

LZG – 4101-15-01/2013

P/13/134

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/134 – Ochrona mieszkańców dużych miast przed hałasem

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Zielonej Górze

Kontroler
Zbigniew Demski, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 87355 z dnia 16 października 2013 r.

 (dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Urząd Miasta Zielona Góra ul. Podgórna 22, 65-424 Zielona Góra dalej: Urząd.

Kierownik jednostki
kontrolowanej

Janusz Kubicki Prezydent Miasta Zielona Góra od 27 listopada 2006 r.

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia negatywnie1 działalność kontrolowanej jednostki
w zbadanym zakresie.

Powyższą ocenę uzasadnia niesporządzenie w ustawowym terminie programu
ochrony środowiska przed hałasem (POŚPH), tj. kluczowego dokumentu dla
zaplanowania działań naprawczych zmierzających do zmniejszenia
ponadnormatywnego oddziaływania akustycznego na środowisko.

Na sformułowanie tej oceny wpływ ma także fakt, że w prawidłowo i terminowo
sporządzonej mapie akustycznej, stwierdzono zagrożenie nadmiernym hałasem na
obszarach zamieszkałych przez blisko 1/3 mieszkańców miasta Zielona Góra.

Wskutek braku tego strategicznego dokumentu istnieje ryzyko, że działania mające
na celu ograniczenie emisji hałasu do środowiska, a tym samym polepszenie
komfortu życia mieszkańców, nie będą prowadzone w sposób skuteczny
i skoordynowany.

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Organizacja wykonania zadań związanych z ochroną
przed hałasem

1.1. Warunki organizacyjne i kadrowe do realizacji zadań
ochrony przed hałasem

1.1.1. W kontrolowanym okresie zadania związane z ochroną środowiska przed
hałasem zostały przypisane dla Biura Ochrony Środowiska (dalej: Biuro lub BOŚ)
wchodzące w skład Departamentu Rozwoju Miasta.

W ramach Biura sprawy te prowadził od czerwca 2012 r. Andrzej Sowiński,
a wcześniej, od czerwca 2010 r. Ewa Masternak. Pracownicy ci ukończyli studia na
kierunku ochrona środowiska oraz uczestniczyli w szkoleniach z zakresu ochrony
środowiska przed hałasem. Kierownik BOŚ uczestniczyła dodatkowo w III
Ogólnopolskiej Konferencji Szkoleniowej PROBLEM HAŁASU W MIEŚCIE, „Od
map akustycznych do programów ochrony przed hałasem” oraz w dniach
5-6.04.2011 r. w szkoleniu zorganizowanym przez Główny Inspektorat Ochrony
Środowiska w Warszawie (GIOŚ) w sprawie wytycznych dotyczących sporządzania
map akustycznych.

 (dowód: akta kontroli str. 4-35, 36-51 i 143)

1.1.2. Specyfikację Istotnych Warunków Zamówienia (SIWZ) przetargu
nieograniczonego na wykonanie mapy akustycznej opracowali pracownicy Biura
w ramach obowiązujących ich zakresów obowiązków. Kierownik BOŚ w ramach
obowiązków służbowych sprawowała nadzór nad opracowaniem i odbiorem map
akustycznych.

 (dowód: akta kontroli str. 49-52)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

1.2. Nadzór nad realizacją zadań dotyczących ochrony przed
hałasem, w tym funkcjonowanie kontroli zarządczej

1.2.1. Główny Inspektor Ochrony Środowiska (GIOŚ) pismami z dnia 29.02.2012 r.
i 02.07.2012 r. poinformował Prezydenta Miasta Zielona Góra o: terminie
sporządzenia map akustycznych do 30.06.2012 r., terminie sporządzenia programu
ochrony środowiska przed hałasem do 30.06.2013 r. oraz o obowiązku
sporządzenia arkuszów sprawozdawczych oraz zapisów cyfrowych map
akustycznych i przesłania ich do GIOŚ. Główny Inspektor poinformował również, iż
w przypadku niedotrzymania terminów sporządzenia map akustycznych lub
programów ochrony środowiska przed hałasem zachodzi możliwość wszczęcia
postępowania skargowego przez Komisję Europejską.

