

LZG – 4101-001-01/2014

P/14/050

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/050 - Nadzór nad funkcjonowaniem ferm zwierząt.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Zielonej Górze

Kontrolerzy 1. Mariusz Kniat, doradca prawny, upoważnienie do kontroli nr 88485
z dnia 05.02.2014 r.

2. Krzysztof Jodko, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 88487 z dnia 06.02.2014 r.

[dowód: akta kontroli str. 1-4]

Jednostka
kontrolowana

Powiatowa Stacja Sanitarno-Epidemiologiczna w Nowej Soli (PSSE lub Stacja)
ul. Wojska Polskiego 11, 67-100 Nowa Sól

Kierownik jednostki
kontrolowanej

− Józefa Meissner, Państwowy Powiatowy Inspektor Sanitarny w Nowej Soli
od dnia 28.11.2012 r.1; (PPIS lub Powiatowy Inspektor)

− Maria Małgorzata Szablowska, Państwowy Powiatowy Inspektor Sanitarny w
Nowej Soli od dnia 31.01.2009 r. do 27.11.2012 r.

[dowód: akta kontroli str. 5-6]

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie2 działalność kontrolowanej jednostki
w zbadanym zakresie.

W okresie objętym kontrolą (lata 2011-2013) PPIS prawidłowo wypełniał obowiązki
wynikające z uregulowań prawnych normujących zasady nadzoru sanitarnego nad
funkcjonowaniem ferm zwierząt.

W szczególności rzetelnie i terminowo opiniowano przedsięwzięcia dotyczące
budowy, rozbudowy lub modernizacji obiektów budowlanych na terenie ferm
zwierząt. Wydawane w wymaganej formie opinie zawierały prawidłowe
rozstrzygnięcia dotyczące potrzeby przeprowadzania oceny oddziaływania na
środowisko bądź propozycje wprowadzenia do decyzji o środowiskowych
uwarunkowaniach wymogów higienicznych i zdrowotnych.

Przeprowadzone kontrole planowe i doraźne odbywały się zgodnie
z obowiązującymi wymogami, a ich wyniki udokumentowano we właściwej formie.
Stwierdzone w wyniku kontroli nieprawidłowości każdorazowo skutkowały
właściwymi działaniami PPIS w celu ich usunięcia.

W ocenie NIK podjęte działania przyczyniły się do poprawy funkcjonowania ferm
zwierząt pod względem sanitarnym oraz ochrony środowiska.

1 W okresie od dnia 28.11.2012 r. do 28.02.2013 r. Józefa Meissner pełniła obowiązki Państwowego
Powiatowego Inspektora Sanitarnego w Nowej Soli.
2 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. Zadania państwowego powiatowego inspektora
sanitarnego w odniesieniu do funkcjonowania ferm
zwierząt.

Do zadań Powiatowej Stacji Sanitarno-Epidemiologicznej w Nowej Soli kierowanej
przez Państwowego Powiatowego Inspektora Sanitarnego należało w szczególności
sprawowanie nadzoru nad warunkami higieny środowiska, higieny pracy
w zakładach pracy oraz zdrowotnymi żywności i żywienia na terenie powiatu
nowosolskiego i wschowskiego.

[dowód: akta kontroli str. 7-14]

Według stanu na 31 grudnia 2013 r. na obszarze działania PSSE zlokalizowanych
było3 ogółem 4 wielkoprzemysłowe fermy trzody chlewnej4 (2 w powiecie
nowosolskim, 2 w powiecie wschowskim), 165 wielkoprzemysłowych ferm drobiu6
(14 w powiecie nowosolskim, 2 w powiecie wschowskim) oraz 7 ferm zwierząt
futerkowych (5 w powiecie nowosolskim, 2 w powiecie wschowskim), zwane dalej
fermami zwierząt.

[dowód: akta kontroli str. 15-25]

1.1. W zakresie realizacji w latach 2011-2013 działań zapobiegawczego nadzoru
sanitarnego, o których mowa w przepisie art. 3 ustawy z dnia 14 marca 1985 r.
o Państwowej Inspekcji Sanitarnej7, odnośnie ferm ww. zwierząt ustalono m.in., że:

− do Stacji nie wpływały wnioski właściwych podmiotów o zaopiniowanie pod
względem wymagań higienicznych i zdrowotnych projektów planów
zagospodarowania przestrzennego województwa, miejscowych planów
zagospodarowania przestrzennego, studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy bądź o uzgodnienie warunków
zabudowy i zagospodarowania terenu oraz dokumentacji projektowej i zmiany
sposobu użytkowania obiektów budowlanych dotyczących ferm zwierząt.

