
Warszawa, dnia 25 kwietnia 2007

Pan Jan Szyszko
Minister Środowiska
Ministerstwo Środowiska
ul. Wawelska 52/54
00-922 Warszawa

FORS/170/2007
Dotyczy: projektu ustawy o Państwowej Agencji Ochrony Środowiska

W nawiązaniu do zamieszczonego na stronach internetowych Ministerstwa Środowiska
projektu ustawy o Państwowej Agencji Ochrony Środowiska (dalej: Projekt), chcielibyśmy
przekazać kilka uwag.

Pragniemy podkreślić, iż środowisko recyklerów, reprezentowane przez Stowarzyszenie
FORS, od dawna wskazywało na pilną potrzebę reformy służb ochrony środowiska, a także na
konieczne zmiany w prawie, w kierunku zapewniającym bardziej skuteczną walkę z tymi, którzy
łamią zasady ochrony środowiska i nie przestrzegają obowiązujących w tym zakresie przepisów
prawa.

Od kilku lat systematycznie przekazujemy, zarówno do Głównego Inspektoratu Ochrony
Środowiska jak i właściwych Wojewódzkich Inspektoratów, informacje o najbardziej rażących
przejawach łamania przepisów ochrony środowiska, z prośbą o interwencje i podjęcie stosownych
środków prawnych. Niestety z przerażeniem obserwujemy wyniki tych interwencji, a mianowicie -
całkowitą bezradność służb ochrony środowiska, nawet tam, gdzie mamy do czynienia z
jaskrawymi przykładami łamania prawa i nieprzestrzegania choćby podstawowych zasad ochrony
środowiska. Usprawiedliwieniem tej bezradności są m.in. braki kadrowe, brak skutecznego systemu
karania podmiotów łamiących prawo, egzekwowania nakładanych kar, a także brak odpowiedniego
przygotowania inspektorów do prowadzenia kontroli tych użytkowników środowiska, którzy
ocierają się o działalność przestępczą lub taką działalność prowadzą.

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

Stąd też, bardzo pozytywnie przyjęliśmy, podjętą przez Rząd, inicjatywę zreformowania
służb ochrony środowiska w celu zapewnienia ich większej efektywności. Mamy jednakże pewne
wątpliwości, co do kierunków proponowanej reformy.

W szczególności uważamy, iż reforma służb ochrony środowiska nie musi polegać na tworzeniu
nowej struktury w postaci Państwowej Agencji Ochrony Środowiska, a w zasadzie - budowanie jej
na gruzach działającej obecnie Inspekcji Ochrony Środowiska, z wykorzystaniem jej majątku i
potencjału kadrowego. Uważamy, iż zmiany są konieczne, jednakże nie muszą się one wiązać z
likwidacją Inspekcji, zwłaszcza, iż likwidacja, wbrew założeniom Projektu, nie poprawi ani
efektywności zarządzania systemem ochrony środowiska, ani też nie obniży kosztów jego
funkcjonowania, zwłaszcza, iż nie planuje się zmniejszenia zatrudnienia, w porównaniu z liczbą
obecnie zatrudnionych w Inspekcji i innych służbach, które mają być wchłonięte przez Agencję, a
ponadto - Projekt przewiduje system kosztownych aplikacji dla pracowników Agencji. Uważamy, iż
wystarczająca byłaby reforma Inspekcji Ochrony Środowiska, jej wewnętrznych struktur,
systemu kształcenia kadr, a przede wszystkim, czym jesteśmy żywotnie zainteresowani,
wyposażenie Inspekcji w skuteczne narzędzia walki z wszelkimi przejawami łamania przepisów
ochrony środowiska, wymierzone jednakże nie tylko przeciwko legalnie działającym
przedsiębiorcom, ale również tym, którzy działając w szarej strefie, funkcjonują „poza prawem”.

Sądzimy, iż wbrew założeniom Projektu, Agencja nie będzie w stanie wywrzeć większego
nacisku na podmioty o największej uciążliwości środowiskowej w porównaniu z działającym
obecnie Głównym Inspektoratem Ochrony Środowiska. Nowe uprawnienia, jakie ma otrzymać
Agencja, równie dobrze może otrzymać GIOŚ. Ponadto, co chcemy w szczególności podkreślić,
nowe uprawnienia, które mają zapewnić skuteczność w działaniu Agencji, mogą okazać się
niewystarczające z uwagi na brak reformy systemu kar za naruszenia przepisów ochrony
środowiska.

