

Delegatura w Zielonej Górze

LZG-4101-001-05/2014
P/14/050

WYSTĄPIENIE

POKONTROLNE

1

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

Kontroler Zdzisław Szafrański, główny specjalista kontroli państwowej, upoważnienie do
kontroli nr 88492 z dnia 27 lutego 2014 r.

Jednostka
kontrolowana

Powiatowa Stacja Sanitarno-Epidemiologiczna, Os. Centrum 16, 66-300
Międzyrzecz (PSS-E, Stacja)

Kierownik
jednostki

kontrolowanej

Pan Jarosław Marcela, Państwowy Powiatowy Inspektor Sanitarny w Międzyrzeczu,
będący jednocześnie Dyrektorem Powiatowej Stacji Sanitarno-Epidemiologicznej w
Międzyrzeczu (Inspektor)

(dowód: akta kontroli, str. 1-4)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości1
działalność Powiatowej Stacji Sanitarno-Epidemiologicznej w Międzyrzeczu
w zbadanym zakresie.

W okresie objętym kontrolą (lata 2011-2013) Inspektor prawidłowo wypełniał obowiązki
polegające na wydawaniu opinii, a wynikające z uregulowań prawnych normujących
sprawowanie zapobiegawczego nadzoru sanitarnego nad funkcjonowaniem ferm
zwierząt. Terminowo i zgodnie z obowiązującymi przepisami wydawano również opinie
(łącznie 7 opinii) na wniosek organu właściwego do wydania decyzji o środowiskowych
uwarunkowaniach w przypadku ferm zwierząt.

Stacja nie przeprowadzała kontroli ferm zwierząt w zakresie przestrzegania wymagań
higienicznych i zdrowotnych. Do Stacji wprawdzie nie wpływały skargi dotyczące
funkcjonowania ferm, a wytyczne organów zwierzchnich nie nakazywały ich
uwzględniania w planach kontroli, to jednak całkowite odstąpienie od kontrolowania
tych podmiotów świadczy o nierzetelnym wykonywaniu zadań w zakresie bieżącego
nadzoru nad funkcjonowaniem ferm zwierząt. Ponadto nierzetelnie prowadzono
ewidencje ferm zwierząt podlegających nadzorowi Stacji, co skutkowało brakiem
pełnych i aktualnych danych w tym zakresie.

III. Opis ustalonego stanu faktycznego

1. Zadania Państwowego Powiatowego Inspektora Sanitarnego w
Międzyrzeczu realizowane w odniesieniu do funkcjonowania ferm
trzody chlewnej, drobiu i zwierząt futerkowych (ferm zwierząt)

1.1. Realizacja działań zapobiegawczych nadzoru sanitarnego dotyczących ferm
zwierząt

Działania Państwowej Inspekcji Sanitarnej w dziedzinie zapobiegawczego nadzoru
sanitarnego określono w art. 3 ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

2

Sanitarnej2 (ustawa o PIS) oraz w przepisach 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 środowisko3.

W latach 2011-2013 Inspektor nie opiniował: 1) miejscowych planów
zagospodarowania przestrzennego, ani zmian do tych planów w odniesieniu do
funkcjonowania ferm zwierząt, gdyż w ww. okresie takie plany ani zmiany do tych
planów nie były przedstawiane Inspektorowi do zaopiniowania przez właściwe organy;
2) studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin, ani
zmian tych dokumentów w odniesieniu do funkcjonowania ww. ferm zwierząt, gdyż
w ww. okresie takie dokumenty nie były przedstawiane Inspektorowi do zaopiniowania
przez właściwe organy.

W okresie objętym kontrolą Inspektor: 1) nie uzgadniał dokumentacji projektowej
budowy i zmiany sposobu użytkowania obiektów budowlanych pod względem wymagań
higienicznych i zdrowotnych w odniesieniu do funkcjonowania ferm zwierząt, gdyż
w ww. okresie takie dokumenty nie były przedstawiane Inspektorowi do uzgodnienia; 2)
nie inicjował przedsięwzięć oraz prac badawczych w dziedzinie zapobiegania
negatywnym wpływom czynników i zjawisk fizycznych, chemicznych i biologicznych na
zdrowie ludzi w odniesieniu do funkcjonowania ferm zwierząt.

