426)
Na realizację zadań powiatu, Miasto wydatkowało w latach 2011 i 2012
odpowiednio: 88.189 zł (w tym 70.223 zł na zadania z zakresu ochrony powietrza
atmosferycznego i klimatu oraz 17.966 zł w pozostałych dziedzinach), 68.504 zł
(w tym 68.083 zł na zadania z zakresu ochrony powietrza atmosferycznego i klimatu
oraz 421 zł w pozostałych dziedzinach)21.

(dowód: akta kontroli str. 210-215, 700)
6.3.2. Dochody budżetu Miasta uzyskane z wpływów z tytułu opłat, o których mowa
w art. 402 ust. 4 POŚ, wyniosły:

− w 2011 r. łącznie 248.438,64 zł, z tego z tytułu wpływów dla Miasta jako
gminy 165.625,66 zł, jako powiatu 82.812,98 zł,

− w 2012 r. łącznie 209.400,98 zł, z tego z tytułu wpływów Miasta jako gminy
139.616,48 zł, jako powiatu 69.784,50 zł,

− w 2013 r. (30 września) łącznie 130.875,28 zł, z tego z tytułu wpływów Miasta
jako gminy 87.250,17 zł, jako powiatu 43.625,11 zł.

(dowód: akta kontroli str. 208-239)
6.3.3. Finansowanie zadań z zakresu ochrony środowiska i gospodarki wodnej
realizowane było z zachowaniem wymogów określonych w art. 403 ust. 1 i 2 POŚ.

 (dowód: akta kontroli str. 218-239, 246-250, 408)
6.4. W 2010 i 2011 roku nie wykorzystano w pełni środków stanowiących wpływy
z tytułu opłat za korzystanie ze środowiska (rozdz. 90019, § 0690). Kwoty
niewykorzystanych środków wyniosły odpowiednio 69.723 zł i 105.896 zł.
Z wyjaśnień Prezydenta wynikało, że środki te pozostały w budżecie miasta jako
środki przeznaczone na zadania związane z ochroną środowiska w roku następnym.

(dowód: akta kontroli str. 208-211, 664-665)
6.5. Prezydent nie był zobowiązany do przekazywania za lata 2010-2012, do
wojewódzkiego funduszu ochrony środowiska i gospodarki wodnej, nadwyżki
z tytułu dochodów uzyskanych z opłat i kar, o której mowa w art. 404 ust. 1 POŚ.

20 W odniesieniu do zadań współfinansowanych z pożyczek WFOŚiGW w 2011, 2012 i 2013 r. usunięto odpowiednio 90, 69
i 60 pieców kaflowych, zamontowano 35, 37 i 35 kotłów gazowych; w części dot. zadania finansowanego z dotacji dla MZBK
w latach 2011 i 2012 dokonano zmiany systemu ogrzewania w każdym roku w 11 mieszkaniach.
21 Do dnia 30 września 2013 r. nie wydatkowano środków przeznaczonych na zadania powiatu; w badanym okresie w toku
realizacji zadań Miasta (miasto na prawach powiatu) stosowano zasadę wydatkowania w pierwszej kolejności środków
przeznaczonych na zadania gminy.

13

(dowód: akta kontroli str. 208-217)
6.6. Zgodnie z wyjaśnieniami Prezydenta, likwidacja z dniem 1 stycznia 2010 r.
powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej nie
wpłynęła w sposób znaczący na wielkość finansowania ochrony środowiska
i gospodarki wodnej w Lesznie. Miasto Leszno w całości wykorzystuje środki
pochodzące z opłat i kar za korzystanie ze środowiska na zadania z zakresu
ochrony środowiska, a ponadto występuje o dotacje bądź pożyczki do
Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu.
Wykorzystanie posiadanych środków oraz pozyskiwanie środków zewnętrznych
zależy od skali potrzeb oraz ilości zadań, jakie konieczne są do zrealizowania
w zakresie ochrony środowiska.