 (dowód: akta kontroli str. 54-59)

W odpowiedzi na pismo Głównego Inspektora z dnia 02.07.2012 r. prezydent
poinformował, iż mapa akustyczna miasta została wykonana w kwietniu 2012 r.
i przekazana WIOŚ w Zielonej Górze oraz że sprawozdanie dla Komisji Europejskiej
dotyczące informacji z map akustycznych jest w trakcie przygotowania
i zostanie przesłane do GIOŚ w terminie do 31.10.2012 r.

 (dowód: akta kontroli str. 61)

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Opis stanu
faktycznego

4

GIOŚ pismem z dnia 28.09.2012 r. zwrócił się do prezydenta o pilną weryfikację
sporządzonych sprawozdań z map akustycznych zgodnie z obowiązującą instrukcją,
a w szczególności w wykazanych zakładkach.

(dowód: akta kontroli str. 66)

Sprawozdanie wraz z zapisem cyfrowym mapy akustycznej miasta zostało wysłane
do GIOŚ w formie elektronicznej 26.06.2012 r. Na wniosek GIOŚ w dniu 01.08.2012
r. przesłano prawidłowo wpisane wartości w zakładkach DF4_DF8, dotyczące liczby
ludności i budynków narażonych na hałas, tj. w zaokrągleniu do pełnych setek
zamiast w dokładnych liczbach, w dniu 21.08.2012 r. plik sprawozdania
z poprawionym numerem aglomeracji (kod terytorialny miasta), a w dniu
13.12.2012r. przesłano poprawione pliki sprawozdania. Obowiązki w zakresie
przekazywania ww. sprawozdań należały do zadań BOŚ.

 (dowód: akta kontroli str. 24-35, 69-74)

Kierownik BOŚ wyjaśniła, że przyczyną błędnego sporządzenia przedmiotowego
sprawozdania były pomyłki pracowników popełnione przy jego sporządzaniu,
w wyniku niedokładnego przeanalizowania obowiązującej instrukcji w tym zakresie.

 (dowód: akta kontroli str. 243,245)

1.2.2. Kierownik BOŚ właściwie nadzorowała wykonawstwo mapy akustycznej
miasta. Wnosiła m.in. uwagi do harmonogramu (uwzględniane przez ich
wykonawcę), uczestniczyła w wytyczaniu miejsc wykonywania pomiarów hałasu
i udzielała wsparcia wykonawcy w pozyskiwaniu niezbędnych materiałów. Działania
te Kierownik BOŚ prowadziła w ramach funkcjonującej w Urzędzie kontroli
zarządczej. Pracownicy BOŚ w zakresach czynności mieli zapisane wykonywanie
zadań ustalonych dla zajmowanego stanowiska w systemie zarządzania jakością.

W okresie objętym kontrolą zadania dotyczące ochrony mieszkańców przed
hałasem nie były przedmiotem audytu/kontroli wewnętrznej.

 (dowód: akta kontroli str. 36-45,116-128,158,242)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości. W związku z decyzją władz miasta o zaniechaniu
terminowego opracowania programu ochrony środowiska przed hałasem,
w obszarze tym nie oceniono nadzoru nad realizacją zadań w tym zakresie.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym obszarze.

2. Sporządzanie i udostępnianie mapy akustycznej

2.1. Terminowość sporządzania mapy akustycznej

Mapa akustyczna miasta Zielona Góra została wykonana w terminie określonym
dyrektywą 2002/49/WE Parlamentu Europejskiego i Rady z dnia 25 czerwca 2002 r.2
oraz przepisem art. 14 ust. 1 pkt 1 ustawy z dnia 27 lipca 2001 r. o wprowadzeniu
ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych
ustaw3, tj. do dnia 30 czerwca 2012 r. (przekazanie mapy nastąpiło 29.03.2012 r.,
a jej ostateczny odbiór w dniu 20.04.2012 r.).