Natomiast w jednym przypadku Inspektor uzgodnił warunki zabudowy
i zagospodarowania terenu w odniesieniu do funkcjonowania fermy zwierząt w obrębie
Nowa Niedrzwica. Ponadto, w jednym przypadku uczestniczył w dopuszczeniu do
użytku obiektu budowlanego w odniesieniu do funkcjonowania Fermy Trzody Chlewnej
w Przytocznej stwierdzając m.in., iż obiekt ten został wykonany zgodnie z projektem
budowlanym oraz warunkami pozwolenia na budowę, z uwzględnieniem wymagań
higienicznych i zdrowotnych.

(dowód: akta kontroli, str. 5-9)

1.2. Opinie wydawane przez Inspektora na wniosek organu właściwego do wydania
decyzji o środowiskowych uwarunkowaniach

W latach 2011-2013 do Inspektora nie wpływały wnioski organu właściwego do wydania
decyzji o środowiskowych uwarunkowaniach, w przypadkach ferm zwierząt przed
wydaniem przez ten organ: - postanowienia o zakresie raportu o oddziaływaniu
przedsięwzięcia na środowisko (art. 70 ust. 1 pkt 2 ww. 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 środowisko), - postanowienia
w sprawie uzgodnienia warunków realizacji przedsięwzięcia (art. 90 ust. 2 pkt 2 ww.
ustawy). W związku z powyższym Inspektor nie wydawał w tych sprawach opinii.

Z uzyskanych w toku kontroli NIK informacji od wszystkich wójtów i burmistrzów
z terenu powiatu międzyrzeckiego oraz od Regionalnego Dyrektora Ochrony

Środowiska w Gorzowie Wielkopolskim dotyczących występowania przez te organy do
PSS-E o wydanie opinii wynika, że każdorazowo terminowo opinie takie były przez
Inspektora wydawane.

 (dowód: akta kontroli, str. 47-67)

W kontrolowanym okresie Inspektor wydał terminowo 2 opinie na wniosek organu
właściwego do wydania decyzji o środowiskowych uwarunkowaniach (w przypadku
ferm zwierząt) przed wydaniem przez ten organ postanowienia o obowiązku
przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko (fermy zwierząt)
dla planowanego przedsięwzięcia mogącego potencjalnie znacząco oddziaływać na

2 Dz. U. z 2011 r., Nr 212, poz. 1263 ze zm.
3 Dz. U. z 2013 r., poz. 1235 ze zm.

Opis stanu
faktycznego

3

środowisko lub nie stwierdzenia takiej potrzeby (art. 64 ust. 1 pkt 2 ww. ustawy) oraz
wydał terminowo 5 opinii na wniosek organu właściwego do wydania decyzji
o środowiskowych uwarunkowaniach (w przypadku fermy zwierząt) przed wydaniem
przez ten organ decyzji o środowiskowych uwarunkowaniach (art. 77 ust. 1 pkt 2 ww.
ustawy).

(dowód: akta kontroli, str. 10-30)

1.3. Planowanie i przeprowadzanie kontroli w fermach zwierząt

Do zakresu działania Państwowej Inspekcji Sanitarnej w dziedzinie bieżącego nadzoru
sanitarnego należy, zgodnie z zapisami art. 4 ustawy o PIS, kontrola przestrzegania
przepisów określających wymagania higieniczne i zdrowotne. Stosownie do zapisów m.
in. ww. ustawy oraz przepisów wykonawczych do tej ustawy, do zakresu działania PIS
w odniesieniu do ferm zwierząt należy kontrola: - higieny środowiska, a zwłaszcza wody
przeznaczonej do spożycia przez ludzi, powietrza w pomieszczeniach przeznaczonych
na pobyt ludzi, gleby, wód i innych elementów środowiska; - utrzymania należytego
stanu higienicznego nieruchomości; - warunków zdrowotnych środowiska pracy,
a zwłaszcza zapobiegania powstawaniu chorób zawodowych i innych chorób
związanych z warunkami pracy; - przestrzegania przepisów dotyczących stosowania
produktów biobójczych i substancji czynnych; - warunków higieniczno-sanitarnych
przygotowywania oraz spożywania profilaktycznych posiłków i napojów.
Inspektor nie planował (nie przeprowadzano w PSS-E udokumentowanej analizy ryzyka
wystąpienia nieprawidłowości w odniesieniu do ferm zwierząt) i nie przeprowadzał
w latach 2011-2013 kontroli (planowych, doraźnych, innych kontroli) dotyczących ferm
zwierząt.