[dowód: akta kontroli str. 43]

− PPIS nie uczestniczył w dopuszczeniu do użytku obiektów budowlanych na
terenie ferm zwierząt z uwagi na brak wniosków w tym zakresie.

[dowód: akta kontroli str. 43]

− PPIS nie inicjował przedsięwzięć oraz prac badawczych w dziedzinie
zapobiegania negatywnym wpływom czynników i zjawisk fizycznych,
chemicznych i biologicznych na zdrowie ludzi związanych z funkcjonowaniem
ferm zwierząt.

[dowód: akta kontroli str. 43, 40-42]

Józefa Meissner – Powiatowy Inspektor wyjaśniła, że w latach 2011-2013 nie
inicjowano przedsięwzięć oraz prac badawczych w dziedzinie zapobiegania
negatywnym wpływom czynników i zjawisk fizycznych, chemicznych i biologicznych

3 Wg informacji uzyskanych z Powiatowego Inspektoratu Weterynarii w Nowej Soli oraz Powiatowego
Inspektoratu Weterynarii we Wschowie.
4 O obsadzie ponad 2.000 szt. w przypadku świń (tuczników) o wadze ponad 30 kg lub/i 750 macior.
5 Do dnia 18 sierpnia 2011 r. na terenie objętym działaniem PSSE funkcjonowało 17 ferm drobiu.
6 O obsadzie ponad 40.000 sztuk.
7 Dz. U. z 2011 r., Nr 212, poz. 1263 ze zm.

Opis stanu
faktycznego

4

na zdrowie ludzi związanych z funkcjonowaniem ferm zwierząt, ponieważ na
nadzorowanym terenie nie wystąpiły tego rodzaju zagrożenia.

[dowód: akta kontroli str. 40-42]

1.2. W okresie 2011-2013 do Stacji wpłynęło ogółem 14 wniosków (dotyczących 12
przedsięwzięć), w których PPIS był zobowiązany do wydania opinii pod względem
wymagań higienicznych i zdrowotnych w sprawie planowanej budowy, rozbudowy
modernizacji obiektów budowlanych na terenie ferm zwierząt, z czego:

− 4 wnioski dotyczyły wydania opinii w sprawie stwierdzenia potrzeby/braku
potrzeby przeprowadzenia oceny oddziaływania na środowisko dla planowanych
przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko (art.
64 ust. 1 pkt 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz
o ocenach oddziaływania na środowisko8), a w przypadku stwierdzenia potrzeby
przeprowadzenia takiej oceny również określenia zakresu raportu
o oddziaływaniu przedsięwzięcia na środowisko (art. 70 ust. 1 pkt 2 ww. ustawy);

− 10 wniosków dotyczyło wydania opinii, o której mowa w przepisie art. 77 ust. 1
pkt 2 ustawy o udostępnianiu informacji o środowisku (…), tj. przed wydaniem
decyzji o środowiskowych uwarunkowaniach.

[dowód: akta kontroli str. 31-35]

W okresie objętym kontrolą regionalny dyrektor ochrony środowiska nie występował
do PPIS o wydanie opinii, o której mowa w przepisie art. 90 ust. 2 pkt 2 ustawy
o udostępnianiu informacji o środowisku (…), tj. przed wydaniem postanowienia
w sprawie uzgodnienia warunków realizacji przedsięwzięcia dotyczącego ferm
zwierząt.

