

ul. Józefa Ignacego Kraszewskiego 8, 35-016 Rzeszów
tel.: (17) 780 23 00, fax: (17) 780 23 06, e-mail: LRZ@nik.gov.pl

LRZ-4101-05-10/2012
P/12/168

Rzeszów, dnia sierpnia 2012 r.

 Pan

Gabriel Waliłko

Starosta Niżański

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

Kontroli (Dz. U. z 2012 r., poz. 82), zwanej dalej ustawą o NIK, Najwyższa Izba Kontroli

Delegatura w Rzeszowie przeprowadziła w Starostwie Powiatowym w Nisku kontrolę

opracowywania i wydawania przez Starostę Niżańskiego pozwoleń zintegrowanych oraz

przeprowadzania analiz i kontroli przestrzegania warunków w nich określonych, dotyczącą lat

2008-2012 (I kwartał).

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

w dniu 27 lipca 2012 r., Najwyższa Izba Kontroli Delegatura w Rzeszowie, na podstawie art.

60 ust. 1 ustawy o NIK, przekazuje Panu Staroście niniejsze

W Y S T Ą P I E N I E P O K O N T R O L N E

Najwyższa Izba Kontroli pozytywnie ocenia działania Starosty Niżańskiego

w zakresie objętym kontrolą, mimo stwierdzonych uchybień.

Najwyższa Izba Kontroli stwierdza ponadto, że Starosta Niżański, pomimo

ustawowych obowiązków, nie przeprowadził analizy wydanego w lutym 2007 r. pozwolenia

zintegrowanego, jak i kontroli przestrzegania i stosowania przepisów o ochronie środowiska

w zakresie wynikającym z udzielonych pozwoleń zintegrowanych, obowiązujących w okresie

objętym kontrolą.

 2

W kontroli ustalono, że w regulaminie organizacyjnym Starostwa określono zadania

dotyczące pozwoleń zintegrowanych, a ich realizację przypisano do właściwości Wydziału

Ochrony Środowiska, Leśnictwa i Rolnictwa, zwanego dalej Wydziałem.

W kontroli ustalono, że według stanu na dzień 1 stycznia 2008 r. z należących do

właściwości Starosty dwóch instalacji, jedna - instalacja użytkowana przez Przedsiębiorstwo

Ceramiki Budowlanej Ceramika Harasiuki Sp. z o.o. w Krakowie, ul. Cechowa 51, Oddział

w Harasiukach (dalej: PCB Ceramika Harasiuki) posiadała wymagane pozwolenie

zintegrowane. Druga instalacja, użytkowana przez Zakład Ceramiki Budowlanej S.A. ul.

Mlaskotów 7, 30-117 Kraków, Cegielnia w Nisku przy ul. Wilczej 27 (dalej określana jako

Cegielnia w Nisku), nadal wymagała uzyskania takiego pozwolenia. Minister Środowiska

w załączniku do rozporządzenia z dnia 26 września 2003 r. w sprawie późniejszych terminów

do uzyskania pozwolenia zintegrowanego (Dz.U. Nr 177, poz. 1736) ustalił termin uzyskania

pozwolenia zintegrowanego w przypadku tego typu instalacji na dzień 31 grudnia 2006 r.

Najwyższa Izba Kontroli stwierdza, że nieuzyskanie pozwolenia zintegrowanego

przez Cegielnię w Nisku w terminie określonym powyższym rozporządzeniem, spowodowane

było niezłożeniem stosownego wniosku do Starosty przez właścicieli cegielni i nie

skutkowało wydaniem przez PWIOŚ decyzji o wstrzymaniu użytkowania instalacji.

W ocenie Najwyższej Izby Kontroli, pozwolenie zintegrowane z dnia 28 maja 2008 r.,

dotyczące Cegielni w Nisku wydane zostało prawidłowo. W szczególności, zachowano

właściwość Starosty, wynikającą z art. 378 ust. 1 w związku z ust. 2 i 2a ustawy z dnia 27

kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.),

zwanej dalej POŚ. Decyzję wydano na czas oznaczony, nie dłuższy niż 10 lat (art. 188 ust. 1

POŚ). Pozwolenie zawierało elementy wymagane art. 188 ust. 2 i art. 211 POŚ, ustalało

warunki, o których mowa w art. 202 POŚ i uwzględniało wymagania najlepszej dostępnej

techniki, o których mowa w art. 204 i 207 POŚ. Decyzja zawierała wszystkie elementy

określone przepisem art. 107 § 1 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania

administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.) - dalej jako k.p.a. – w tym

uzasadnienie faktyczne i prawne. Decyzja została podpisania przez naczelnika Wydziału,

z powołaniem się na upoważnienie Starosty. Upoważnienie spełniało wymogi przepisu art.

