

**Wiceprezes
Najwyższej Izby Kontroli
Jacek Kościelniak**

Warszawa, dnia 8 listopada 2010 r.

Tekst ujednolicony

**Pan
Piotr Litwa
Prezes
Wyższego Urzędu Górniczego
w Katowicach**

I/09/07
LOP-4114-17-01/2009

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 1 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli¹, Najwyższa Izba Kontroli Delegatura w Opolu przeprowadziła w Wyższym Urzędzie Górniczym w Katowicach (WUG) kontrolę przebiegu likwidacji Zakładu Górniczego - kopalni „Solno” (Kopalnia) wchodzącej w skład Inowrocławskich Kopalni Soli „Solino” SA w Inowrocławiu (IKS) oraz sprawowanie nadzoru i kontroli nad jej przebiegiem przez organy nadzoru górniczego.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli z dnia 10 września 2010 r. Najwyższa Izba Kontroli na podstawie art. 60 ust. 1 i 2 ustawy o NIK, przekazuje Panu Prezesowi niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli negatywnie ocenia nadzór ogólny WUG nad działalnością Okręgowego Urzędu Górniczego w Poznaniu (OUG) w zakresie sprawowanego przez ten organ nadzoru i kontroli nad likwidacją kopalni Solno oraz pozytywnie z uchybieniami przejęcie dokumentacji mierniczo-geologicznej zlikwidowanej Kopalni.

¹ Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm., zwanej dalej ustawą o NIK

Powyższą ocenę uzasadniają następujące ustalenia kontroli i wynikające z nich oceny częściowe:

1. NIK ocenia negatywnie niezakwestionowanie przez WUG zmian sposobu likwidacji Kopalni przyjętej w decyzji Ministra Przemysłu Chemicznego i Lekkiego (Minister Przemysłu) nr 4 z dnia 14 czerwca 1982 r.

1.1. W decyzji nr 4 Minister Przemysłu z dnia 14 czerwca 1982 r. postanowił, że z dniem 1 lipca 1982 r. *stawia się w stan likwidacji zakład górniczy Kopalnię Soli „Solno”, a jej likwidator IKS został zobowiązany do jej przeprowadzenia (...) poprzez wypełnienie pustych przestrzeni wewnątrz złoża solnego solanką wg projektu likwidacji kopalni opracowanego przez Biuro Projektów i Realizacji Inwestycji Kopalnictwa Surowców Chemicznych (Biprokop).*

Z ustaleń kontroli wynika, iż w dacie podjęcia decyzji nr 4 - Minister Przemysłu dysponował dokumentacją Biprokopu z 26 maja 1980 r., do której wprowadzono zalecenia Rady Technicznej z dnia 29 października 1981 r. i w której stwierdzono, że projekt planowanej likwidacji Kopalni Solno (...) *wykonano w oparciu o koncepcję przedstawioną we wniosku racjonalizatorskim. Koncepcja ta przewiduje, że Kopalnia Solno zatapiana będzie wodą, a jedynie w rejonach osłabionych filarów komory zalewane będą (solanka) wyprodukowaną w Kopalni metodą komór otwartych. Rozprowadzenie solanki i wody odbywać się będzie siecią rurociągów dołowych.*

Zmieniony sposób likwidacji Kopalni polegający na zastosowaniu metody dynamiczno-bocznej w wybranych komorach eksploatacyjnych, a jako medium ługujące – odpady poprodukcyjne z zakładów chemicznych w Mątwach i Janikowie² przyjęto w planie ruchu Kopalni na lata 1993–1994. IKS nie wnioskował do właściwego Ministra o zmianę decyzji w zakresie sposobu likwidacji, lecz jedynie w zakresie przesuwania terminów likwidacji.