 (dowód: akta kontroli str. 655)
W działalności kontrolowanej jednostki, w przedstawionym wyżej zakresie,
stwierdzono następujące nieprawidłowości:

1. Stosownie do art. 17 ust. 1 POŚ, w celu realizacji polityki ekologicznej państwa,
Prezydent zobowiązany był do sporządzenia powiatowego programu ochrony
środowiska (PPOŚ), uwzględniając wymagania, o których mowa w art. 14 POŚ.
Przyjęty uchwałą Rady Miejskiej Leszna nr XIX/183/2004 z dnia 25 maja 2004 r.
PPOŚ Miasta Leszna obejmował okres tylko do 2010 r.
Z wyjaśnień Prezydenta wynika, że celowo odsunięto w czasie opracowanie PPOŚ,
bowiem gdyby taki program został opracowany w roku 2010, wymagałby corocznej
aktualizacji bądź weryfikacji, gdyż mógłby być w skrajnych przypadkach sprzeczny
z opracowanymi programami sektorowymi. W budżecie Miasta na rok 2014
zaplanowano środki na realizację PPOŚ.

(Dowód: akta kontroli str. 662-663, 697-699)
2. W trakcie kontroli stwierdzono niewywiązywanie się z obowiązków określonych
w Uchwale Rady Miejskiej w zakresie dokumentowania udzielenia i rozliczenia
dotacji celowej na realizację zadań dotyczących ochrony środowiska i gospodarki
wodnej. Kontrola wykazała bowiem, że kserokopie dokumentów będące podstawą
udzielenia dotacji, nie były potwierdzone „za zgodność z oryginałem” (co było
niezgodne z § 7 ust.1 załącznika do Uchwały). Ponadto, w umowach o udzielenie
dotacji brakowało zapisów dotyczących przedłożenia protokołu odbioru podłączenia
kotła c.o., a Urząd nie wymagał tych dokumentów od podmiotów, które otrzymały
dotacje, do czego zobowiązywał § 7 ust. 3 załącznika do Uchwały.
Prezydent podał w wyjaśnieniach, że nie potwierdzano „za zgodność” kserokopii
dokumentów ponieważ ubiegający się o dotację przedkładali każdorazowo do
wglądu oryginały dokumentów, a ich kopie były sporządzane przez pracownika
Wydziału. Ponadto, w opinii Prezydenta, wizja przeprowadzona u wszystkich
wnioskodawców przez inspektora nadzoru czyniła zadość wymaganiom Uchwały
w zakresie podłączenia kotła do sieci.

(Dowód: akta kontroli str. 458-466, 674-678, 658-665)

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność Prezydenta w ww. zakresie.

IV. Wnioski
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli22, wnosi o:

22 Dz. U. z 2012 r., poz. 82, ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

14

1. Wydawanie pozwoleń na korzystanie ze środowiska na podstawie kompletnych
wniosków.

2. Zapewnianie stronom możliwości wypowiedzenia się co do zebranych dowodów
i materiałów oraz zgłoszonych żądań w postępowaniach administracyjnych.

3. Prowadzenie kontroli przestrzegania i stosowania przepisów o ochronie
środowiska również po uzyskaniu przez korzystających ze środowiska
odpowiedniego pozwolenia.

4. Prawidłowe dokumentowanie przeprowadzanych kontroli.
5. Opracowanie Powiatowego Programu Ochrony Środowiska.
6. Zapewnienie stosowania postanowień uchwały Rady Miejskiej w zakresie

dokumentowania udzielenia i rozliczenia dotacji celowej na realizację zadań
dotyczących ochrony środowiska i gospodarki wodnej.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.
Zgodnie z art. 54 ustawy o NIK 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 Poznaniu.
Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.
W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Poznań, dnia 18 lutego 2014 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontrolerzy:

Dyrektor

z up. Krzysztof Matuszek

p.o. Wicedyrektora
 Maciej Kowalski

Specjalista k. p.

Bartosz Tomczyk
St. inspektor k. p.

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