268a k.p.a., a decyzję wydano w granicach tego upoważnienia.

 3

W kontroli stwierdzono jednak, że w treści decyzji nie odniesiono się do

przewidzianej przepisem art. 188 ust. 2 pkt 3 POŚ kwestii określenia maksymalnego

dopuszczalnego czasu utrzymywania się uzasadnionych technologicznie warunków

eksploatacyjnych odbiegających od normalnych. Wobec specyfiki instalacji (cegielni),

Najwyższa Izba Kontroli uznaje powyższe za uchybienie wyłącznie formalne, niemające

żadnego znaczenia dla prawidłowości funkcjonowania instalacji.

Najwyższa Izba Kontroli stwierdza, że decyzja w sprawie zmiany pozwolenia

zintegrowanego z dla PCB Ceramika Harasiuki, w związku z istotną zmianą w instalacji

objętej pozwoleniem, wydana została zgodnie z przepisami POŚ oraz k.p.a. W kontroli

ustalono, że w decyzji tej określono wymagania z art. 188 i art. 211 POŚ, których wartości

i parametry instalacji uległy zmianie. Pozwolenie to uwzględniało wymagania najlepszej

dostępnej techniki, o których mowa w art. 204 i 207 POŚ, zawierało wszystkie elementy

decyzji administracyjnej określone przepisem art. 107 § 1 k.p.a., w tym uzasadnienie

faktyczne i prawne.

Najwyższa Izba Kontroli pozytywnie ocenia organizację i terminowość wydanych

decyzji w sprawie udzielenia pozwolenia zintegrowanego dotyczącego Cegielni w Nisku oraz

zmiany decyzji dla PCB Ceramika Harasiuki.

Przepis art. 209 ust. 2 POŚ stanowi, że jeżeli pozwolenie ma objąć instalację po raz

pierwszy lub ma objąć instalację po istotnej zmianie, wydanie pozwolenia powinno nastąpić

w ciągu 6 miesięcy od dnia złożenia wniosku: przepis art. 35 § 5 ustawy k.p.a. stosuje się

odpowiednio.

W kontroli ustalono, że od daty złożenia wniosku przez prowadzącego Cegielnię w

Nisku i wszczęcia postępowania – w dniu 12 listopada 2007 r. do wydania decyzji w dniu 28

maja 2008 r. upłynęło 197 dni. Uwzględniając 43 dni na uzgodnienia decyzji przez

Podkarpackiego Wojewódzkiego Inspektora Ochrony Środowiska (PWIOŚ), zgodnie

z przepisem art. 35 § 5 k.p.a. Starosta wydał decyzję po 154 dniach od złożenia wniosku

i wszczęcia postępowania. Pomiędzy złożeniem wniosku przez PCB Ceramika Harasiuki,

a wydaniem decyzji upłynęło 82 dni. Po uwzględnieniu liczby 20 dni, po których PWIOŚ

dokonał uzgodnienia tego pozwolenia oraz okresu 8 dni na uzupełnienie wniosku o ustalenia

zawarte w protokole z rozprawy administracyjnej, Starosta wydał decyzję po 54 dniach.

 4

Powyższe decyzje przygotował zespół pracowników Wydziału posiadających

odpowiednie do realizowanych zadań kwalifikacje, którzy uczestniczyli w szeregu

szkoleniach z zakresu ochrony środowiska, w tym dotyczących pozwoleń zintegrowanych.

W kontroli ustalono, że przeprowadzona w Starostwie analiza wniosków o wydanie

i zmianę pozwolenia zintegrowanego, wykazała że wnioski (ich wersje ostateczne) były

kompletne, poprawne i nie zachodziła żadna z okoliczności określonych w art. 186 POŚ,

stanowiących podstawę odmowy wydania pozwolenia.