[dowód: akta kontroli str. 43]

Analiza dokumentacji dotyczących postępowań wszczętych na podstawie ww.
wniosków wykazała, że:

� w przypadku każdego z 4 wniosków dotyczących zaopiniowania potrzeby
przeprowadzania oceny oddziaływania na środowisko PPIS stwierdzał, w formie
pisemnej opinii, konieczność przeprowadzenia takiej oceny oraz każdorazowo
określał zakres raportu o oddziaływaniu przedsięwzięcia na środowisko. Opinie
wydawano w terminach wymaganych przepisami art. 64 ust. 4 oraz art. 70 ust. 3
ustawy o udostępnianiu informacji o środowisku (…);

� w przypadku każdego z 10 wniosków dotyczących opinii poprzedzających
wydanie decyzji o środowiskowych uwarunkowaniach, PPIS wydawał pisemną
opinię w terminie wymaganym przepisem art. 77 ust. 6 ustawy o udostępnianiu
informacji o środowisku (…). W wydawanych opiniach proponowano
wprowadzanie do decyzji o środowiskowych uwarunkowaniach określonych
wymagań higieniczno-zdrowotnych (7 przypadków) bądź w sytuacji stwierdzenia
braku konieczności wprowadzania takich wymogów formułowano opinię o barku
uwag (2 przypadki). W przypadku wniosku dotyczącego przedsięwzięcia pn.
„Rozbudowa fermy trzody chlewnej POL-FERM w Niedoradzu” została wydana
negatywna opinia z uwagi m.in. na braki w raporcie odnośnie zagospodarowania
gnojowicy oraz brak informacji odnośnie dostatecznej ochrony ujęcia wody
w Niedoradzu. Przedmiotową opinię wydano z zastrzeżeniem, że może zostać
zmieniona, jeżeli inwestor wykaże, że inwestycja nie zagraża jakości zdrowotnej
wody pitnej ujmowanej w pobliżu fermy dla potrzeb wodociągu publicznego.

[dowód: akta kontroli str. 31-35,50-75]

8 Dz. U. z 2013 r., poz. 1235 ze zm.

5

Powyższe działania PPIS przyczyniły się m.in. do przeprowadzenia przez właściwe
podmioty oceny oddziaływania na środowisko przedsięwzięć dotyczących ferm
zwierząt9 oraz wprowadzenia do decyzji o środowiskowych uwarunkowaniach10
wymogów higienicznych i zdrowotnych dotyczące w szczególności konieczności
zweryfikowania jakości wody ujmowanej z projektowanego własnego ujęcia,
zapewnienia właściwych warunków w pomieszczeniu do przechowywania zwierząt
padłych lub ubitych z konieczności, czy też całościowej realizacji inwestycji łącznie
z biogazownią. Wyjątkiem była sytuacja dotycząca przedsięwzięcia pn. „Rozbudowa
fermy trzody chlewnej POL-FERM w Niedoradzu”, w której pomimo negatywnej
opinii PPIS wskazującej m.in. na braki w raporcie odnośnie zagospodarowania
gnojowicy oraz brak informacji odnośnie dostatecznej ochrony ujęcia wody w
Niedoradzu, Wójt Gminy Otyń wydał decyzję o ustaleniu środowiskowych
uwarunkowań dla przedsięwzięcia argumentując to tym, że zgłaszane uwagi
dotyczą biogazowni, do której będzie w całości odprowadzana gnojowica, a która
przed powstaniem uzyskała indywidualną decyzję środowiskową.

[dowód: akta kontroli str. 31-35,50-75]

1.3. Na poszczególne lata objęte kontrolą corocznie sporządzono plany
zasadniczych przedsięwzięć PSSE w Nowej Soli, do których każdorazowo
załączano harmonogramy nadzoru nad obiektami zawierające m.in. nazwę
kontrolowanej jednostki wraz ze wskazaniem terminu planowanej kontroli (w ujęciu
miesięcznym). Powyższe plany były każdorazowo zatwierdzane przez
Państwowego Wojewódzkiego Inspektora Sanitarnego w Gorzowie Wlkp.

[dowód: akta kontroli str. 44-49]

W harmonogramach obowiązujących w badanym okresie zaplanowano ogółem
6 kontroli w wielkoprzemysłowych fermach trzody chlewnej i drobiu, z tego w roku
2011 – 3 kontrole (1 w fermie świń oraz w 2 w fermach drobiu), w roku 2012 – 2
kontrole (1 w fermie świń oraz 1 w fermie drobiu), a w roku 2013 – 1 kontrolę
w fermie drobiu, natomiast nie planowano kontroli w fermach zwierząt futerkowych.