Zarówno WUG, jak i OUG w ramach sprawowanego nadzoru nie spowodowały, aby likwidacja Kopalni prowadzona była zgodnie z decyzją nr 4 Ministra Przemysłu bądź też, by IKS uzyskał formalną zgodę na zmianę decyzji nr 4 w zakresie sposobu likwidacji.

W okresie likwidacji Kopalni obowiązywał dekret z dnia 6 marca 1953 r. *Prawo górnicze*³, który utracił moc 2 września 1994 r. oraz dekret z 25 października 1954 r. *o urzędach górniczych*⁴ (obowiązującego jak wyżej) w myśl, którego OUG były organami WUG,

² O średnim nasyceniu 85-120 g/l NaCl

³ Dz. U. z 1978 r. Nr 4, poz. 12 ze zm. – dalej dekret *Prawo górnicze*

⁴ Dz. U. z 1961 r. Nr 23 poz. 114 – dalej dekret *o urzędach górniczych*

a następnie ustawa *Prawo geologiczne i górnicze*⁵ (Pgg), w myśl której Prezes WUG sprawuje nadzór nad działalnością OUG.

Stosownie do art. 143 dekretu Prawo górnicze - likwidacja zakładu górniczego lub jego odrębnych części, prowadzących samodzielny ruch górniczy, może być podjęta na podstawie decyzji właściwego ministra. W decyzji należy określić podlegający likwidacji zakład lub jego odrębną część oraz przedsiębiorstwo górnicze obowiązane do wykonania likwidacji, datę rozpoczęcia i zakończenia likwidacji, a także sposób likwidacji.

W decyzji nr 4 Minister określił sposób likwidacji, z tych też względów zmiana sposobu likwidacji mogła nastąpić wyłącznie na drodze zmiany decyzji Ministra, bowiem tylko Minister był uprawniony do wydania decyzji o likwidacji Kopalni i tylko on posiadał kompetencje do jej zmiany.

Wiceprezes WUG wyjaśnił *ponieważ do WUG nie dotarły informacje o nieprawidłowościach w zakresie nadzoru OUG nad likwidacją kopalni Solno, w zakresie zmian metody zalewania kopalni Solno, brak było podstaw do czynności nadzorczych WUG.*

Z opinii biegłego - powołanego przez NIK w toku kontroli – geologa górniczego Pana ⁶wynika, m.in. że (...) *istnieje związek przyczynowo-skutkowy pomiędzy przeprowadzonym sposobem likwidacji Kopalni, a pogorszeniem się jakości wód oraz pogorszeniem się stanu technicznego budynków na terenie byłego obszaru górniczego Kopalni oraz, że administracyjne zlikwidowanie Kopalni przez jej zalanie nie likwiduje negatywnych procesów zachodzących w górotworze i na powierzchni w jej otoczeniu a także, że proces likwidacji Kopalni nie został zakończony.* Również biegły Pan ⁷(z Głównego Instytutu Górnictwa w Katowicach) podał w swojej opinii m.in., że (...) *na skutek prowadzonej eksploatacji, a następnie likwidacji kopalni Solno odnotowano wzrost zawartości chlorków w wodach podziemnych w pobliskich ujęciach (np. w ujęciu w Trzaskach, Balinie i Tupadłach). W części z nich została przekroczona ich dopuszczalna zawartość (max. 250 mg/l) określona w rozporządzeniu Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wód przeznaczonych do spożycia przez ludzi (...).*

⁵ Dz. U. z 2005 r. Nr 225, poz. 1947 ze zm. – dalej PGR lub Prawo górnicze

⁶ Wyłączenie danych osobowych przez Krystiana Hanaka – doradcę ekonomicznego z Delegatury NIK w Opolu, na podstawie art. 5. ust. 2 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 ze zm.)

⁷ Wyłączenie danych osobowych przez Krystiana Hanaka – doradcę ekonomicznego z Delegatury NIK w Opolu, na podstawie art. 5. ust. 2 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 ze zm.)