Najwyższa Izba Kontroli stwierdza, że zapisy złożonych wniosków w wersji

elektronicznej przekazano do Ministra Środowiska odpowiednio po 72 dniach od daty

wpływu wniosku o wydanie pozwolenia (Cegielnia w Nisku) oraz po 53 dniach (PCB

Ceramika Harasiuki), gdyż przyjętą w Starostwie zasadą było przekazywanie wersji

ostatecznej wniosków, po przeanalizowaniu ich i formalnej akceptacji. Zasada ta została

wypracowana i przekazana przez pracowników Ministra Środowiska, przeprowadzających

szkolenia w tym zakresie. Uczestników szkoleń poinformowano, aby nie przekazywano

wniosków bez dokonania wstępnej analizy w zakresie spełniania wymogów zarówno

formalnych jak i prawnych.

Przepis art. 209 ust. 1 ustawy POŚ stanowi, że organ właściwy do wydania pozwolenia

przedstawia niezwłocznie ministrowi /…/, zapis wniosku o wydanie pozwolenia

zintegrowanego w wersji elektronicznej na informatycznych nośnikach danych.

Najwyższa Izba Kontroli stwierdza, że – stosownie do art. 211 ust. 4 POŚ – kopię

wydanego pozwolenia zintegrowanego dla Cegielni w Nisku oraz jego zapis w wersji

elektronicznej Starosta przekazał do Ministra Środowiska niezwłocznie, tj. w dniu wydania

decyzji. Także kopię decyzji w sprawie zmiany pozwolenia zintegrowanego dla PCB

Ceramika Harasiuki wraz z elektroniczną wersją do Ministra Środowiska przekazano

niezwłocznie, tj. w dniu jej wydania. Zarówno do wniosku o wydanie pozwolenia

zintegrowanego dla Cegielni w Nisku jak i do wniosku PCB Ceramika Harasiuki o zmianę

takiej decyzji – zgodnie z przepisami art. 208 ust. 4 pkt 1 oraz 210 ust. 1 i 3a ustawy POŚ –

dołączono dowody uiszczenia opłat rejestracyjnych. Opłaty te, co zostało zweryfikowane

przez pracowników Wydziału, wniesiono w należytych wysokościach, zgodnie z przepisami

rozporządzenia Ministra Środowiska z dnia 4 listopada 2002 r. w sprawie wysokości opłat

rejestracyjnych (Dz. U. Nr 190, poz.1591) dla tego rodzaju instalacji.

Do powyższych wniosków dołączono także dowody uiszczenia opłat skarbowych

wniesionych do właściwego organu i w prawidłowej wysokości. Wysokość opłat została

 5

zweryfikowana w Starostwie poprzez sprawdzenie i porównanie danych zawartych we

wniosku, m.in. liczby osób zatrudnionych u wnioskodawców oraz stawek z części III ust. 40

i 46 załącznika do ustawy z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz.U. Nr 225, poz.

1635 ze zm.).

W kontroli ustalono, że przy wydawaniu decyzji dla Cegielni w Nisku oraz decyzji

zmieniającej dla PCB Ceramika Harasiuki, Starosta zapewnił udział społeczeństwa

w prowadzonym postępowaniu poprzez podanie – zgodnie z art. 32 ust. 1 pkt 1 POŚ – do

publicznej wiadomości wszystkich informacji o wnioskach oraz dopuszczenie do wnoszenia

uwag i wniosków, z zachowaniem terminu 21 dni. Wnioski zostały umieszczone w publicznie

dostępnym wykazie danych o dokumentach zawierających informacje o środowisku i jego

ochronie.

W ocenie Najwyższej Izby Kontroli nieprzeprowadzenie analizy przestrzegania

warunków określonych decyzją w sprawie pozwolenia zintegrowanego dla PCB Ceramika

Harasiuki, stanowiło naruszenie przepisu art. 216 ust. 1 POŚ. Przepis ten określa, że organ

właściwy do wydania pozwolenia co najmniej raz na 5 lat dokonuje analizy wydanego

pozwolenia zintegrowanego. W kontroli ustalono, że powyższą decyzję Starosta wydał

w dniu 14 lutego 2007 r., a zatem okres 5 lat wskazany do przeprowadzenia wymaganej tym

przepisem analizy upłynął w lutym 2012 r. Pomimo tego, analiza do czasu kontroli nie została

przeprowadzona.

 Najwyższa Izba Kontroli stwierdza, że z analizą, o której mowa w art. 216 ust. 1 POŚ

nie można utożsamiać postępowania w sprawie zmiany pozwolenia zintegrowanego, nawet

jeżeli dotyczyła ona istotnej zmiany. Jest to bowiem czynność odrębna od postępowania

administracyjnego. Zatem przeprowadzone postępowanie, zakończone wydaniem decyzji

w sprawie zmiany pozwolenia zintegrowanego z dnia 14 lutego 2007 r., nie stanowiło analizy

w rozumieniu art. 216 ust. 1 ustawy POŚ.