 (dowód: akta kontroli str. 77, 78, 110-115 i 136)

2 Dz. U. L. 189 z 18 lipca 2002 r.
3 Dz. U. Nr 100, poz. 1085 ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

5

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

2.2. Wybór wykonawcy mapy akustycznej i realizacja
zamówienia

2.2.1. SIWZ na wybór wykonawcy mapy akustycznej została sporządzona
prawidłowo. Właściwie określono wymagania w zakresie doświadczenia i wiedzy
wykonawców, ich potencjału technicznego oraz osobowego niezbędnego do
wykonania zamówienia. Przy sporządzaniu SIWZ korzystano z wytycznych do
opracowania map akustycznych wydanych przez GIOŚ w 2006 i 2011 r.,
szczególnie w zakresie: zalecanych modeli oceny hałasu, obszarów podlegających
objęciu mapą akustyczną, charakterystyki kompletu danych wejściowych
niezbędnych do sporządzenia map, pomiarów terenowych wymagań co do narzędzi
informatycznych integrujących zalecane modele obliczeniowe hałasu, korzystania z
geograficznych systemów informacyjnych (GIS), szacowania liczby osób
eksponowanych na hałas oraz danych do tworzenia i aktualizacji POŚPH,
państwowego monitoringu środowiska i prezentacji społeczeństwu.

W SIWZ zawarto również wymagania co do zgodności map akustycznych
z uregulowaniami wynikającymi z załącznika IV do dyrektywy 2002/49/WE, ustawy
z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska4 (POŚ) i rozporządzeń
wykonawczych, w tym rozporządzenia Ministra Środowiska z dnia 2 października
2007 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów
substancji lub energii w środowisku przez zarządzającego drogą, linią kolejową, linią
tramwajową, lotniskiem, portem5, zawierającego m.in. referencyjne metody
pomiarów hałasu komunikacyjnego.

 (dowód: akta kontroli str.80-103)

W projekcie umowy (zał. do SIWZ) na realizację zamówienia publicznego na
sporządzenie mapy akustycznej zawarto zapisy dotyczące: danych wejściowych
i możliwość ich weryfikacji przez zamawiającego, akceptacji przez zamawiającego
punktów pomiaru natężenia hałasu i formy opracowanej dokumentacji (papierowa
i elektroniczna). Przewidziano również (w ramach wynagrodzenia) nadzór autorski
i pomoc techniczną przez okres 12 miesięcy po wykonaniu przedmiotu umowy,
a w przypadku nieterminowego wykonania przedmiotu umowy bądź usunięcia
stwierdzonych wad lub braków, wprowadzono karę umowną w wysokości 1% za
każdy dzień zwłoki. W celu wykonania przedmiotu umowy zamawiający udostępnił
wykonawcy nieodpłatnie informacje z zasobu geodezyjnego.

 (dowód: akta kontroli str. 104-109, 248)

2.2.2. Wybór wykonawcy mapy akustycznej nastąpił zgodnie z warunkami
wynikającymi ze SIWZ. Umowa dotycząca wykonania mapy akustycznej miasta
Zielona Góra została zawarta w dniu 13.07.2011 r., a termin jej realizacji określono
na 260 dni od dnia podpisania umowy tj. do dnia 30.03.2012 r. Za termin wykonania
przedmiotu umowy przyjęto dzień zatwierdzenia przez zamawiającego końcowego
protokołu zdawczo-odbiorczego. Wykonawca zamówienia przekazał
zamawiającemu opracowaną mapę akustyczną w dniu 29.03.2012 r. W protokole
odbioru zapisano, że odbiór/przekazanie przedmiotu zamówienia zakończono bez

4 Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.
5 Dz. U. Nr 192, poz. 1392.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

6

uwag. Wynagrodzenie wykonawcy za wykonanie przedmiotu umowy ustalone na
kwotę brutto 281.670,00 zł zapłacono w terminie umownym.

