

WOJEWODA MAZOWIECKI

Warszawa, 24 listopada 2015 r.

WK-S.1611.1.2014

**Pan
Adam Ludwikowski
Mazowiecki Wojewódzki
Inspektor Ochrony Środowiska
ul. Bartycka 110A
00-716 Warszawa**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 1 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r., poz. 525) oraz art. 6 ust. 4 pkt 1 ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (dalej ustawa o kontroli – Dz. U. Nr 185, poz. 1092) Grażyna Jakimiak – kierownik oddziału, Iwona Parys – starszy inspektor wojewódzki oraz Błażej Jakoniuk – inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadzili kontrolę problemową w Delegaturze w Mińsku Mazowieckim Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie.

Zakres kontroli obejmował terminowość wszczynania, na podstawie ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (dalej poś – Dz. U. z 2013 r., poz. 1232, z późn. zm.), postępowań w sprawie wymierzenia administracyjnej kary pieniężnej, ze szczególnym uwzględnieniem wykorzystywania pomiarów oraz informacji przekazywanych przez podmioty korzystające ze środowiska.

Kontrolą objęto okres od 1 stycznia 2010 r. do 30 czerwca 2014 r.

Nawiązując do projektu wystąpienia pokontrolnego z 23 listopada 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję wystąpienie pokontrolne zawierające zalecenia sformułowane w celu usunięcia stwierdzonych nieprawidłowości.

Zasady realizacji zadań i kierowania Wojewódzkim Inspektorem Ochrony Środowiska w Warszawie (dalej WIOŚ) oraz jego delegaturami, wewnętrzną organizację oraz podział zadań pomiędzy poszczególne komórki organizacyjne określał *Regulamin Organizacyjny Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie* (dalej RO WIOŚ) zatwierdzony przez Wojewodę Mazowieckiego 28 lutego 2013 r.¹ Zgodnie z § 23 ust. 1 pkt 2 i 12 RO WIOŚ w związku z § 34 ust. 2 RO WIOŚ kontrolowane zadania należały do zakresu działania Działów Inspekcji w delegaturach WIOŚ.

W okresie od 1 stycznia 2013 r. do 30 czerwca 2014 r. zostało wszczętych 13 postępowań w przedmiocie ustalenia wymiaru administracyjnej kary pieniężnej. Na terenie działania Delegatury w Mińsku Mazowieckim WIOŚ, według stanu na dzień 1 lipca 2013 r., funkcjonowały 284 podmioty korzystające ze środowiska, które były zobowiązane do prowadzenia pomiarów wielkości emisji oraz przekazywania wyników pomiarów, w tym:

- 52 z emisji gazów lub pyłów do powietrza,
- 108 z poziomu hałasu w środowisku,
- 124 z odprowadzanych ścieków do wód lub gleby.

Kontroli poddano terminowość wszczęcia 11 postępowań w sprawie wymierzenia administracyjnych kar pieniężnych, w tym 3 zakończonych wydaniem decyzji umarzających postępowanie. Badaniu poddano ponadto dokumentację 120 jednostek, które były zobowiązane do prowadzenia pomiarów wielkości emisji w zakresie: odprowadzanych ścieków do wód lub gleby (88 podmiotów), emisji gazów lub pyłów do powietrza (18 podmiotów) oraz poziomu hałasu w środowisku (14 podmiotów). Przekazywane przez ww. podmioty korzystające ze środowiska pomiary wielkości emisji wykonane zostały przez certyfikowane jednostki badawcze, zgodnie z art. 147a ust. 1 poś.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Niewszczęcie 44 postępowań w sprawie wymierzenia administracyjnej kary pieniężnej, w przypadkach gdy podmioty korzystające ze środowiska nie prowadziły wymaganych pomiarów emisji w zakresie ilości i jakości ścieków wprowadzanych do wód lub do ziemi, określonych w pozwoleniach, o których mowa w art. 181 ust. 1 pkt 1 i 3 poś, oraz 15 postępowań w sytuacji przekazania przez podmioty jedynie części wymaganych wyników pomiarów.