Jeszcze w trakcie kontroli Starosta otrzymał informację PWIOŚ o niedotrzymywaniu

przez PCB Ceramika Harasiuki warunków określonych w pozwoleniu zintegrowanym,

dotyczących prawidłowej eksploatacji i utrzymywania we właściwym stanie technicznym

urządzeń chroniących środowisko. Wobec powyższego, w dniu 11 lipca 2012 r. Starosta

wszczął z urzędu postępowanie w sprawie cofnięcia bez odszkodowania wydanego

pozwolenia zintegrowanego.

 6

Ewentualna ostateczna decyzja we wskazanym zakresie spowoduje, że we

właściwości Starosty nie pozostanie żadne obowiązujące pozwolenie zintegrowane.

Wcześniej, tj. decyzją z dnia 6 maja 2010 r. Starosta wygasił z urzędu pozwolenie

zintegrowane z dnia 28 maja 2008 r. dotyczące Cegielni w Nisku.

Najwyższa Izba Kontroli pozytywnie ocenia działania, jakie podjął Starosta

w związku ze zmianą właściciela powyższej instalacji. Do dnia 12 lutego 2009 r. należała ona

do Zakładów Ceramiki Budowlanej SA w Krakowie. W związku ze sprzedażą nieruchomości

wraz z instalacją, podmiot ten przestał być jej prowadzącym. Nabywca instalacji nie wystąpił

z wnioskiem o przeniesienie praw i obowiązków wynikających z przedmiotowego

pozwolenia. W związku z powyższym – zgodnie z art. 193 ust. 2 ustawy POŚ – w dniu

7 kwietnia 2010 r. wszczęto postępowanie z urzędu w sprawie wygaszenia decyzji Starosty

w sprawie udzielenia pozwolenia zintegrowanego dotyczącego Cegielni w Nisku. Zostało ono

zakończone wspomnianą decyzją w sprawie wygaszenia pozwolenia zintegrowanego z dnia

6 maja 2010 r., wydaną zgodnie z art. 193 ust. 1 pkt 2 w związku z art. 193 ust. 3 POŚ.

Najwyższa Izba Kontroli stwierdza brak działań Starosty na podstawie art. 379 ustawy

POŚ w zakresie dotyczącym przeprowadzania kontroli przestrzegania i stosowania przepisów

o ochronie środowiska w zakresie wynikającym z udzielonych pozwoleń zintegrowanych.

W kontroli ustalono, że PWIOŚ przekazał informację o nieprzestrzeganiu przez PCB

Ceramika Harasiuki warunków udzielonego pozwolenia zintegrowanego. Starosta wezwał

prowadzącego ww. instalację do złożenia wyjaśnień. Skala przedstawionych przez PWIOŚ

naruszeń pozwoleń zintegrowanych – w ocenie Najwyższej Izby Kontroli – wskazywała na

możliwość skorzystania z dyspozycji art. 379 ust. 1 POŚ do przeprowadzenia kontroli

przyczyn nieprzestrzegania warunków określonych pozwoleniem zintegrowanym.

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli Delegatura

w Rzeszowie na podstawie art. 60 ust. 2 ustawy o NIK, wnosi o:

- w przypadku dalszego obowiązywania pozwolenia zintegrowanego, wydanego dla PCB

Ceramika Harasiuki, przeprowadzenie analizy tej decyzji, w trybie określonym przepisem

art. 216 ust. 1 POŚ.

Stosownie do art. 62 ustawy o NIK, Najwyższa Izba Kontroli Delegatura w Rzeszowie

oczekuje od Pana Starosty przedstawienia, w terminie 14 dni od daty otrzymania niniejszego

 7

wystąpienia, informacji o sposobie wykorzystania uwag oraz wykonania wniosków, bądź

o działaniach podjętych na rzecz realizacji wniosku lub przyczynach niepodjęcia takich

działań.

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

niniejszego wystąpienia pokontrolnego, przysługuje Panu Staroście prawo zgłoszenia na

piśmie do dyrektora Delegatury Najwyższej Izby Kontroli w Rzeszowie umotywowanych

zastrzeżeń w sprawie ocen, uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, termin nadesłania informacji, o której mowa wyżej,

liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