[dowód: akta kontroli str. 44-49]

Głównym kryterium wyboru obiektów przewidzianych do kontroli przez pion higieny
pracy PSSE jest narażenie pracowników na czynniki szkodliwe, przy czym
pomieszczeń w których prowadzona jest hodowla roślin lub zwierząt nie uważa się
za pomieszczenia pracy, niezależnie od czasu przebywania w nich pracowników11.
W związku z powyższym, jak wyjaśniła Józefa Meissner – Powiatowy Inspektor,
zakres kontroli jest w tych obiektach zawężony. Dodała, iż planując kontrole
uwzględnia się również wyniki wcześniej prowadzonego nadzoru, zmiany w zakresie
działania lub wielkości zakładu, sytuację epidemiologiczną terenu, wytyczne
jednostki nadrzędnej oraz wszelkie inne wpływające do PSSE informacje
o zagrożeniach lub nieprawidłowościach występujących w danym zakładzie (np.
interwencje pracowników lub społeczeństwa). Planowanie kontroli odbywa się
w oparciu o analizę, która nie posiada formy pisemnej.

9 Dotyczy przedsięwzięć pn.: Zmiana sposobu użytkowania kurnika położonego w Niedoradzu poprzez
zwiększenie w nim obsady z 20.000 do 33.060 sztuk kur niosek, Rozbudowa istniejącego gospodarstwa rolnego
o budynek tuczarni trzody chlewnej na terenie miejscowości Osowa Sień.
10 Dotyczy przedsięwzięć pn.: Budowa fermy drobiu o obsadzie powyżej 210 DJP w Mariankach, Budowa
kurnika dla 45.000 szt. brojlerów kurzych i budynku mieszalni pasz we wsi Kiełcz, Modernizacja istniejących
budynków inwentarskich do produkcji trzody chlewnej w cyklu zamkniętym wraz z rozbudową o budynki do
rozrodu i tuczu z budynkami paszarni i ekspedycji oraz budowie baterii silosów zbożowych i instalacji biogazowej
obręb Borowiec.
11 W myśl § 2 pkt 3 lit. c rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie
ogólnych warunków bezpieczeństwa i higieny pracy (Dz. U. z 2003 r. Nr 169, poz. 1650 ze zm.).

6

W latach 2011-2013 do PSSE w Nowej Soli nie docierały żadne sygnały od innych
służb (szczególnie inspekcji weterynaryjnej), wskazujące na potrzebę zwiększenia
nadzoru nad zakładami hodowli zwierząt. Ponadto w omawianym okresie nie
odnotowano interwencji mieszkańców związanych z funkcjonowaniem ferm, które
obligowałyby Państwowego Powiatowego Inspektora Sanitarnego do intensyfikacji
działań kontrolnych. W wytycznych Głównego Inspektora Sanitarnego
określających kierunki działań w latach 2011-2013, nie wyznaczono zagadnień
przewidzianych do realizacji w zakładach hodowli zwierząt, wiążących się
z koniecznością przeprowadzenia w fermach kontroli tematycznych czy
problemowych.

[dowód: akta kontroli str. 40-42]

Spośród 6 zaplanowanych kontroli przeprowadzono 4 kontrole, a 2 kontrole nie
zostały zrealizowane, tj.:

− zaplanowana na kwiecień 2011 r. kontrola warunków higieniczno-sanitarnych
fermy drobiu w Tarnowie Byckim (maks. obsada 203,2 tys. nioski towarowej).

− zaplanowana na grudzień 2013 r. kontrola warunków higieniczno-sanitarnych
fermy drobiu w Przyczynie Dolnej (maks. obsada 180,0 tys. nioski towarowej).

[dowód: akta kontroli str. 44-49, 15-25]

Józefa Meissner – Powiatowy Inspektor wyjaśniła, że przedmiotowe kontrole nie
doszły do skutku m.in. z powodu konieczności wykonywania innych kontroli
doraźnych oraz trudnej sytuacji kadrowej PSSE. Zadeklarowała, iż dołoży
najwyższej staranności w zakresie realizacji kontroli planowych zgodnie z przyjętym
harmonogramem.

 [dowód: akta kontroli str. 40-42]

Ponadto w latach 2011-2013 przeprowadzono 7 kontroli doraźnych (poza planem) w
wielkoprzemysłowych fermach trzody chlewnej i drobiu, z tego w roku 2011
– 3 kontrole w fermach świń, w roku 2012 – 2 kontrole w fermach drobiu, a w roku
2013 – 2 kontrole (1 w fermie świń oraz 1 w fermie drobiu), natomiast nie
przeprowadzano kontroli doraźnych w fermach zwierząt futerkowych. Kontrole te
miały na celu sprawdzenie wykonania obowiązków nałożonych uprzednimi
decyzjami PPIS.