¹ Do 5 października 2011 r. obowiązywał Regulamin Organizacyjny WIOŚ zatwierdzony 25 kwietnia 2006 r., a następnie do 27 lutego 2013 r. Regulamin Organizacyjny zatwierdzony 6 października 2011 r.

Zgodnie z art. 299 ust. 1 pkt 2 poś wojewódzki inspektor ochrony środowiska stwierdza przekroczenie lub naruszenie na podstawie pomiarów prowadzonych przez podmiot korzystający ze środowiska, obowiązany do dokonania takich pomiarów. Stosownie natomiast do treści art. 305 ust. 4 ww. ustawy w przypadku stwierdzenia przekroczeń organ ten wymierza karę pieniężną za przekroczenie stwierdzone w roku kalendarzowym. Jednocześnie w myśl art. 305a ust. 1 pkt 2 poś, jeżeli podmiot korzystający ze środowiska nie prowadzi wymaganych pomiarów wielkości emisji, przyjmuje się, że warunki korzystania ze środowiska w zakresie wprowadzania ścieków do wód lub do ziemi określone w pozwoleniach, zostały przekroczone:

- a) o 80% – w przypadku składu ścieków,
- b) o 10% – w przypadku procentowej redukcji stężeń substancji w oczyszczanych ściekach,
- c) w stopniu powodującym zastosowanie maksymalnej stawki kary – w przypadku stanu ścieków,
- d) o 10% – w przypadku ilości odprowadzanych ścieków.

WSA w Warszawie stwierdził, że ww. przepisy „(...) *skonstruowane są w ten sposób, że stwierdzenie naruszenia określonego przepisu zobowiązuje organ (...) do nałożenia kary, a ponadto przepisy nie przewidują miarkowania kary, lecz wskazują sposoby jej wyliczenia, nie dając w zasadzie żadnej możliwości „manewru” organowi*”², zatem wymierzenie administracyjnej kary pieniężnej (o ile jej wysokość jest wyższa niż 800,00 zł), jest obowiązkiem organu ochrony środowiska, a nie możliwością, z której może, ale nie musi skorzystać.

2. Niezastosowanie sankcji wynikającej z art. 340 ust. 1 bądź art. 341 poś w stosunku do 5 podmiotów, które nie wykonały bądź nie przekazały okresowych pomiarów wielkości emisji gazów i pyłów do powietrza oraz emisji hałasu. Opisana nieprawidłowość dotyczy:
 - a) Jednostki Wojskowej [REDAKTION], [REDAKTION], która nie wykonała w 2011 r. wymaganych pomiarów emisji gazów i pyłów do powietrza,
 - b) [REDAKTION] Sp. z o.o., która nie wykonała w 2010 r. wymaganych pomiarów emisji gazów i pyłów do środowiska,
 - c) [REDAKTION], który nie wykonał w 2010 r. wymaganych pomiarów emisji gazów i pyłów do powietrza,

² Wyrok WSA w Warszawie z dnia 20 kwietnia 2010 r., sygn. akt IV S.A./Wa 1855/09.

- d) ██████████, który nie wykonał w 2012 r. wymaganego pomiaru emisji hałasu,
- e) ██████████, który nie wykonał w 2012 r. wymaganego pomiaru emisji hałasu.