Pan ⁸ profesor Akademii Górniczo Hutniczej w Krakowie zeznał, że (...) *nie można wykluczyć wpływu byłej Kopalni na stan bezpieczeństwa powierzchniowego miasta. Jeżeli jest nieszczelność (półki bezpieczeństwa) i górotwór nie został w pełni podsadzony i istnieje kontakt medium podsadzającego z wodami otaczającymi wysad, to nie ma gwarancji bezpiecznego, długoletniego stabilnego stanu w górotworze, a brak jego nie wyklucza wymiany wód oraz powstania zapadlisk, tj. zagrożenia bezpieczeństwa powierzchni.*

Prezes WUG wyjaśnił, że *na naradach dyrektorów komórek i jednostek organizacyjnych WUG, w których uczestniczę od 1 stycznia 2000 r. w związku z pełnionymi funkcjami nie były poruszane kwestie związane z nieprawidłowościami w likwidacji kopalni Solno. Pierwszą informację w temacie nieprawidłowości likwidacji kopalni Solno podjąłem od Podsekretarza stanu w Ministerstwie Środowiska, który poprosił mnie o pomoc w przygotowaniu do stanowiska Ministerstwa przed Kolegium NIK było to w I kwartale 2009 r.*

Ponieważ kontrolą objęty był cały okres likwidacji Kopalni, w którym funkcję Prezesa WUG pełniły różne osoby, ustalenia kontroli dotyczyły sposobu działania tego organu w całym tym okresie.

NIK ustalił, że już na naradzie 15 kwietnia 1993 r. w siedzibie WUG przedstawiciele IKS poinformowali WUG i OUG, m.in. o tym, że (...) *przeprowadzone badania konwergencji podważają tezę szczelności półki nad zatopionymi wyrobiskami. Tymczasem teza ta stanowiła podstawę przyjęcia zastosowanych rozwiązań technicznych przeprowadzonej likwidacji (...).* W związku z powyższym na naradzie tej ustalono, że IKS przedstawi Ministrowi Przemysłu i Handlu wnioski wynikające z przeprowadzonych badań wraz z propozycjami zatwierdzenia zmian sposobu likwidacji Kopalni, powołując się na postanowienie art. 143 dekretu *Prawo górnicze*:

Z ustaleń kontroli wynika, iż WUG, posiadając informacje o wnioskach wynikających z ww. badań wraz z propozycjami zatwierdzenia zmian sposobu likwidacji, nie uzyskał informacji, czy ustalenia z tej narady zostały wykonane.

Mając na uwadze fakt, iż przedstawiciele WUG do 22 maja 1990 r. uczestniczyli w sprawowaniu bezpośredniego nadzoru nad likwidacją Kopalni m.in. poprzez wspólne inspekcje likwidowanej Kopalni z pracownikami OUG oraz, że jego przedstawiciele uczestniczyli w posiedzeniach Komisji ds. Ochrony Powierzchni przed Szkodami Górniczymi

⁸ Wyłączenie danych osobowych przez Krystiana Hanaka – doradcę ekonomicznego z Delegatury NIK w Opolu, na podstawie art. 5. ust. 2 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 ze zm.)

przy WUG, będącej organem doradczym Prezesa WUG (Komisja), na których przedstawiane były sprawy przebiegu likwidacji Kopalni, z uwzględnieniem zagospodarowania terenu przemysłowego terenu Kopalni i likwidacji zrobów, uznać należy, że WUG posiadał szczegółowe informacje na temat zmian sposobu likwidacji oraz przebiegu likwidacji Kopalni.