 (dowód: akta kontroli, str. 68-110)

Inspektor wyjaśnił, że nie przeprowadzanie kontroli w fermach zwierząt w 2011, 2012
i 2013 r. (kontroli planowych, kontroli doraźnych, innych kontroli) wynikało z kilku
przyczyn: - plany pracy dotyczące kontroli były tworzone zgodnie z wytycznymi, które
co roku są przesyłane do PSS-E przez Wojewódzką Stację Sanitarno-Epidemiologiczną
w Gorzowie Wlkp., a w wytycznych tych nie było zapisów o priorytecie w zakresie
wyznaczania do kontroli przez PSS-E ferm zwierząt. Ponadto pomiędzy PSS-E
a Powiatowym Inspektoratem Weterynarii w Międzyrzeczu zawarto porozumienie, w
którym zapisano, że jeśli chodzi o zwierzęta, to inspekcją wiodącą w kontroli ferm
zwierząt jest Powiatowy Inspektorat Weterynarii w Międzyrzeczu, który o wszelkich
nieprawidłowościach stwierdzonych podczas kontroli ferm na bieżąco ma informować
PSS-E. W latach 2011, 2012 i 2013 Powiatowy Inspektorat Weterynarii w Międzyrzeczu
nie zawiadamiał PSS-E o nieprawidłowościach stwierdzonych podczas kontroli ferm
zwierząt w odniesieniu do zakresu należącego do działalności inspekcji sanitarnej.
Ponadto wyjaśnił, że w PSS-E nie przeprowadzano analizy ryzyka wystąpienia
nieprawidłowości w przypadku ferm zwierząt, gdyż nie uzyskano informacji
o nieprawidłowościach w działalności takich ferm.

Inspektor zadeklarował, iż od II półrocza 2014 r. oraz w latach następnych, do planów
kontroli PSS-E zostaną wprowadzone kontrole wielkotowarowych ferm zwierząt
i kontrole takie będą przeprowadzane w II półroczu 2014 r. oraz w latach następnych.

(dowód: akta kontroli, str. 123-125)

Porozumienie pomiędzy PSS-E a Powiatowym Inspektoratem Weterynarii
w Międzyrzeczu (o którym mowa powyżej) zostało zawarte w dniu 27 lutego 2008 r.
Określa ono m.in. szczegółowe warunki i sposób współdziałania w zakresie: -
sprawowania nadzoru oraz przeprowadzania urzędowych kontroli żywności
w zakładach produkujących środki spożywcze pochodzenia zwierzęcego oraz inne
środki spożywcze, - zwalczania chorób zakaźnych, które mogą być przenoszone ze

Opis stanu
faktycznego

4

zwierząt na ludzi lub z ludzi na zwierzęta. Ponadto porozumienie określa również: -
zasady i zakres bieżącej współpracy mające na względzie zapewnienie sprawnego
nadzoru nad przestrzeganiem bezpieczeństwa żywności i żywienia oraz nad sytuacją
epidemiologiczną i epizootyczną w zakresie chorób odzwierzęcych, - nadzór nad
zagospodarowaniem ubocznych produktów pochodzenia zwierzęcego. Współdziałanie
i współpraca będą przebiegać przy pełnym respektowaniu kompetencji poszczególnych
organów obu inspekcji.

(dowód: akta kontroli, str. 126-139)

1.4. Prowadzone przez PSS-E ewidencje podmiotów nadzorowanych

Z informacji Powiatowego Lekarza Weterynarii w Międzyrzeczu wynika, że w Powiecie
Międzyrzeckim m. in. wg stanu na dzień 31 grudnia 2013 r. było: - 5
wielkoprzemysłowych (wielkotowarowych) ferm trzody chlewnej (o obsadzie minimum
2.000 sztuk o wadze powyżej 30 kg lub utrzymujących co najmniej 750 loch), - 1
wielkoprzemysłowa (wielkotowarowa) ferma drobiu (o obsadzie minimum 40.000 sztuk).
Nie było ferm zwierząt futerkowych.