Nie sposób też niestety oprzeć się wrażeniu, iż działalność Agencji w znacznej mierze
pochłaniać będzie „gromadzenie danych, przetwarzanie informacji dotyczących środowiska oraz
prowadzenie sprawozdawczości i raportowania dla potrzeb krajowych oraz spełniania wymagań UE
w tym zakresie” (pkt IV. uzasadnienia Projektu). Ponadto na Agencję scedowane zostaną obowiązki
prowadzenia krajowych sekretariatów konwencji międzynarodowych w ochronie środowiska oraz
sporządzania raportów z zakresu ochrony środowiska dla Komisji Europejskiej i organizacji
międzynarodowych. Obawiamy się, że wypełnianie tych właśnie obowiązków pochłonie w
znacznej mierze działalność Agencji.

Bardzo pozytywnie natomiast przyjęliśmy propozycje wyodrębnienia w ramach struktur
Agencji specjalnej jednostki inspekcyjno-kontrolnej (art. 29 Projektu), której rolą będzie
prowadzenie działań o charakterze operacyjnym, służących gromadzeniu i analizowaniu informacji

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

o zagrożeniach ekologicznych w celu przeciwdziałania im oraz o sprawcach szkód ekologicznych w
celu ich wykrywania. Mamy nadzieję, iż wymagania postawione kandydatom na inspektora tej
jednostki, analogiczne do tych, jakie stawia się kandydatom do służby w Policji, tj. zdolność
fizyczna i psychiczna wymagana do służby w formacjach uzbrojonych, podległych szczególnej
dyscyplinie służbowej, spowoduje stworzenie służby, przygotowanej do kontroli także i tych, którzy
nie tylko łamią prawo, ale działają całkowicie poza prawem, prowadząc działalność przestępczą.
Uważamy jednak, iż reforma służb kontrolnych, w szczególności w zakresie kwalifikacji
inspektorów prowadzących działania kontrolne w terenie oraz w zakresie stosowanych przez nich
środków, w tym środków przymusu bezpośredniego, może się odbyć w ramach działającej Inspekcji
Ochrony Środowiska i nie wymaga tworzenia w tym celu Agencji.

Ponadto, obawiamy się, iż pomimo nowych środków, jakimi w porównaniu z Inspekcją
Ochrony Środowiska, będą mogli posłużyć się inspektorzy Agencji, działania kontrolne i nowe
środki wymierzone będą przede wszystkim przeciwko, znajdującym się w krajowych rejestrach
Agencji, użytkownikom środowiska kategorii A, B, C. Natomiast nadal, poza wszelką kontrolą,
pozostawać będą ci, którzy formalnie nie prowadzą działalności gospodarczej, a w związku z tym,
nie figurują też w rejestrach użytkowników środowiska. Dlatego też chcielibyśmy, by w Projekcie
znalazł się zapis o tym, iż działania kontrolne będą obejmować, nie tylko tych, którzy figurują w
rejestrach użytkowników środowiska, ale wszystkich, którzy spełniają kryteria użytkownika
środowiska, chociaż formalnie w rejestrze nie figurują.

Od dawna zwracamy uwagę na wady obecnego systemu karania tych, którzy łamią przepisy
ochrony środowiska. Z przykrością stwierdzamy, iż Projekt nie reformuje tego, bodajże
najsłabszego, ogniwa w systemie ochrony środowiska. Legalnie działającym przedsiębiorcom
groźba zastosowania środków w postaci zakazu prowadzenia działalności, stanowi realną groźbę
likwidacji firmy i popadnięcia w niebyt. Podmioty działające nielegalnie, bez zezwoleń, za nic mają
sobie prawo, nieegzekwowalne decyzje zakazujące użytkowania instalacji szkodzącej środowisku,
czy też kary nakładane w trybie postępowania w sprawach o wykroczenia, a więc najczęściej
grzywny, której maksymalna wysokość nie może przekraczać kwoty 5.000 zł. Przy czym dodać
należy, iż obecnie i tak większość postępowań kontrolnych kończy się jedynie zaleceniami, a
niekiedy tylko mandatem w kwocie 100 lub 200 zł.