 (dowód: akta kontroli str. 77, 78, 110-115 i 136-138)

Nadzór nad realizacją i odbiorem przedmiotu zamówienia sprawowała Kierownik
BOŚ. Polegał on w szczególności na uzgadnianiu punktów pomiarów akustycznych
i zapewnieniu rzetelności przeprowadzanych badań, a przy odbiorze przedmiotu
zamówienia, na stwierdzeniu kompletności przekazywanych materiałów, w tym
wydruków map i ich zapisów w wersji elektronicznej w formacie umożliwiającym
zamawiającemu zainstalowanie w systemie informatycznym Urzędu.

 (dowód: akta kontroli str. 78,129-135,139-142 ,158 i 181-240)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

2.3. Zgodność mapy akustycznej z uregulowaniami POŚ

Wykonana mapa akustyczna spełniała wymagania wynikające z POŚ oraz
z rozporządzenia Ministra Środowiska z dnia 1 października 2007 r. w sprawie
szczegółowego zakresu danych ujętych na mapach akustycznych oraz ich układu
i sposobu prezentacji6. Ponadto uwzględniała zmiany wynikające z rozporządzenia
Ministra Środowiska z dnia 16 czerwca 2011 r. w sprawie wymagań w zakresie
prowadzenia pomiarów poziomów substancji lub energii w środowisku przez
zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem7 .

 (dowód: akta kontroli str. 158)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

2.4. Udostępnianie mapy akustycznej

Stosownie do art. 118a ust. 1 pkt 1 Prawa ochrony środowiska oraz art. 21 ust. 2 pkt
23 lit. h ustawy z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz
w ocenach oddziaływania na środowisko8, mapy akustyczne oraz informacje
o środowisku dotyczące ochrony przed hałasem powinny zostać udostępnione
społeczeństwu za pośrednictwem systemów informatycznych.

Na stronie internetowej Urzędu mapę udostępniono w dniu 04.04.2013 r. (tj. po
ponad roku od jej sporządzenia). Zakres udostępnionych informacji spełniał
wymagania zawarte w załączniku Nr 1 do rozporządzenia Ministra Środowiska
z dnia 23 listopada 2010 r. w sprawie sposobu i częstotliwości aktualizacji informacji
o środowisku9. Zawierały one:

 wyniki pomiarów stanowiących podstawę sporządzenia map akustycznych
dla aglomeracji o liczbie mieszkańców od 100 do 250 tys.,

 wykaz terenów, na których poziom hałasu przekracza poziom dopuszczalny dla
pory dziennej i nocnej, wraz z określeniem obszaru występowania przekroczeń,

 wykaz terenów zagrożonych hałasem drogowym, kolejowym i przemysłowym.

 (dowód: akta kontroli str. 75,76)

6 Dz. U. Nr 187, poz. 1340.
7 Dz. U. Nr 140, poz. 824 ze zm..
8 Dz. U. z 2013 r., poz. 1235 ze zm.
9 Dz. U. Nr 227, poz. 1485.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Opis stanu
faktycznego

7

Zgodnie z art. 120 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony
środowiska prezydent pismem z dnia 22.05.2012 r. przesłał mapę akustyczną
miasta Zielona Góra Zarządowi Województwa Lubuskiego w Zielonej Górze,
Wojewódzkiemu Inspektorowi Ochrony Środowiska w Zielonej Górze
i Państwowemu Wojewódzkiemu Inspektorowi Sanitarnemu w Gorzowie Wlkp. Ww.
instytucje nie wniosły uwag/zastrzeżeń do przesłanej mapy.