(dowód: akta kontroli, str. 118-122, 140-141)

Ewidencje podmiotów nadzorowanych przez PSS-E obejmowały zapisy o tych
podmiotach zawarte w:

1) ewidencji komputerowej pod nazwą Ewidencja podmiotów i obiektów,

2) wykazach „gospodarstw typu fermowego” wg stanu na 14 listopada 2013 r.
przesłanych do WSS-E jednorazowo w okresie objętym kontrolą NIK przez Powiatowy
Inspektorat Weterynarii w Międzyrzeczu,

3) systemie komputerowym pod nazwą System Wspomagania Kontroli,

4) prowadzonym ręcznie rejestrze pod nazwą Zgłoszenia prowadzonej działalności.

Ad 1) W ewidencji komputerowej podmiotów będących pod nadzorem Stacji pod nazwą
Ewidencja podmiotów i obiektów, wykazywane są m. in. następujące pozycje: - nazwa
obiektu, - adres, - symbol PKD (Polskiej Klasyfikacji Działalności), - dane dotyczące
podmiotu.
Z wydruku z ww. ewidencji komputerowej wynika, że ewidencja ferm zwierząt obejmuje
4 podmioty, z tego 2 podmioty były wyszczególnione w ww. informacji Powiatowego
Lekarza Weterynarii w Międzyrzeczu i 2 podmioty nie były wyszczególnione w tej
informacji.
Spośród ww. 4 podmiotów wyszczególnionych w tym wydruku, w nazwach 2 podmiotów
brak jest zapisów, jaką działalność prowadzą te podmioty (nie wiadomo, czy jest to
działalność polegająca na prowadzeniu fermy zwierząt), ponadto w 1 przypadku nazwę
podmiotu zapisano: „Gospodarstwo rolno-drobiarskie (…)” [symbol PKD 01.35], oraz w
jednym przypadku nazwę podmiotu zapisano: „ (...). Ferma Tuczu Trzody Chlewnej.
(…)” [symbol PKD 01.25]. Spośród 4 ww. podmiotów: - w przypadkach 3 podmiotów
symbol PKD prowadzonej przez te podmioty działalności wpisano 01.35 - w przypadku
1 podmiotu symbol PKD prowadzonej przez ten podmiot działalności wpisano 01.25.
Stosownie do zapisów § 4 rozporządzenia Rady Ministrów z dnia 24 grudnia 2007 r. w
sprawie Polskiej Klasyfikacji Działalności (PKD)4 – PKD z 2007 r. - obowiązującego
obecnie, tj. od 1 stycznia 2008 r., Polską Klasyfikację Działalności wprowadzoną
rozporządzeniem Rady Ministrów z dnia 2 stycznia 2004 r. w sprawie Polskiej
Klasyfikacji Działalności (PKD)5 stosuje się do działalności oznaczonej zgodnie z tą
klasyfikacją przed dniem wejścia w życie rozporządzenia Rady Ministrów z 24 grudnia

4 Dz. U. Nr 251, poz. 1885 ze zm.
5 Dz. U. Nr 33, poz. 289 ze zm.

Opis stanu
faktycznego

5

2007 r. w sprawie Polskiej Klasyfikacji Działalności (PKD), jednak nie dłużej niż do dnia
31 grudnia 2009 r.
Wg PKD obowiązującej obecnie symbol PKD 01.3 obejmuje „Rozmnażanie roślin”, a
symbol PKD 01.2 obejmuje „Uprawę roślin wieloletnich”.
Symbole 01.3 („Rozmnażanie roślin”) i 01.2 („Uprawa roślin wieloletnich”) były używane
w ww. ewidencji komputerowej podmiotów będących pod nadzorem Stacji pod nazwą
Ewidencja podmiotów i obiektów, dla oznaczenia podmiotów prowadzących fermy
zwierząt.
W konsekwencji powyższego zapisy zawarte w ewidencji komputerowej podmiotów
będących pod nadzorem Stacji pod nazwą Ewidencja podmiotów i obiektów, dotyczące
oznaczenia ferm zwierząt symbolem PKD nie odpowiadały przepisom PKD z 2007 r.
(obowiązującym od 1 stycznia 2008 r.).