Powszechnie wiadomo, iż funkcję prewencyjną i odstraszającą przed łamaniem prawa pełni
nie tyle surowa kara, co raczej nieuchronność tej kary. Dlatego też cieszy nas, iż w Projekcie
przewidziano reformę w systemie szkolenia kadry służby ochrony środowiska. Uważamy, jednak, iż
nie jest to wystarczające i dla podniesienia efektywności służb ochrony środowiska konieczna jest
zmiana całego systemu karania. Nie wystarczy stworzenie wykwalifikowanych służb - konieczne
jest też wyposażenie ich w odpowiednie środki prawne. Obecnie stosowane kary grzywny nie
odstraszają i nie zapewniają skutecznej walki z tymi, którzy nie przestrzegają przepisów ochrony

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

środowiska. Tak długo, jak dany podmiot nie popełni przestępstwa, a jego przestępczą działalnością
nie zainteresuje się prokurator, tak długo też pozostaje on bezkarny. Jako przykład skutecznej walki
z tymi, którzy nie przestrzegają obowiązujących przepisów można podać wprowadzony ustawą o
transporcie drogowym system kar administracyjnych. Powołanie dobrze wyszkolonej i skutecznej
służby, jaką jest Inspekcja Transportu Drogowego i wyposażenie jej w skuteczne narzędzie – tj.
kary administracyjne, wysokie i niezwykle dotkliwe, z rygorem natychmiastowej wykonalności,
spowodowało, iż rynek usług transportowych w przeciągu kilku lat został uporządkowany, a liczba
tych, którzy działają w szarej strefie została poważnie ograniczona. Pozytywne zmiany
spowodowały nie tylko dotkliwe kary, ale głównie to, iż ITD jest służbą niezwykle aktywną i
skuteczną, prowadzącą szeroko zakrojoną działalność kontrolną, zarówno firm w ich siedzibach, ale
również w terenie, co gwarantuje największą skuteczność, gdyż pozwala dotrzeć do tych, którzy
funkcjonują poza prawem.

Ostatnią kwestią, którą chcielibyśmy poruszyć, jest finansowanie Agencji.
W art. 49 ust. 1 pkt 6 Projektu czytamy: przychodami Agencji są wpływy z opłat, o których

mowa w art. 12 ust. 2, w art. 14 ust. 1 oraz w art. 17 ust. 1 i 2 ustawy z dnia 20 stycznia 2005 r. o
recyklingu pojazdów wycofanych z eksploatacji.

Ustawa o recyklingu oraz zmieniona jej przepisami ustawa prawo ochrony środowiska
zapewniają, iż środki zebrane w związku z poborem tzw. „opłaty recyklingowej” oraz z tytułu
niezapewnienia sieci zbierania pojazdów, zostaną przeznaczone wyłącznie na:

1) finansowanie dopłat do demontażu pojazdów wycofanych z eksploatacji,
2) dofinansowanie działań inwestycyjnych w zakresie:
a) demontażu pojazdów wycofanych z eksploatacji.
b) gospodarowania odpadami powstałymi w wyniku demontażu pojazdów wycofanych

z eksploatacji,
c) zbierania pojazdów wycofanych z eksploatacji,
3) dofinansowania gmin w zakresie zbierania porzuconych pojazdów wycofanych z

eksploatacji.

Z całą stanowczością chcemy powiedzieć, iż jesteśmy przeciwni ingerowaniu w oparty na
przepisach w/w ustawy system finansowania recyklingu przy okazji reformy służb ochrony
środowiska. Od dawna zgłaszamy bardzo krytyczne uwagi do sytemu finansowania recyklingu –
zawiera on szereg błędów legislacyjnych, a nadto w dalszej perspektywie może zakłócać
konkurencyjność przedsiębiorstw i sprzyjać powstawaniu patologii. Stąd też uważamy, iż bez
poważnej zmiany całego systemu nie należy zebranych środków dzielić pomiędzy kolejne
podmioty zainteresowane partycypowaniem w podziale, bądź co bądź, nie małej przecież kwoty,
znajdującej się w tej chwili na kontach Narodowego Funduszu Ochrony Środowiska i Gospodarki