Zgodnie z art. 147 ust. 1 poś prowadzący instalację oraz użytkownik urządzenia są obowiązani do okresowych pomiarów wielkości emisji, natomiast w myśl art. 149 ust. 1 powyższej ustawy, ww. podmioty przedstawiają wojewódzkiemu inspektorowi ochrony środowiska wyniki pomiarów, o których mowa w art. 147 ust. 1, 2 i 4 poś, jeżeli pomiary te mają szczególne znaczenie ze względu na potrzebę zapewnienia systematycznej kontroli wielkości emisji lub innych warunków korzystania ze środowiska. Stosownie zaś do art. 340 ust. 1 poś oraz art. 341 ww. ustawy, kto będąc obowiązany na podstawie art. 147 ust. 1 ww. ustawy do prowadzenia okresowych pomiarów wielkości emisji, nie wykonuje tych obowiązków lub nie przechowuje wyników pomiarów w wymaganym okresie oraz kto, będąc do tego obowiązany na podstawie art. 149 ust. 1, nie przedkłada właściwym organom wyników pomiarów – podlega karze grzywny. W żadnym z ww. przypadków organ nie nałożył na podmioty grzywny za niewykonywanie bądź nieprzedkładanie pomiarów.

3. Wydanie decyzji oznaczonej MM-IN.7061.5.2014.GG³ wymierzającej administracyjną karę pieniężną, pomimo braku podstaw do takiego działania. Zgodnie z art. 315c ustawy Prawo ochrony środowiska do kar pieniężnych stosuje się odpowiednio przepisy działu III ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (dalej Ordynacja podatkowa – Dz. U. z 2015 r., poz. 613, z późn. zm.), zaś w myśl art. 68 § 1 ww. ustawy „*Zobowiązanie podatkowe, o którym mowa w art. 21 § 1 pkt 2, nie powstaje, jeżeli decyzja ustalająca to zobowiązanie została doręczona po upływie 3 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy*”. W przedstawianej sytuacji koniec roku kalendarzowego, w którym powstał obowiązek podatkowy, to 31 grudnia 2010 r., w związku z czym trzyletni okres doręczenia decyzji ustalającej zobowiązanie podatkowe upływał 31 grudnia 2013 r., natomiast decyzja wymierzająca karę pieniężną wydana została 18 czerwca 2014 r.

³ Zgodnie ze złożonym wyjaśnieniem pisemnym, decyzją znak MM-IN.7061.3.2015.GG nałożoną karę wliczono w koszty środków własnych wydatkowych przez podmiot na realizację przedsięwzięcia, którego wykonanie zapewniło usunięcie przyczyn ponoszenia kar, stąd „*zwłoka w załatwieniu sprawy (...) nie miała wpływu na budżet zarówno strony jak i WIOŚ*”, a spowodowana była „*natłokiem pracy oraz brakami kadrowymi*”.

4. Wszczęcie 4 postępowań w sprawie wymierzenia administracyjnej kary pieniężnej po upływie od 12 do 34 miesięcy, licząc od końca okresu pomiarowego pozwalającego na dokonanie analizy zasadności wszczęcia postępowania, tj. w przypadku postępowań:

a) zakończonych wydaniem decyzji wymierzającej karę, oznaczonych:

- MM-IN.7061.6.2014.GG – po upływie 34 miesięcy,
- MM-IN.7061.7.2014.GG – po upływie 21 miesięcy,

b) zakończonych wydaniem decyzji o umorzeniu postępowania, oznaczonych:

- MM-IN.7061.2.2013.GG – po upływie 24 miesięcy,
- MM-IN.7061.3.2013.GG – po upływie 12 miesięcy.

Wskazać należy, że zgodnie z zasadą szybkości postępowania wyrażoną w art. 12 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (dalej kpa – Dz. U. z 2013 r., poz. 267, z późn. zm.) organy administracji publicznej powinny działać w sprawie wnikliwie i szybko, posługując się możliwie najprostszymi środkami prowadzącymi do jej załatwienia, a sprawy, które nie wymagają zbierania dowodów, informacji lub wyjaśnień, powinny być załatwione niezwłocznie. W doktrynie⁴ podkreśla się, że „(...) powolność postępowania oddala moment realizacji nakazu prawa (...) Nieraz udaremnia realizację nakazu prawa. Jakże często orzeczenie, które mogło mieć w pewnym momencie realną wartość społeczną lub indywidualną, staje się bezprzedmiotowe w momencie późniejszym”. Powyższe ma znaczenie w kontekście niedopuszczenia do sytuacji, w której zobowiązanie podatkowe nie powstanie na skutek upływu okresu pozwalającego na jego ustalenie.