Ad 2) W okresie od 1 stycznia 2011 r. do 31 grudnia 2013 r. Powiatowy Inspektorat
Weterynarii w Międzyrzeczu jeden raz przesłał do PSS-E wykazy „gospodarstw typu
fermowego”, tj.: 1. Gospodarstwa typu fermowego utrzymujące drób – powiat
Międzyrzecz, stan na 14 listopada 2013 r. (35 pozycji). 2. Gospodarstwa typu
fermowego utrzymując trzodę chlewną – stan na 14 listopada 2013 r. powiat
Międzyrzecz (15 pozycji). 3. Gospodarstwa typu fermowego utrzymujące bydło w pow.
Międzyrzecz, stan na 14 listopada 2013 r. (1 pozycja). W wykazach tych nie określono
co oznacza pojęcie: „gospodarstwo typu fermowego”. Przed 1 stycznia 2011 r.
Powiatowy Inspektorat Weterynarii w Międzyrzeczu przesyłał do Stacji wykazy
„gospodarstw typu fermowego”, jednak w 2011 r., 2012 r., oraz do 14 listopada 2013 r.
wykazy te nie były przez Stację aktualizowane.

Ad 3) Z informatycznego systemu komputerowego Stacji pod nazwą System
Wspomagania Kontroli nie wynika jakie fermy zwierząt znajdują się obecnie pod
nadzorem Stacji i jakie wystąpiły zmiany w tym zakresie w latach 2011, 2012, 2013 (w
systemie tym brak jest oznaczeń, że są to np. fermy zwierząt, brak wyszczególnienia
rodzaju zwierząt i ich pogłowia oraz lokalizacji prowadzenia działalności polegającej na
chowie lub hodowli zwierząt).

Ad 4) W prowadzonym ręcznie w Stacji rejestrze Zgłoszenia prowadzonej działalności
znajdują się zapisy o zgłoszeniu prowadzenia działalności przez 2 gospodarstwa rolne
wyszczególnione w ww. wydruku z ewidencji komputerowej podmiotów będących pod
nadzorem Stacji, brak jest natomiast w tym rejestrze zapisów o zgłoszeniu prowadzenia
działalności przez 2 gospodarstwa rolne wyszczególnione w ww. wydruku z ewidencji
komputerowej podmiotów będących pod nadzorem Stacji.

(dowód: akta kontroli, str. 68-110)

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

1. W latach 2011-2013 Inspektor nierzetelnie sprawował bieżący nadzór sanitarny nad
fermami zwierząt. Zaniechano bowiem jakichkolwiek kontroli w zakresie przestrzegania
przepisów określających wymagania higieniczne i zdrowotne w objętych nadzorem
fermach zwierząt. Zdaniem NIK, pomimo braku skarg dotyczących funkcjonowania
ferm oraz wytycznych organów zwierzchnich o nakazie ich kontrolowania, ryzyka
związane z funkcjonowaniem ferm powinny skutkować uwzględnianiem ich w planach
kontroli. Działalności tego rodzaju podmiotów może bowiem stwarzać istotne
zagrożenia dla środowiska naturalnego oraz pracujących w nich ludzi, a tylko poprzez
rzetelne działania nadzorcze można te zagrożenia zidentyfikować i wyeliminować.

Podkreślenia wymaga, że jeszcze w toku kontroli, Pan Inspektor zadeklarował objęcie
bieżącym nadzorem sanitarnym ferm wielkotowarowych.

Ustalone
nieprawidłowości

6

2. Z ewidencji podmiotów nadzorowanych przez Stację (tj. z ewidencji komputerowej
pod nazwą Ewidencja podmiotów i obiektów, wykazów „gospodarstw typu fermowego”
wg stanu na 14 listopada 2013 r. przesłanych do WSS-E jednorazowo w okresie
objętym kontrolą NIK przez Powiatowy Inspektorat Weterynarii w Międzyrzeczu,
systemu komputerowego pod nazwą System Wspomagania Kontroli, prowadzonego
ręcznie rejestru pod nazwą Zgłoszenia prowadzonej działalności) nie można ustalić ile
ferm i jakie fermy zwierząt znajdują się pod nadzorem PSS-E. Ewidencje podmiotów
nadzorowanych przez Stację (w odniesieniu do ferm zwierząt) były prowadzone
nierzetelnie. Skutkowało to nie posiadaniem pełnych i aktualnych danych w tym
zakresie, co utrudniało planowanie i przeprowadzanie kontroli w tych podmiotach. W
konsekwencji w okresie objętym kontrą nie prowadzono żadnych kontroli dotyczących
ferm zwierząt, tj. nie kontrolowano przestrzegania przepisów określających wymagania
higieniczne i zdrowotne w fermach zwierząt.

