

LWA – 4101-28-05/2012

P/12/138

WYSTĄPIENIE
POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł

kontroli

P/12/138 „Usuwanie drzew z terenu nieruchomości gminnych i zagospodarowanie

pozyskanego drewna”.

Jednostka

przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Warszawie.

Kontroler Stefan Padzik ,specjalista kontroli państwowej, upoważnienie do kontroli nr 84281

z dnia 18 października 2012 r.

(dowód: akta kontroli str. 1-2)

Jednostka

kontrolowana

Starostwo Powiatowe w Otwocku ul. Górna 13 05-400 Otwock, zwanego w dalszej

treści „Starostwem”.

Kierownik

jednostki

kontrolowanej

Bogumiła Więckowska , Starosta Powiatu Otwockiego.

(dowód: akta kontroli str.3-4)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie1 mimo stwierdzonych nieprawidłowości

działalność kontrolowanej jednostki w zakresie czynności sprawdzających realizację

zezwoleń oraz wykonywanie kontroli zarządczej, natomiast negatywnie w zakresie wydawania

zezwoleń na usunięcie drzew.

Powyższa ocena ogólna wynika z ocen cząstkowych obszarów objętych kontrolą.

Formułując powyższą ocenę NIK uwzględniła w szczególności: naliczanie opłat za

usunięcie drzew, dokonywanie oględzin w terenie w celu sprawdzenia danych

zawartych we wniosku ze stanem faktycznym, podejmowanie postępowań dla ustalenia żywotności

posadzonych drzew po upływie 3 lat.

Stwierdzone nieprawidłowości polegały na:

 wystąpieniu przypadków udzielania zezwoleń na usunięcie drzew pomimo, że złożone wnioski nie

zawierały wszystkich elementów wymaganych przepisami oraz nie występowania do

wnioskodawców o ich uzupełnienie,

 wystąpieniu przypadków nieokreślania w decyzjach dotyczących udzielania zezwoleń na usunięcia

drzew terminów posadzenia innych drzew,

 niedokumentowaniu czynności kontrolnych prawidłowości postępowania przy przygotowywaniu

projektów decyzji o udzielenie zezwolenia na usunięcie drzew.

III. Opis ustalonego stanu faktycznego

Wydawanie zezwoleń na usunięcie drzew.

W okresie 2010-2012 (do dnia rozpoczęcia niniejszej kontroli tj. 22.10.2012 r.) Starosta

Otwocki wydał łącznie 75 zezwoleń na usunięcie 2 830 szt. drzew z terenu

nieruchomości zajętych pod inwestycje i remonty dla 7 z 8 gmin wchodzących w skład

powiatu otwockiego z tego:

- 15 zezwoleń (275 drzew gmina Otwock),

- 25 zezwoleń (1 530 drzew gmina Józefów),

- 8 zezwoleń (115 drzew gmina Karczew),

- 16 zezwoleń (709 drzew gmina Wiązowna),

- 7 zezwoleń (26 drzew gmina Celestynów),

- 1 zezwolenie (19 drzew gmina Kołbiel),

- 3 zezwolenia (156 drzew gmina Osieck).

(dowód: akta kontroli str. 8,9,10,11)

W wyniku analizy dokumentacji dotyczącej 25 udzielonych zezwoleń tj. 33,3 % ogólnej liczby wydanych

w tym zakresie decyzji (15 dla gminy Otwock i 10 obejmujących największą liczbę drzew, dla

pozostałych gmin z terenu powiatu otwockiego) stwierdzono, że we wszystkich przypadkach nie

załączono do wniosku tytułu prawnego władania nieruchomością; w jednym przypadku we wniosku o

wydanie zezwolenia zawarte było oświadczenie gminy, że jest ona właścicielem nieruchomości. We

wszystkich przypadkach podano nazwy gatunków przeznaczonych do usunięcia drzew oraz

przeznaczenie terenu na którym rosły drzewa. W pięciu przypadkach nie podano we wniosku przyczyn