5. Niesporządzenie, w przypadku wszystkich poddanych badaniu podmiotów⁵, w stosunku do których nie prowadzono kontroli w terenie, *adnotacji z czynności kontrolnych opartych na analizie badań automonitoringowych*. Rekomendacje w zakresie sporządzania ww. adnotacji oraz jej wzór wynikają z wytycznych Głównego Inspektora Ochrony Środowiska wskazanych w Systemie Kontroli Inspekcji Ochrony Środowiska opracowanych w ramach projektu PL0100.

Przedstawiając powyższe informuję, że stan realizacji zadania w przedmiocie terminowości wszczynania, na podstawie ustawy poś, postępowań w sprawie wymierzenia administracyjnej kary pieniężnej, ze szczególnym uwzględnieniem wykorzystywania pomiarów oraz informacji przekazywanych przez podmioty korzystające ze środowiska – ocenia się **pozytywnie**

⁴ Por. Grzegorz Łaszczycza, Komentarz do art. 12 kpa.

⁵ Zobowiązanych do przekazania wyników pomiarów jakości i ilości odprowadzanych ścieków.

z nieprawidłowościami. Przyznanie oceny pozytywnej z nieprawidłowościami uzasadnione jest faktem stwierdzenia nieprawidłowości polegających na: niewszczęciu postępowań w sprawie wymierzenia administracyjnej kary pieniężnej, w przypadkach gdy podmioty korzystające ze środowiska nie przekazały wymaganych pomiarów emisji, wszczynaniu ww. postępowań z opóźnieniem, niesporządzaniu adnotacji potwierdzających przeprowadzenie analizy wyników badań jakości i ilości odprowadzanych ścieków oraz ustaleniu zobowiązania podatkowego po terminie.

Przedstawiając powyższe ustalenia zobowiązuję Pana Inspektora do podjęcia działań mających na celu wyeliminowanie stwierdzonych nieprawidłowości, a w szczególności do:

1. Omówienia wyników kontroli z pracownikami realizującymi kontrolowane zadanie.
2. Niezwłocznego wszczynania postępowań administracyjnych w przedmiocie wymierzenia administracyjnej kary pieniężnej, w przypadkach gdy:
 - podmioty korzystające ze środowiska nie przekazały wymaganych pomiarów emisji w zakresie ilości i jakości ścieków wprowadzanych do wód lub do ziemi, określonych w pozwoleniach, o których mowa w art. 181 ust. 1 pkt 1 i 3 poś, a w sytuacji potwierdzenia w toku postępowania administracyjnego, że ww. pomiary nie zostały wykonane – wymierzania administracyjnej kary pieniężnej,
 - na podstawie pomiarów prowadzonych przez podmioty korzystające ze środowiska stwierdzone zostaną przekroczenia lub naruszenia warunków korzystania ze środowiska, zgodnie z obowiązkiem wynikającym z art. 305 ust. 4 w związku z art. 305a ust. 1 pkt 2 poś oraz zasadą szybkości postępowania, a także doręczania decyzji wymierzających administracyjną karę pieniężną przed upływem 3 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy, w myśl art. 68 § 1 Ordynacji podatkowej.
3. Stosowania sankcji wynikającej z art. 340 ust. 1 bądź art. 341 poś w przypadkach niewykonywania bądź nieprzekazywania przez podmioty okresowych pomiarów wielkości emisji gazów i pyłów do powietrza oraz emisji hałasu.
4. Sporządzania *adnotacji z czynności kontrolnych opartych na analizie badań automonitoringowych*, w przypadkach nieprzeprowadzenia kontroli w terenie, zgodnie z rekomendacjami GIOŚ.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie

art. 49 ww. ustawy zobowiązuję Pana Inspektora do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

WOJEWODA MAZOWIECKI

wz.

Dariusz Piątek

Wicewojewoda Mazowiecki