 [dowód: akta kontroli str. 44-49]

1.4. Zarówno kontrole planowe jak i doraźne (w badanym okresie PPIS
przeprowadził w sumie 11 kontroli) zostały przeprowadzone |
w 5 wielkoprzemysłowych fermach trzody chlewnej oraz drobiu, co przy 27 fermach
zwierząt objętych nadzorem oznacza, że 81,5% ferm nie było w ogóle
kontrolowanych i tak:

• w 2011 r. PPIS przeprowadził 4 kontrole w 2 fermach trzody chlewnej
z 4 nadzorowanych w tym okresie, co stanowiło 50% oraz 1 kontrolę w fermie
drobiu z 17 nadzorowanych w tym okresie, co stanowiło 5,9%,

• w 2012 r. PPIS przeprowadził 1 kontrolę w fermach trzody chlewnej
z 4 nadzorowanych w tym okresie, co stanowiło 25%, 3 kontrole w 3 fermach
drobiu z 16 nadzorowanych w tym okresie, co stanowiło 18,75%,

• w 2013 r. PPIS przeprowadził 1 kontrolę w fermach trzody chlewnej
z 4 nadzorowanych w tym okresie, co stanowiło 25%, 1 kontrolę w fermie drobiu
z 16 nadzorowanych w tym okresie, co stanowiło 6,25%.

W badanym okresie PPIS nie przeprowadził żadnej kontroli fermy zwierząt
futerkowych.

[dowód: akta kontroli str. 36-39]

7

Józefa Meissner – Powiatowy Inspektor wyjaśniła, że fermy zwierząt hodowlanych
są ujmowane w harmonogramach kontroli w liczbie odpowiadającej posiadanym
możliwościom technicznym i kadrowym PSSE.

Wszystkie fermy zwierząt futerkowych funkcjonujące na terenie powiatów
nowosolskiego i wschowskiego to obiekty małe, których uruchomienie nie wymagało
opiniowania przez PPIS. Zadeklarowała, iż Powiatowy Inspektor wystąpi do
Powiatowych Inspektoratów Weterynaryjnych w Nowej Soli i Wschowie o informacje
dotyczące zatrudniania w tych obiektach pracowników. W przypadku stwierdzenia,
że działalność obiektów podlega przepisom prawa pracy, fermy zwierząt
futerkowych również zostaną objęte nadzorem sanitarnym. Zadeklarowała także,
iż mając na uwadze, ewentualne ryzyka związane z funkcjonowaniem ferm zwierząt
PSSE postara się w najbliższych latach zintensyfikować działania nadzorcze w tych
podmiotach, a w szczególności w fermach dotychczas niekontrolowanych.

[dowód: akta kontroli str. 40-42]

Spośród 4 zrealizowanych kontroli planowych 3 kontrole dotyczyły spełniania przez
kontrolowane podmioty przepisów higieniczno-sanitarnych. Pozostałe kontrole12 były
kontrolami sprawdzającymi wykonanie zaleceń zawartych w wydanych wcześniej
decyzjach.

We wszystkich 3 kontrolach higieniczno-sanitarnych stwierdzono nieprawidłowości,
a następnie podjęto wymagane działania w celu ich usunięcia. I tak:

− w 2011 przeprowadzono kontrolę w fermie trzody chlewnej w Gospodarstwie
Rolnym w Wyszanowie gdzie stwierdzone nieprawidłowości dotyczył m.in.:
nieprawidłowego postępowania z czynnikami biologicznymi13, w ocenie ryzyka
nie uwzględniono informacji o niebezpiecznych mieszaninach chemicznych oraz
stwierdzono brak spisu stosowanych mieszanin chemicznych14. Nie stosowano
również przepisów rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26
września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny
pracy15 odnośnie wymogów dotyczących pomieszczeń socjalnych, wyposażenia
apteczki oraz wyposażenia znajdującego się przy umywalkach.