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna. Jeżeli

sformułowanie oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie dawałaby prawdziwego obrazu

funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę opisową, bądź uzupełnia ocenę ogólną o dodatkowe

objaśnienie

Ocena ogólna

Uzasadnienie

oceny ogólnej

Opis stanu

faktycznego

zamierzonego usunięcia drzew, a w 17 nie podano terminu usunięcia drzew. W pięciu przypadkach nie

udokumentowano zgodności obszaru nieruchomości, z której zamierzono usunąć drzewa z obszarem

nieruchomości przeznaczonym na inwestycję.

W 10 przypadkach w decyzjach nie określono terminu posadzenia innych drzew. Ponadto we

wszystkich przypadkach nie udokumentowano zgodności terminu usunięcia drzew z harmonogramem

inwestycji.

(dowód: akta kontroli str. 12,13,19-93)

Z analizowanej próby dokumentacji dotyczącej 25 udzielonych zezwoleń w 2 przypadkach gmina

Otwock złożyła niekompletne wnioski – dotyczyło braku projektu nasadzeń. W obu przypadkach

wezwano gminę do dostarczenia brakujących projektów, które zostały dostarczone w terminie 7 dni od

daty wezwania.

(dowód: akta kontroli str. 14)

W odniesieniu do analizowanych 25 zezwoleń Starostwo w każdym z tych przypadków przeprowadzało

oględziny w terenie w zakresie weryfikacji ilości i gatunków drzew. Dodatkowo przeprowadzano

oględziny pod kątem występowania w obrębie zadrzewień, znajdujących się w pasie drogi publicznej,

gatunków chronionych roślin, zwierząt i grzybów. W okresie objętym kontrolą dokonano 10 takich

oględzin nie stwierdzając występowania gatunków chronionych, w związku z czym nie wzywano

wnioskodawców do wystąpienia do właściwego miejscowo regionalnego dyrektora ochrony środowiska

o wydanie zezwolenia, o którym mowa w art. 56 ust.2 ustawy z dnia 16 kwietnia 2004 r. o ochronie

przyrody2 na odstępstwo od zakazów zawartych w art. 51 ust.1 i 52 ust.1 tej ustawy.

(dowód: akta kontroli str.12)

We wszystkich 10 przypadkach zezwoleń dla gminy Otwock na usunięcie drzew w obrębie pasa

drogowego dróg publicznych, wymagających uzgodnień z regionalnym dyrektorem ochrony środowiska

zgodnie z art. 83 ust. 2a ustawy o ochronie przyrody, Starostwo przekazało do uzgodnienia

Regionalnemu Dyrektorowi Ochrony Środowiska w Warszawie projekty przedmiotowych zezwoleń. W 4

z 10 przypadków Regionalny Dyrektor Ochrony Środowiska w Warszawie uzgodnił zezwolenia, w

pozostałych 6 przypadkach nie wpłynęło stanowisko Dyrektora w terminie 30 dni od dnia otrzymania

projektu zezwolenia.

(dowód: akta kontroli str. 15)

W okresie objętym kontrolą nie wystąpiły przypadki wydania zezwoleń na usunięcie drzew na

obszarach objętych ochroną krajobrazową w granicach parku narodowego albo rezerwatu przyrody.

(dowód: akta kontroli str. 16)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

nieprawidłowości polegające na wystąpieniu przypadków udzielenia gminom

zezwolenia na usunięcie drzew pomimo, że złożone przez nie wnioski nie zawierały

wszystkich wymaganych elementów jak również nie występowania o ich uzupełnienie:

- wszystkie 25 badane wnioski o udzielenie zezwolenia nie zawierały tytułu prawnego władania

nieruchomością, co było niezgodne z art. 83 ust. 4 pkt 2 ustawy o ochronie przyrody,

- w 5 wnioskach nie podano przyczyn usunięcia, a w 17 zamierzonego terminu usunięcia drzew, co

było niezgodne z art. 83 ust. 4 pkt 6 ustawy o ochronie przyrody,

2 Dz. U. z 2009 r. Nr 151 poz. 1220 ze zm. zwanej dalej „ustawą o ochronie przyrody”

Ustalone

nieprawidłowości

- w 10 zezwoleniach na usunięcie drzew nie określono terminów na posadzenie innych drzew, co było

niezgodne z art. 84 ust.3 ustawy o ochronie przyrody.