WUG dysponował również krytycznymi uwagami, co do sposobu prowadzonej likwidacji zgłaszanych na posiedzeniach tej Komisji m.in. przez prof. Akademii Górniczo-Hutniczej Pana⁹, który sugerował (...) *możliwość spowodowania zagrożenia dla miasta Inowrocławia w wyniku ługowania utworów soli karnalitowca kizerytowego przez solankę, po całkowitym wypełnieniu wyrobisk podziemnych oraz szybów (...)*. Wskazywał on również, że (...) *specjaliści górnictwa solnego powinni dokonać szczegółowej analizy tego problemu dla oceny stateczności półki ochronnej znajdującej się nad wyrobiskami górnictwami (...)* oraz, że do (...) *ewentualnych zapadlisk może dojść w czapie gipsowej po zatopieniu Kopalni, co może spowodować powstanie szkód na powierzchni. Zarzucił także, że stosując w procesie likwidacji Kopalni ługi posodowe doprowadzono do skażenia środowisk..*

Ponadto WUG posiadał wyniki pomiarów przeprowadzonych w okresie likwidacji, osiadania powierzchni i stropu poziomu I Kopalni oraz niecek osiadań i ich korelację.

W związku z powyższym w ocenie NIK organ WUG, jakim byli kolejni Prezesi powinni posiadać wiedzę o nieprawidłowościach w likwidacji Kopalni.

W myśl art. 107 ust. 8 pkt. 2 Pgg Prezes WUG pełni funkcję organu wyższego stopnia, w rozumieniu Kodeksu postępowania administracyjnego (nadzór instancyjny) w stosunku do dyrektorów okręgowych urzędów górniczych i specjalistycznych urzędów górniczych oraz sprawuje nadzór nad ich działalnością (nadzór ogólny). Z tych też względów w ocenie NIK Prezes WUG miał możliwość i powinien w ramach sprawowanego nadzoru nad dyrektorem OUG, dokonania oceny prawidłowości nadzoru tego organu nad przebiegiem likwidacji Kopalni tym bardziej, iż WUG miał wiedzę zarówno o problemach związanych z tą likwidacją jak również w związku z wielokrotnym przedłużaniem przez Ministra terminu likwidacji.

⁹ Wyłączenie danych osobowych przez Krystiana Hanaka – doradcę ekonomicznego z Delegatury NIK w Opolu, na podstawie art. 5. ust. 2 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 ze zm.)

1.2. NIK negatywnie ocenia brak działań WUG zmierzających do wyegzekwowania realizacji zaleceń Komisji ds. Ochrony Powierzchni przed Szkodami Górniczymi z dnia 19 grudnia 1996 r., tj. prowadzenia badań i monitorowania stanu górotworu.

Powołana przez Prezesa WUG Komisja jako organ doradczy, której zadaniem było m.in. *kompleksowe opiniowanie stanu rozpoznania i zwalczania zagrożeń naturalnych i technicznych w Kopalni oraz zagrożeń bezpieczeństwa powszechnego*, rozpoznała ww. zagrożenia w związku z przebiegiem likwidacji Kopalni i na posiedzeniu w dniu 19 grudnia 1996 r. w sprawie *całokształtu wpływów działalności górniczej dla ustalenia stref zagospodarowania miasta Inowrocławia* i sformułowała następujące zalecenia:

- *prowadzenie kontrolnych pomiarów wysokościowych w sieci obserwacyjnej rejonu miasta Inowrocławia w okresach 5-cioletnich,*
- *prowadzenie pomiarów wysokości lustra wody i jej składu chemicznego w dostępnych studniach, otworach wiertniczych i w szybach kopalnianych.*

Należy zauważyć, że również w planie ruchu Kopalni zatwierdzonym przez Pana Jarosława Lepiarza Dyrektora OUG w dniu 14 lipca 1993 r. przyjęto obowiązki likwidatora w zakresie:

- pomiarów osiadania terenu górniczego „Inowrocław” – w 1994 r., a później co 5 lat,
- obserwacji konwergencji występującej w trakcie zasypywania szybów i po ich zlikwidowaniu, zgodnie z później przygotowanym harmonogramem,
- pomiarów hydrogeologicznych – raz w roku na wszystkich studniach i otworach, w zakresie poziomu zwierciadła wody i jej składu chemicznego,

- bez określenia końcowego terminu realizacji tych obowiązków oraz

- badań kwartalnych na piezometrach automatycznych, zgodnie z uchwałą nr 136 Komisji z 19 września 1985 r. – do momentu wyrównania się poziomów wód w szybach z poziomem wód otaczających je.