Decyzją PPIS nr 207-HP-44/Ma/11 z dnia 30.11.2011 r. nakazał usunięcie
stwierdzonych nieprawidłowości a przeprowadzona kontrola sprawdzająca
wykazała, że zalecenia zostały wykonane oprócz nieprawidłowości dotyczącej
wyposażenia przy umywalkach. Kolejne kontrole sprawdzające wszczęte
odpowiednio 11.09.2012 r. oraz 03.04.2013 r. wykazały, że działalność
hodowlana w kontrolowanej fermie została zawieszona a budynki inwentarskie
są niezasiedlone, w związku z czym PPIS decyzją nr 58-HP-11/Ma/13 z dnia
07.05.2013 r. umorzył postępowanie.

[dowód: akta kontroli str. 36-39]

12 Tj.: 1 planowa i 7 doraźnych.
13 Tj.: braku odpowiednich oznakowań, brak rejestru prac i osób pracujących z czynnikami biologicznymi
zaklasyfikowanymi do 3 grupy zagrożenia, braku odpowiednich procedur bezpiecznego postępowania
z czynnikami biologicznymi, co stanowiło naruszenie wymogów określonych w rozporządzeniu Ministra Zdrowia
z dnia 22 kwietnia 2005 r. w sprawie szkodliwych czynników biologicznych dla zdrowia w środowisku pracy oraz
ochrony zdrowia pracowników zawodowo narażonych na te czynniki (Dz. U. Nr 81, poz. 716 ze zm.) oraz
rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów
bezpieczeństwa i higieny pracy (Dz. U. z 2003 r., Nr 169, poz. 1650 ze zm.).
14 Wymagane rozporządzeniem Ministra Zdrowia z dnia 30 grudnia 2004 r. w sprawie bezpieczeństwa i higieny
pracy związanej z występowaniem w miejscu pracy czynników chemicznych (Dz. U. z 2005 r., Nr 11, poz. 86 ze
zm.).
15 Dz. U. z 2003 r. Nr 169, poz. 1650 ze zm.

8

− w 2011 r. przeprowadzono kontrolę w fermie drobiu w Gospodarstwie
Drobiarskim w Drwalewicach. Stwierdzone nieprawidłowości dotyczyły m.in.:
dopuszczenia do pracy pracowników w oparciu o zaświadczenia lekarskie
wystawione przez nieupoważnionych lekarzy (5 przypadków)16,
nieprawidłowego postępowania z czynnikami biologicznymi17, niespełnienia
wymogów dotyczących organizacji w szatniach i umywalni oraz braku
odpowiednich pomiarów mikroklimatu i oświetlenia w pomieszczeniu sortowni
jaj18.
Decyzją PPIS nr 105-HP-25/Ma/11 z dnia 14.07.2011 r. nakazał usunięcie
stwierdzonych nieprawidłowości. Przeprowadzona 28.05.2011 r. kontrola
sprawdzająca wykazała wykonanie obowiązków zawartych w decyzji oprócz
pomiarów oświetlenia, które po wysłaniu upomnienia zostały wykonane przez
właściciela fermy a protokół z pomiarów został dostarczony do PSSE.

[dowód: akta kontroli str. 36-39]

− w 2012 r. przeprowadzono kontrolę w fermie drobiu w Gospodarstwie
Drobiarskim w Tarnowie Byckim. Stwierdzone nieprawidłowości dotyczyły m.in.:
dopuszczenia do pracy pracownika w oparciu o zaświadczenia lekarskie
wystawione przez nieupoważnionego lekarza, nieprawidłowego postępowania
z czynnikami biologicznymi19, nieprawidłowego oświetlenia w halach sortowni
i pakowania jaj oraz na stanowisku sterowni mieszalni pasz, braku badań
i pomiarów czynników szkodliwych i uciążliwych w środowisku pracy, stanu
pomieszczeń socjalnych oraz braków w ich wyposażeniu.
Decyzją PPIS nr 44-HP-3/Ma/12 z dnia 18.04.2012 r. nakazał usunięcie
stwierdzonych nieprawidłowości. Przeprowadzona w dniu 12.04.2013 r. kontrola
sprawdzająca wykazała wykonanie obowiązków zawartych w decyzji oprócz
pomiarów oświetlenia na stanowisku sterowni mieszalni pasz, które po wysłaniu
upomnienia zostały wykonane przez właściciela fermy a protokół z pomiarów
został dostarczony do PSSE.