Najwyższa Izba Kontroli ocenia negatywnie działalność kontrolowanej jednostki

w zbadanym zakresie.

Wykonywanie czynności sprawdzających realizację wydanych zezwoleń na usunięcie
drzew.

W okresie objętym kontrolą w przypadku 36 zezwoleń ustalono opłaty za usunięcie

1 804 drzew w łącznej kwocie 7 377,1 tys. zł, odraczając termin uiszczenia opłaty na

okres 3 lat zgodnie z art. 84 ust. 4 ustawy o ochronie przyrody. W decyzjach tych

zawarto również obowiązek dokonania nasadzeń zastępczych za usunięte drzewa.

W odniesieniu do 39 zezwoleń odstąpiono od naliczenia opłaty w związku z realizacją inwestycji w

obrębie pasa drogowego zgodnie z art. 86 ust. 1 pkt. 6 ustawy o ochronie przyrody.

(dowód: akta kontroli str.5,6,7,11)

W okresie objętym kontrolą nie było przypadków nałożenia na gminy kar za usuwanie drzew bez

zezwolenia. W 10 spośród poddanych analizie 25 decyzji zezwalających na usunięcie drzew, wskazano

numer konta bankowego urzędu gminy składającej wniosek do wniesienia opłaty za ich usunięcie.

(dowód: akta kontroli str.17)

W wyniku sprawdzenia 10 zezwoleń udzielonych gminom w latach 2006-2008 na usunięcie największej

liczby drzew (w przypadku których w okresie objętym kontrolą upłynął termin 3 lat od wskazanej daty

dokonania nasadzeń zastępczych), stwierdzono że Starostwo dokonywało we wszystkich przypadkach

kontroli tych nasadzeń. Kontrole te wykazały żywotność nasadzeń, co skutkowało wydawaniem decyzji

umarzających postępowanie w sprawie naliczonych opłat.

(dowód: akta kontroli str.18)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki

w zbadanym zakresie.

Funkcjonowanie audytu wewnętrznego, kontroli wewnętrznej i kontroli zarządczej oraz
badania skarg i wniosków w zakresie spraw objętych kontrolą.

Rozpatrywanie skarg i wniosków w zakresie spraw objętych kontrolą.

W sprawie przyjmowania i rozpatrywania napływających do Starostwa skarg i wniosków

w Starostwie Powiatowym w Otwocku obowiązywała do dnia 25 sierpnia 2012 r.

procedura systemowa załatwiania skarg i wniosków w ramach Systemu Zarządzania

Jakością ISO 9002. Od tego dnia przestała obowiązywać umowa z Polskim Centrum Badań i

Certyfikacji S.A. na certyfikacje Systemu Zarządzania Jakością ISO 9002.

Ocena
cząstkowa

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Ocena
cząstkowa

Opis stanu

faktycznego

(dowód: akta kontroli str.96-99)

Według tej procedury w Wydziale Organizacyjnym i Spraw Społecznych prowadzono roczne rejestry

skarg i wniosków (w okresie 2010-2012). W poszczególnych latach wymienionego okresu wpłynęło: w

2010 r. – 16 skarg, w 2011 r. – 18 , a w 2012 r. – 24 skargi. Wśród nich nie było skarg dotyczących

usuwania drzew i krzewów z terenów gmin wchodzących w skład powiatu otwockiego.

(dowód: akta kontroli str.100-113)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Funkcjonowanie audytu wewnętrznego i kontroli wewnętrznej w zakresie spraw objętych
kontrolą.