Również w planie ruchu z 1995 r. przyjęto, że do czasu wykonania Miejscowego Planu Zagospodarowania Przestrzennego *obserwacje i badania będą prowadzone w oparciu o Program Ochrony Powierzchni, który przewiduje: a) Pomiary osiadania terenu górniczego „Inowrocław” w 1995 r. a następnie co pięć lat. b) Obserwacje w szybach tak poziomu wód jak i zasypu jeden raz na tydzień do czasu ustalenia ewentualnych zmian przez Komisję dla Spraw Ochrony Powierzchni przed Szkodami Górniczymi przy WUG. c) Pomiary hydrogeologiczne jeden raz na rok na wszystkich obserwowanych studniach i otworach, wykonywane będą jako pomiary zwierciadła i analizy chemiczne.*

Należy zwrócić uwagę, że w ocenie biegłych (powołanych przez NIK) zatopienie Kopalni nie kończy procesu jej likwidacji, bowiem konieczne jest wieloletnie prowadzenie obserwacji procesów zachodzących w górotworze.

W wyniku kontroli ustalono, iż IKS zaprzestał monitorowania górotworu w 1995 r. w zakresie osiadania powierzchni, a w 1998 r. w zakresie ustalania poziomu i chemizmu wód, a WUG nie dysponował informacjami o realizacji zaleceń własnej Komisji i ich nie żądał.

Stosownie do art. 80 ust. 1 pkt 5 Pgg likwidator *zobowiązany był przedsięwziąć niezbędne środki w celu ochrony środowiska oraz rekultywacji gruntów i zagospodarowania terenów po działalności górniczej*. W ocenie NIK dokładne rozeznanie stanu górotworu i zachodzących w nim procesów jest elementem *sine qua non* przedsięwzięcia niezbędnych środków w celu ochrony środowiska oraz rekultywacji gruntów i zagospodarowania terenów po działalności górniczej, którego to obowiązku IKS nie dopełnił a organy nadzoru górniczego jego realizacji nie wyegzekwowały.

W wyjaśnieniu Prezes WUG stwierdził, że *pomiary takie i obserwacje powinien prowadzić przedsiębiorca (IKS)*, a tym samym w ocenie NIK brak jest podstaw dla zaniechania przez WUG czynności nadzorczych nad OUG w zakresie wyegzekwowania przez ten organ realizacji wniosków Komisji. W związku z powyższym NIK nie podziela stanowiska zawartego w wyjaśnieniu Wiceprezesa WUG, że (...) *brak było podstaw prawnych do sprawowania tego nadzoru w związku z zaprzestaniem ruchu zakładu górniczego (art. 109 pgg) oraz wykreśleniem terenu i obszaru górniczego z rejestru do czynności nadzorczych*.

Należy podkreślić, że od 1995 i 1998 roku żadne organy administracji publicznej, w tym: Minister Środowiska, Geolog Wojewódzki w Bydgoszczy, Wojewódzki Inspektor Ochrony Środowiska i Gospodarki Wodnej w Bydgoszczy, Prezydent Miasta Inowrocławia, Państwowy Powiatowy Inspektor Sanitarny w Inowrocławiu, Powiatowy Inspektor Nadzoru Budowlanego w Inowrocławiu, nie posiadają rozeznania, co do obecnego stanu górotworu, bowiem nikt od 1995-1998 nie przeprowadzał i nie zlecał badań procesów zachodzących w górotworze.