 (dowód: akta kontroli str. 60)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

Mapę akustyczną miasta udostępniono społeczeństwu za pośrednictwem systemów
informatycznych (strona internetowa Urzędu) dopiero w dniu 04.04.2013 r., tj. po
ponad roku od jej sporządzenia, co stanowiło naruszenie art. 118a ust. 1 pkt 1 POŚ
oraz art. 21 ust. 2 pkt 23 lit. h wyżej cytowanej ustawy z dnia 3 października 2008 r.
o udostępnianiu informacji o środowisku (…). Obowiązki w zakresie udostępniania
mapy należały do zadań BOŚ.

 (dowód: akta kontroli str. 75,76)

Kierownik BOŚ wyjaśniła, że Mapę akustyczną miasta udostępniono społeczeństwu
na stronie internetowej Urzędu Miasta dopiero w dniu 04.04.2013 r., ponieważ
najpierw oczekiwano na przyjęcie przez GIOŚ sprawozdania dotyczącego
przedmiotowej mapy, aby nie było żadnych wątpliwości co do jej rzetelności.
Nastąpiło to dopiero w grudniu 2012 r. po trzykrotnych poprawkach. Ze względu na
problemy ze skonfigurowaniem elektronicznej wersji mapy z istniejącymi serwisami
na stronie internetowej Urzędu, niezbędne było poszukanie innego rozwiązania, co
wymagało dodatkowego czasu. Chcę dodać, iż mapa akustyczna miasta była
dostępna w Urzędzie od początku jej opracowania.

 (dowód: akta kontroli str. 243, 245)

2.5. Stan akustyczny środowiska w mieście

Mapa akustyczna miasta opracowana na przełomie lat 2011/2012 została wykonana
z uwzględnieniem norm hałasu wynikających z rozporządzenia Ministra Środowiska
z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu
w środowisku.10

Analiza warunków akustycznych w mieście dla wskaźnika LDWN
11

 wykazała m.in.,
że na hałas pochodzący od ruchu drogowego powyżej 55 dB narażony był obszar
miasta o pow. 19,095 km2 zamieszkały przez 69,2 tys. mieszkańców12 (58,8%
ogółu), na hałas od ruchu kolejowego 2,103 km2 zamieszkały przez 1,3 tys.
mieszkańców (1,1%), a na hałas przemysłowy 2,079 km2 zamieszkały przez 0,1 tys.
mieszkańców.

Natomiast dopuszczalne normy hałasu były przekroczone w przypadku hałasu
drogowego na obszarze 2,387 km2 (w tym przekroczenie kwalifikowane jako:
niedobre do 5dB – 1.275 km2, > 5 – 10 dB – 0,723 km2, jako złe: > 10 – 15 Db –
0,337 km2, > 15 – 20 dB – 0,052 km2) i dotyczyły łącznie 36,6 tys. mieszkańców (w
tym przekroczenie kwalifikowane jako: niedobre do 5dB – 20,1 tys., > 5 – 10 dB –

10 Dz. U. Nr 120, poz. 826 ze zm.
11 Długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu
wszystkich dób w roku, z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godz. 600 do
godz. 1800), pory wieczoru (rozumianej jako przedział czasu od godz. 1800 do godz. 2200) oraz pory
nocy (rozumianej jako przedział czasu od godz. 2200 do godz. 600).
12 Z tego powyżej 75 dB – 3,0 tys. mieszkańców.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

8

10,9 tys., jako złe: > 10 – 15 dB – 4,4 tys., > 15 – 20 dB – 1,2 tys., jako bardzo złe >
20 dB – 0,1 tys.). Ponadto na ww. obszarze zlokalizowanych było 16,9 tys.
mieszkań, 15 – budynków szkolnych bądź przedszkolnych oraz 4 obiekty służby
zdrowia, opieki społecznej i socjalnej. Zdecydowanie niższe przekroczenia
dopuszczalnych norm hałasu odnotowano w związku z hałasem kolejowym (0,182
km2, 0,4 tys. mieszkańców oraz 3 budynki szkolne bądź przedszkolne), a zupełnie
marginalne w związku z hałasem przemysłowym (0,014 km2, żaden mieszkaniec nie
był narażony na to źródło hałasu).