[dowód: akta kontroli str. 36-39]

Pozostałe kontrole sprawdzające dotyczyły decyzji wydanych w latach 2009-2010
i wykazały, że wszystkie zalecenia zostały wykonane w całości.

[dowód: akta kontroli str. 36-39]

Kontrole były przeprowadzane przez pracowników PSSE na podstawie imiennych
upoważnień, a ich wyniki ujmowano każdorazowo w protokołach kontroli zgodnych
z obowiązującym wzorem. W okresie objętym badaniem podmioty kontrolowane nie
wnosiły zastrzeżeń do ww. protokołów kontroli oraz odwołań od ww. decyzji PPIS.

[dowód: akta kontroli str. 36-39]

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

16 Naruszenie rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia 30 maja 1996 r. w sprawie
przeprowadzania badań lekarskich pracowników, zakresu profilaktycznej opieki zdrowotnej nad pracownikami
oraz orzeczeń lekarskich wydawanych do celów przewidzianych w Kodeksie pracy (Dz. U. Nr 69 poz. 332 ze
zm.).
17 Brak odpowiedniego oznakowania, brak odpowiednich procedur dotyczących m.in. bezpiecznego mycia
brudnych powierzchni.
18 Wymagane rozporządzeniem Ministra Zdrowia z dnia 2 lutego 2011 r. w sprawie badań i pomiarów czynników
szkodliwych w środowisku pracy (Dz. U. Nr 33, poz. 166).
19 Brak odpowiedniego oznakowania, brak odpowiednich procedur bezpiecznego postępowania z czynnikami
biologicznymi, brak rejestru osób i prac związanych z narażeniem na czynniki biologiczne zaliczone do 3 grupy
zagrożenia.

Ustalone
nieprawidłowości

9

NIK zauważa, że pomimo braku obowiązku corocznego kontrolowania wszystkich
ferm zwierząt oraz skarg (sygnałów) dotyczących nieprawidłowości w ich
funkcjonowaniu, zasadnym byłoby objęcie kontrolami większej liczby podmiotów,
zwłaszcza dotychczas niekontrolowanych. Celowość podjęcia takich działań
uzasadniają wyniki opisanych w wystąpieniu kontroli ferm zwierząt skutkujące,
wyeliminowaniem wielu błędów w ich funkcjonowaniu.

Najwyższa Izba Kontroli ocenia pozytywnie20 działalność kontrolowanej jednostki
w zbadanym obszarze.

2. Postępowanie w sprawie skarg i wniosków
dotyczących funkcjonowania ferm zwierząt

W badanym okresie do PPIS nie wpływały żadne skargi oraz wnioski dotyczące
funkcjonowania ferm zwierzęcych. Ponadto nie wpływały pisma organów inspekcji
weterynaryjnej oraz wytyczne Głównego/Wojewódzkiego Inspektora Sanitarnego
nakazujące konieczność podjęcia przez PPIS działań związanych
z funkcjonowaniem ferm zwierząt.

[dowód: akta kontroli str. 30]

W latach 2011-2013 Lubuski Państwowy Wojewódzki Inspektor Sanitarny
w Gorzowie Wlkp. nie otrzymał skarg, o których mowa w art. 227 ustawy z dnia 14
czerwca 1960 r. Kodeksu postępowania administracyjnego21, w związku
ze sprawowanym przez PPIS w Nowej Soli nadzorem sanitarnym nad fermami świń,
drobiu oraz zwierząt futerkowych.

[dowód: akta kontroli str. 26-27]

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

Ze względu na brak skarg i wniosków dotyczących funkcjonowania ferm zwierząt
Najwyższa Izba Kontroli odstępuje od dokonania oceny w tym obszarze.

IV. 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 oraz o podjętych działaniach lub przyczynach niepodjęcia tych
działań.

20 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym
obszarze: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.
21 Dz. U. z 2013 r., poz. 267.

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Opis stanu
faktycznego

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwagi

10

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 marca 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Zielonej Górze

Kontrolerzy Dyrektor
dr hab. Zbysław Dobrowolski Mariusz Kniat

doradca prawny

..

..
podpis podpis

Krzysztof Jodko
gł. specjalista k.p.

..

podpis