NIK zwraca uwagę, iż organ doradczy Prezesa, jakim była Komisja, określiła zakres działań niezbędnych dla obserwacji skutków przeprowadzonej likwidacji i działań niezbędnych do minimalizacji ewentualnych negatywnych skutków tej likwidacji, zatem naturalnym wydaje się, iż WUG winien nadzorować, czy i w jakim zakresie realizowane były zalecenia tej Komisji jak też powinien posiadać wiedzę o przyczynach nie zrealizowania ich.

1.3. NIK negatywnie ocenia niewykorzystanie przez WUG działań nadzorczych wobec OUG w zakresie wyegzekwowania przez ten organ od IKS obowiązku zabezpieczenia niewykorzystanej części złoża kopaliny w zlikwidowanej Kopalni.

Kontrola wykazała, że IKS nie wykonał obowiązku zabezpieczenia niewykorzystanej części złoża kopaliny, zaś OUG nie wyegzekwował tego obowiązku. Natomiast WUG nie podjął działań w stosunku do OUG, aby ten wyegzekwował realizację ww. obowiązku od IKS.

Odnosząc się do wyjaśnień Wiceprezesa WUG, w których zajął stanowisko, iż organy nadzoru górniczego, z chwilą formalnej likwidacji Kopalni nie mają już obowiązku nadzoru i kontroli nad realizacją zadań związanych z likwidacją Kopalni, NIK zwraca uwagę, iż Sąd Najwyższy w uzasadnieniu wyroku z dnia 24 czerwca 2005 r. (VCK 790/04/LEX 180881) przyjął, iż *wygaśnięcie koncesji nie zwalnia od realizacji wymagań określonych w przepisach prawa geologicznego i górniczego w tym w art. 80 tej ustawy. Wykładnia systemowa i celowościowa art. 73 i 80 prawa geologicznego i górniczego wskazuje wyraźnie, że obowiązki związane z usuwaniem zagrożeń, ciążą na tym, kto prowadzi likwidację kopalń.* Realizacja tych obowiązków nie została uzależniona od faktu czy obszar górniczy jest wpisany, czy też jest wykreślony z rejestru. Uznać należy, iż dotyczy to również sytuacji, gdy likwidator w ogóle nie posiadał koncesji, co miało miejsce w przypadku kopalni Solno. Z wyroku tego wynika bowiem, iż zaprzestanie działalności górniczej nie zwalnia przedsiębiorcy z obowiązków w zakresie likwidacji wynikających z Prawa górniczego, a co za tym idzie nie zwalnia nadzoru górniczego z kontroli i nadzoru nad wykonaniem przez likwidatora obowiązków wynikających z Prawa górniczego także po formalnym zakończeniu procesu likwidacji. Skoro zaś jak wskazano wyżej likwidator Kopalni nie wykonał obowiązków określonych w art. 80 ust 1 pkt 2 i 5 Pgg organy nadzoru górniczego powinny podjąć działania w celu wyegzekwowania zrealizowania tych obowiązków, czego nie uczyniły.

2. NIK pozytywnie ocenia przejęcie dokumentacji mierniczo-geologicznej zlikwidowanej Kopalni, pomimo stwierdzonych uchybień w tym zakresie.

Na podstawie analizy protokołu przekazania dokumentacji z 23 marca 1999 r. (wraz załącznikami) NIK stwierdziła, że przedstawiciele Kopalni, stosownie do wymogu § 13 zarządzenia Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 26 sierpnia 1994 r. w sprawie dokumentacji mierniczo-geologicznej¹⁰ - stanowiącego, że po likwidacji zakładu górniczego dokumentacja mierniczo-geologiczna podlega przekazaniu

¹⁰ M.P. z 1994 r. Nr 48, poz. 392

właściwemu organowi państwowego nadzoru górniczego - przekazali do WUG w Katowicach dokumentację zlikwidowanej Kopalni.