(dowód: akta kontroli str. 159-161, 196-208)

Analiza warunków akustycznych w mieście dla wskaźnika LN
13

 wykazała m.in., że na
hałas pochodzący od ruchu drogowego powyżej 50 dB narażony był obszar miasta
o pow. 9,466 km2 zamieszkały przez 40,5 tys. mieszkańców (34,4% ogółu), na hałas
od ruchu kolejowego 1,732 km2 zamieszkały przez 1,2 tys. mieszkańców (1,0%),
a na hałas przemysłowy 0,121 km2 nie zamieszkały przez mieszkańców.

Natomiast dopuszczalne normy hałasu były przekroczone w przypadku hałasu
drogowego na obszarze 1,314 km2 (w tym przekroczenie kwalifikowane jako:
niedobre do 5dB – 0,858 km2, > 5 – 10 dB – 0,395 km2, jako złe: > 10 – 15 dB –
0,060 km2, > 15 – 20 dB – 0,001 km2) i dotyczyły łącznie 28,6 tys. mieszkańców
(w tym przekroczenie kwalifikowane jako: niedobre do 5dB – 19,1 tys., > 5 – 10 dB –
6,7 tys., jako złe: > 10 – 15 Db – 2,7 tys., > 15 – 20 dB – 0,1 tys.). Na ww. obszarze
zlokalizowanych było 9,8 tys. mieszkań oraz 3 obiekty służby zdrowia, opieki
społecznej i socjalnej. Zdecydowanie niższe przekroczenia dopuszczalnych norm
hałasu odnotowano w związku z hałasem kolejowym (0,192 km2, 0,4 tys.
mieszkańców oraz 3 budynki szkolne bądź przedszkolne), natomiast w ogóle nie
stwierdzono przekroczeń w związku z hałasem przemysłowym.

 (dowód: akta kontroli str. 159-161, 196-208)

W okresie od odbioru mapy akustycznej miasta, tj. od kwietnia 2012 r.
opracowanych zostało 10 miejscowych planów zagospodarowania przestrzennego
obejmujących powierzchnię 192,22 ha, z tego sześć obejmujących powierzchnię
187,79 ha terenów zabudowy mieszkaniowej, w tym dwa plany obejmujące
powierzchnię 149,98 ha, na której występują przekroczenia dopuszczalnych
poziomów hałasu. Przedmiotowe plany dotyczyły Osiedla Zdrojowego oraz Osiedla
Zastalowskiego. Plany te zawierały rozdział dotyczący zasad ochrony środowiska,
obejmujący również zasady ochrony przed hałasem, a przy ich sporządzaniu
wykorzystywano informacje wynikające z mapy akustycznej.

(dowód: akta kontroli str.162-175)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie, pomimo stwierdzonej nieprawidłowości,
działalność w badanym obszarze.

13 Długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu
wszystkich pór nocy w roku (rozumianych jako przedział czasu od godz. 2200 do godz. 600).

Ustalone
nieprawidłowości

Ocena cząstkowa

9

3. Opracowanie i udostępnianie programu ochrony
środowiska przed hałasem

Z dyrektywy 2002/49/WE Parlamentu Europejskiego i Rady z dnia 25 czerwca 2002 r.
oraz przepisu art. 119 ust. 1 POŚ w zw. z art. 14 ust. 1 pkt 2 ustawy z dnia 27 lipca
2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach
oraz zmianie niektórych ustaw wynika, że dla terenów na których poziom hałasu
przekracza poziom dopuszczalny, tworzy się do dnia 30 czerwca 2013 r. programy
ochrony środowiska przed hałasem (POŚPH), których celem jest dostosowanie
poziomu hałasu do dopuszczalnego. Pierwsza sporządzona mapa akustyczna
miasta Zielona Góra z marca 2012 r., stanowiąca podstawę opracowania POŚPH,
wykazała występowanie obszarów zagrożonych hałasem szczególnie drogowym.