 (dowód: akta kontroli, str. 32-46, 68-110)

Inspektor przyznał w swoich wyjaśnieniach, że ewidencja ferm zwierząt była
prowadzona w Powiatowej Stacji Sanitarno-Epidemiologicznej w Międzyrzeczu
nierzetelnie. Nie można było uzyskać z niej wiarygodnych i aktualnych danych o
fermach zwierząt będących pod nadzorem PSS-E, a szczególnie o wielkotowarowych
fermach trzody chlewnej i drobiu. Wynika to w szczególności z tej przyczyny, że kilka lat
temu ewidencja komputerowa podmiotów będących pod nadzorem PSS-E („Ewidencja
podmiotów i obiektów”) została na polecenie Wojewódzkiej Stacji Sanitarno-
Epidemiologicznej w Gorzowie Wlkp. znacznie ograniczona. W ewidencji tej znajdować
się miały jedynie dane o podmiotach kontrolowanych przez PSS-E w danym roku i dane
o podmiotach, które miały być kontrolowane w roku następnym. Tak jest do chwili
obecnej. W konsekwencji PSS-E nie posiada pełnej bazy danych o wszystkich
podmiotach będących pod nadzorem PSS-E. Wyżej wymieniona baza danych na dzień
dzisiejszy obejmuje 758 podmiotów, a w rzeczywistości podmiotów będących pod
nadzorem PSS-E jest kilka tysięcy.
Inspektor zadeklarował, że w najbliższym czasie (do końca kwietnia 2014 r.)
zweryfikowane zostaną prowadzone przez PSS-E ewidencje, szczególnie w
odniesieniu do wielkotowarowych ferm zwierząt (we współpracy z Powiatowym
Inspektoratem Weterynarii w Międzyrzeczu) i dane te na bieżąco będą aktualizowane.

(dowód: akta kontroli, str. 123-139)

Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości
działalność w badanym zakresie.

2. Skargi i wnioski dotyczące funkcjonowania ferm zwierząt

Z centralnego rejestru skarg i wniosków prowadzonego w PSS-E oraz z dokumentacji
Stacji wynika, że w kontrolowanym okresie do Inspektora nie wpływały skargi i wnioski
dotyczące ferm zwierząt, tj. ferm trzody chlewnej, drobiu, zwierząt futerkowych, ani
wnioski o przeprowadzenie kontroli w tych sprawach (w okresie tym Inspektor nie
rozpatrywał skarg i wniosków dotyczących ww. ferm zwierząt). W 2011 r., 2012 r. oraz
w 2013 r. nie wpływały również do Inspektora pisma interwencyjne dotyczące ferm
zwierząt (Inspektor nie rozpatrywał w ww. okresie takich pism).

(dowód: akta kontroli, str. 31)

Z informacji Państwowego Wojewódzkiego Inspektora Sanitarnego w Gorzowie Wlkp.,
uzyskanej w toku niniejszej kontroli NIK wynika, że do ww. Inspektora w kontrolowanym
okresie nie wpłynęły skargi na decyzje Dyrektora dotyczące ferm zwierząt.

 (dowód: akta kontroli, str. 111-112)

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

Ocena cząstkowa

Opis stanu
faktycznego

Ustalone
nieprawidłowości

7

Ze względu na brak skarg i wniosków oraz pism interwencyjnych Najwyższa Izba
Kontroli odstępuje od dokonania oceny w tym zakresie.

IV. Wnioski
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, a także
uwzględniając działania podjęte podczas kontroli NIK oraz złożone deklaracje,
Najwyższa Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia
1994 r. o Najwyższej Izbie Kontroli6 - zwanej dalej ustawą o NIK, wnosi o:

1. Zaktualizowanie ewidencji ferm zwierząt będących pod nadzorem PSS-E.
2. Objęcie bieżącym nadzorem sanitarnym dotychczas niekontrolowanych ferm
zwierząt.

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 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.

Zielona Góra, dnia 17 kwietnia 2014 r.

Kontroler Dyrektor

główny specjalista kontroli państwowej

Zdzisław Szafrański

Delegatury Najwyższej Izby Kontroli
w Zielonej Górze

Zbysław Dobrowolski

.. ..
podpis podpis

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

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykonania wniosków