Strony podpisujące ww. protokół przekazania dokumentacji mierniczo-geologicznej (IKS i WUG) stwierdziły jej kompletność. Jednakże weryfikacja dokumentacji pod kątem jej kompletności, w toku kontroli NIK – wykazała, że brak było trzech dokumentów, tj. mapy podstawowej (poz. 10, sekcja 12, nr inw. 81), dokumentacji zatopienia szybu Solno 2- roboty poawaryjne (nr inw. 1461) oraz mapy sytuacyjno-wysokościowej Solno 2 (nr inw. 143).

Przyczyną niezauważenia braku ww. dokumentów w trakcie przejmowania dokumentów była, wg Naczelnika Centralnego Archiwum WUG, niedostatecznie dokładna weryfikacja: *Byłem jedyną osobą organizującą Archiwum, a oprócz dokumentacji Kopalni Solno przekazano w tym czasie do ww. Archiwum dokumentację z kilku innych zlikwidowanych zakładów górniczych. Z tego względu nie byłem w stanie na bieżąco weryfikować całości przekazanej dokumentacji. Do dnia zakończenia kontroli NIK brakujące dokumenty nie zostały przekazane, pomimo wezwania IKS przez WUG do ich przedłożenia.*

Ponadto, pomimo że w ww. protokole strony stwierdziły, że przekazana dokumentacja została uporządkowana zgodnie z *Zasadami przekazywania dokumentacji mierniczo-geologicznej likwidowanych zakładów górniczych do Centralnego Archiwum*¹¹ (zwanymi dalej *Zasadami*), kontrola NIK wykazała, że wśród przekazanej dokumentacji brak było informacji zawierających podstawowe dane dotyczące zmian organizacyjnych jakie nastąpiły w czasie, z którego pochodzą przekazywane dokumenty. Obowiązek przedstawiania ww. informacji do protokołu zdawczo-odbiorczego dokumentów wynikał z pkt 7 ww. *Zasad*. Naczelnik Centralnego Archiwum WUG stwierdził, że *skoro tej informacji nie dołączono do spisu zdawczo-odbiorczego, zmian organizacyjnych nie było*. Według ustaleń NIK w okresie likwidacji Kopalni nastąpiła zmiana formy organizacyjno-prawnej z przedsiębiorstwa państwowego na Spółkę Akcyjną.

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o wykorzystanie w ramach sprawowanego nadzoru nad OUG w Poznaniu swoich uprawnień w zakresie objęcia przez OUG nadzorem obowiązków IKS, jako likwidatora wynikających z Prawa górniczego, tj.

- zabezpieczenia niewykorzystanych zasobów kopaliny,

¹¹ Zasady opracowane przez Departament Ochrony Środowiska i Gospodarki Złożem WUG z 22 września 1998 r., przekazane dyrektorom okręgowych urzędów górniczych wraz z pismem Prezesa WUG z 23 września 1998 r. (L.dz. OSG-500/0003/98-PJ),

- ciągłego monitorowania przez IKS górotworu zgodnie z zaleceniami Komisji z dnia 19 grudnia 1996 r., jako niezbędnego środka w celu ochrony środowiska oraz rekultywacji gruntów i zagospodarowania terenów po działalności górniczej

Najwyższa Izba Kontroli, na podstawie art. 62 ust. 1 ustawy *o NIK*, oczekuje przedstawienia przez Pana Prezesa, w terminie 14 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków bądź o działaniach podjętych w celu realizacji wniosków lub przyczyn niepodjęcia takich działań.

Zgodnie z treścią art. 61 ust. 1 ustawy *o NIK*, w terminie 7 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, przysługuje Panu prawo zgłoszenia na piśmie do Kolegium Najwyższej Izby Kontroli umotywowanych zastrzeżeń w sprawie ocen, uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy *o NIK*, termin nadesłania informacji, o którym wyżej mowa, liczy się od dnia otrzymania ostatecznej uchwały Kolegium.

Rozdzielnik:

1. adresat
2. Aa.