 (dowód: akta kontroli str. 159-161)

Do czasu zakończenia niniejszej kontroli Urząd nie opracował POŚPH. Nie podjęto
również działań zmierzających do jego opracowania. W szczególności w budżecie
miasta nie zabezpieczono środków na realizację tego zadania.

 (dowód: akta kontroli str. 148-157, 176,177,243,245)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

Wbrew przepisowi art. 119 ust. 1 ustawy Prawo ochrony środowiska nie
sporządzono dla miasta Zielona Góra POŚPH, a nawet – pomimo upływu ponad
5 miesięcy od wprowadzenia tego obowiązku (do 30 czerwca 2013 r.) – nie podjęto
działań zmierzających do jego sporządzenia.

W konsekwencji, pomimo wykazania w mapie akustycznej powierzchni terenów
 z przekroczeniem dopuszczalnego poziomu hałasu zamieszkałych przez blisko 1/3
ogółu mieszkańców, nie zaplanowano oraz nie podjęto działań zmierzających do
ograniczenia zagrożeń dla mieszkańców miasta związanych z nadmiernym
hałasem.

 (dowód: akta kontroli str. 148-157, 176,177,243,245)

Janusz Kubicki – Prezydent Zielonej Góry wyjaśniając przyczyny niepodejmowania
działań w celu sporządzenia POŚPH podał, że (…) podjąłem działania w celu ochrony
mieszkańców przed hałasem opracowując w 2012 r. mapę akustyczną miasta. W tym
okresie również rozpocząłem działania nad poszerzeniem granic miasta i połączeniem
z Gminą wiejską Zielona Góra. Termin połączenia Gmin i utworzenia nowej jednostki
samorządu terytorialnego planowane jest na 01.01.2015 r. W związku z tym
opracowanie w 2013 r. POŚPH byłoby nieaktualne w momencie połączenia obu Gmin.
Mając na uwadze powyższe POŚPH zostanie opracowany wraz z aktualizacją mapy
akustycznej dla nowego, większego obszaru Zielonej Góry w 2015 r.

(dowód: akta kontroli str. 176 i 177)

Zdaniem NIK ww. wyjaśnienia Prezydenta nie mogą usprawiedliwiać zaniechania
realizacji ustawowego obowiązku sporządzenia programu ochrony środowiska przed
hałasem. Warunkowanie realizacji ustawowego obowiązku od odległego
i niepewnego zdarzenia jak połączenie obu gmin (niezależnie od braku w
prawodawstwie jakichkolwiek wyjątków od obowiązku sporządzenia POŚPH) nie
może stanowić usprawiedliwienia dla odstąpienia od sporządzenia kluczowego
instrumentu służącego zapewnieniu na terenie miasta dopuszczalnego poziomu
hałasu.

Najwyższa Izba Kontroli ocenia negatywnie działalność w badanym obszarze.

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Ocena cząstkowa

10

4. Realizacja programu ochrony środowiska przed
hałasem

W okresie objętym kontrolą nie realizowano POŚPH.

(dowód: akta kontroli str. 176,177)

Najwyższa Izba Kontroli z uwagi na brak POŚPH odstępuje od oceny tego obszaru.

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 Kontroli14, wnosi o bezzwłoczne podjęcie działań w celu
sporządzenia i uchwalenia programu ochrony środowiska przed hałasem.

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 Zielonej Górze.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwagi i wykonania wniosku pokontrolnego 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.

Zielona Góra, dnia 13 grudnia 2013 r.

 Najwyższa Izba Kontroli
 Delegatura w Zielonej Górze

Kontroler
Wicedyrektor

Andrzej Aleksandrowicz
Zbigniew Demski

główny specjalista kontroli państwowej

..

..
podpis podpis

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

Opis stanu
faktycznego

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