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

Wodnej. Nasze obawy, co do dalszego losu środków, które zgodnie z wolą ustawodawcy miały być
przeznaczone na finansowanie recyklingu, są tym bardziej uzasadnione, iż przy okazji trwających
właśnie prac nad zmianą Rozporządzenia z dnia 31.05.2006 r. w sprawie szczegółowych warunków
przeznaczania wpływów pochodzących z opłat w zakresie recyklingu pojazdów wycofanych z
eksploatacji, wprowadzono zapisy gwarantujące, iż wbrew woli ustawodawcy, 2% zebranych
 środków otrzyma NFOŚiGW. Chcemy zwrócić uwagę, iż w opinii prawników, znaczna część
środków pobieranych na podstawie ustawy o recyklingu, pobierana jest w sposób całkowicie
sprzeczny z prawem Unii Europejskiej. Chodzi tu mianowicie o opłaty wnoszone przez osoby
fizyczne na podstawie art. 12 ust. 2 ustawy o recyklingu. Wprawdzie art. 12 ust. 2 ustawy o
recyklingu jest prawem obowiązującym, to jednak nie możemy ignorować regulacji europejskich i
bardzo realnej groźby tego, iż zebrane, niezgodnie z prawem unijnym, środki trzeba będzie zwrócić.
Ponadto – jakiś czas temu do Sejmu wpłynął poselski projekt zmiany ustawy o recyklingu,
zakładający złagodzenie zapisów dotyczących obowiązku zapewnienia sieci zbierania pojazdów
przez wprowadzających (opłaty za brak sieci, to jedno ze źródeł finansowania recyklingu). Jeśli
przepisy dotyczące obowiązku uiszczania opłaty recyklingowej przez osoby fizyczne zostaną
zmienione, a jesteśmy przekonani, iż z przyczyn opisanych wyżej, jest to jedynie kwestią czasu, a
wprowadzający utworzą sieć zbierania pojazdów, to na konta NFOŚiGW nie wpłyną żadne
pieniądze, a w każdym razie będzie to z pewnością kwota dużo niższa, od tej z roku ubiegłego.
Może się wówczas okazać, iż nie ma wystarczających środków na finansowanie recyklingu, nie
wspominając już o finansowaniu innych zainteresowanych partycypowaniem w ich podziale.

Ponadto mamy poważne zastrzeżenia do sposobu, w jaki określona została wielkość udziału
Agencji w środkach przeznaczonych na recykling. W art. 50 ust. 1 Projektu mowa jest o tym, iż
Agencja otrzyma 10 % z puli środków zebranych na podstawie ustawy o recyklingu, ale już w ust. 4
tego samego artykułu zawarta została delegacja, upoważniająca Radę Ministrów do corocznego
określania w drodze rozporządzenia wysokości udziału Agencji w roku następnym w przychodach
wymienionych w art. 49 ust. 1 pkt 2 i 4-10 Projektu, a więc m.in. w przychodach pochodzących z
opłat zbieranych na podstawie ustawy o recyklingu. Oznacza to, iż w kolejnych latach, udział
Agencji może wynosić 1%, ale równie dobrze może to być 90%.

Chcemy wyrazić głęboką dezaprobatę dla tego rodzaju praktyk, tzn. cedowania uprawnień
ustawodawcy, w tak poważnych sprawach, na organy wykonawcze. Uważamy, iż Agencja nie
powinna uczestniczyć w podziale środków zbieranych na recykling w ogóle. Jeśli jednak
ustawodawca zdecyduje, iż Agencja powinna część środków otrzymać, to w gestii
ustawodawcy powinno pozostać decydowanie o wielkości tego udziału. Tymczasem wg Projektu
ustawodawca miałby wpływ na określenie wielkości udziału Agencji jedynie w pierwszym roku jej
funkcjonowania – decyzja zapadłaby przy okazji uchwalenia ustawy o Agencji. Natomiast w
każdym kolejnym roku, uprawnienie to miałaby Rada Ministrów. W tym miejscu chcemy też

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

zwrócić uwagę, iż uchwalenie Projektu przy obecnym brzmieniu art. 50 Projektu, spowoduje, iż de
facto Rada Ministrów będzie decydować nie tylko o wysokości udziału Agencji, ale również i o
tym, ile z pośród środków zebranych przez Narodowy Fundusz przeznaczonych zostanie na
recykling, a temu zdecydowanie się sprzeciwiamy.

Mamy nadzieję, iż powyższe uwagi zostaną uwzględnione w toku dalszych prac nad
Projektem. Chcemy jeszcze raz podkreślić, iż podzielamy pogląd o potrzebie reformy służb
ochrony środowiska, jednakże nasze doświadczenia i obserwacje, wskazują, iż niektóre z obranych
kierunków są błędne. Decyzja co do kierunku i sposobu przeprowadzenia reformy powinna być
przemyślana i nie może być podejmowana pochopnie, ponieważ zmiany teraz wdrażane, będą
rzutować na służby ochrony środowiska i ich funkcjonowanie przez wiele lat.

Prezes Stowarzyszenia

Adam Małyszko

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816
 NIP: 522-24-79-885 REGON: 014975512

http://www.fors.pl/
mailto:fors@fors.pl