W strukturze Starostwa wyodrębniono z dniem 1 stycznia 2012 r. komórkę

organizacyjną (Samodzielne Biuro Audytu i Kontroli) zajmującą się kontrolą wewnętrzną i audytem

wewnętrznym, gdyż stosownie do art. 274 ust.3 ustawy z dnia 27 sierpnia 2009 r. o finansach

publicznych3 kwota wydatków i rozchodów przekroczyła w tych latach 40 000 tys. zł. Do dnia 31 grudnia

2011 r. istniały oddzielne i niezależne od siebie stanowiska: audytora wewnętrznego i stanowisko ds.

kontroli.

(dowód: akta kontroli str.114-120)

W okresie objętym kontrolą nie dokonywano i nie zakładano w planach tej komórki jak również

stanowisk kontroli i audytu (przed 2012 r.) zadań dotyczących usuwania drzew z terenu gmin powiatu

otwockiego.

(dowód: akta kontroli str.121- 177)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Funkcjonowanie kontroli zarządczej w zakresie spraw objętych kontrolą.

W Wydziale Ochrony Środowiska, którego dyrektor wydawał z upoważnienia Starosty

zezwolenia na usunięcie drzew brak było dokumentacji dokonywania kontroli

zarządczej przez uprawnione organy lub osoby zadań z zakresu wydawania takich zezwoleń.

(dowód: akta kontroli str.17)

Według stanu na 7 listopada 2012 r. w Wydziale tym były procedury wewnętrzne regulujące sposób

postępowania w sprawach dotyczących wydawania zezwoleń na usuwanie drzew. Jednakże w dniu 25

sierpnia 2012 r. Starostwo wypowiedziało umowę z firmą certyfikującą system Zarządzania Jakością

ISO 9001, w ramach którego obowiązywała procedura wydawania decyzji na usunięcie drzew zgodnie

z kartą informacyjną Nr SPO.SRL i OŚ.10. Według wyjaśnień Dyrektor Wydziału Ochrony Środowiska:

„Procedura określona w karcie informacyjnej nie uległa zmianie w związku z czym te wytyczne są nadal

stosowane”

(dowód: akta kontroli str.17,99,192-194)

3 Dz. U. Nr 157 poz. 1240 ze zm.

Ustalone

nieprawidłowości

Opis stanu

faktycznego

Ustalone

nieprawidłowości

Opis stanu

faktycznego

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie stwierdzono

nieprawidłowość polegającą na niedokumentowaniu kontroli zarządczej z zakresu

wydawania zezwoleń na usuwanie drzew.

Najwyższa Izba Kontroli ocenia pozytywnie pomimo stwierdzonych nieprawidłowości

działalność kontrolowanej jednostki w badanym obszarze.

IV. Uwagi i 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 Kontroli4, wnosi o:

1. Wydawanie zezwoleń na usunięcie drzew na podstawie wniosków zawierających wszystkie

elementy określone w art. 83 ust. 4 ustawy o ochronie przyrody.

2. Określanie stosownie do postanowień art. 84 ust.3 ustawy o ochronie przyrody w wydanych

zezwoleniach terminów posadzenia drzew.

3. Dokumentowanie wykonywania kontroli zarządczej w zakresie wydawania zezwoleń na

usuwanie drzew.

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 Warszawie.

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.

4 Dz. .U. z 2012 r., poz.82

Ustalone

nieprawidłowości

Ocena
cząstkowa

Wnioski

pokontrolne

Prawo zgłoszenia

zastrzeżeń

Obowiązek

poinformowania

NIK o sposobie

wykorzystania

uwag i wykonania

wniosków

Warszawa, dnia 26 listopada 2012 r.

 Najwyższa Izba Kontroli

 Delegatura w Warszawie

Kontroler Wicedyrektor

Andrzej Panasiuk Stefan Padzik

Specjalista k.p

..

..

podpis podpis

