

Obsah

Obsah.....	1
1. Úvod k závěrečné zprávě o činnosti ČIŽP OI Olomouc za rok 2005.....	2
2. Vyhodnocení plnění strategických úkolů.....	3
3. Přehled o činnosti – svodné informace.....	6
4. Porovnání výsledků.....	8
4.1 Stížnosti.....	8
4.2 Opatření.....	8
4.3 Pokuty v právní moci (Kč).....	9
4.4 Pokuty s přestupky - počet.....	9
4.5 Stanoviska a vyjádření.....	10
4.6 Revize, prověrky, kontroly.....	10
4.7 Počet sledovaných úkonů na 1 inspektora.....	11
5. Porovnání výsledků činnosti ČIŽP OI Olomouc 1995 - 2005.....	12
6. Přehled průměrné výše původních pokut.....	15
7. Komentáře ke grafům a tabulkám za jednotlivá složková oddělení.....	16
7.2 Dlouhodobé trendy činnosti OOO OI Olomouc.....	20
7.3 Dlouhodobé trendy činnosti OOH OI Olomouc.....	21
7.4 Dlouhodobé trendy činnosti OOP OI Olomouc.....	22
7.5 Dlouhodobé trendy činnosti OOL OI Olomouc.....	23

Materiál vznikl součinností pracovníků OI ČIŽP Olomouc

1. Úvod k závěrečné zprávě o činnosti ČIŽP OI Olomouc za rok 2005

Předkládaná zpráva hodnotí činnost a dosažené výsledky oblastního inspektorátu Olomouc za rok 2005 z několika pohledů a rovin. Poskytuje přehledy a komentáře činností jednotlivých odborných oddělení, tj. oddělení ochrany vod, oddělení ochrany ovzduší a oddělení odpadového hospodářství v rámci technické sekce I., oddělení ochrany lesa a oddělení ochrany přírody v rámci sekce II., zároveň však dokládá celkové výsledky v rámci územní působnosti oblastního inspektorátu, tj. především v olomouckém a částečně zlínském kraji.

Z příložených grafických a tabelárních příloh lze vysledovat určité dlouhodobější trendy, které je ovšem nutno vnímat v souvztažnosti s významnými celospolečenskými změnami nejen v rámci České republiky, ale i integrované Evropy.

Mění se společenské, politické i ekonomické podmínky, posun ve vnímání mnohých zákonitostí samozřejmě ovlivňuje mimo jiné i strukturu, rozsah a zaměření činnosti státních orgánů, Českou inspekci životního prostředí nevyjímajíc.

Přehledy zpracované za období 1995 až 2005 je tudíž nutno posuzovat s přihlédnutím k těmto podmínkám a změnám, které se například promítly ve významné změně legislativy životního prostředí, v organizačním, územním i personálním uspořádání státní správy včetně České inspekce životního prostředí, dále v inovaci přístupů a metod práce, v materiálním vybavení i lidském potenciálu a zvýšení ekologického povědomí široké veřejnosti nevyjímaje.

Významně se posílila mezinárodní přeshraniční spolupráce ve všech složkách životního prostředí, a to jak se sousedními státy, tak s evropskou unií i celosvětově.

2. Vyhodnocení plnění strategických úkolů

Zajištění plnění minimálních kritérií pro inspekce ŽP (Doporučení EP a ER č. 2001/331/EL včetně přípravy zprávy o plnění kritérií za Českou inspekci životního prostředí, oblastní inspektorát Olomouc.

- I. Účel
- II. Oblast působnosti a definice
- III. Organizace a provádění inspekce ŽP
- IV. Plány inspekcí ŽP
- V. Kontroly na místě
- VI. Zprávy a závěry z kontrol na místě
- VII. Vyšetřování vážných nehod, mimořádných událostí a závažného nesouladu s předpisy
- VIII. Všeobecné zásady zpracování zprávy o inspekční činnosti v ŽP
- IX. Přezkoumání a další vývoj Doporučení
- X. Provádění

I. Účel

Účel odpovídá poslání ČIŽP jako kontrolního orgánu, který svou činností zajišťuje dodržování právních a ostatních předpisů zejména v ochraně životního prostředí ČR (již transponované či bezprostředně účinné právo životního prostředí ES) a pracovníci OI Olomouc se jím řídí.

II. Oblast působnosti a definice

Vzhledem k tomu, že ČIŽP nepřísluší v převážné míře vydávání, úprava nebo rušení povolení, ČIŽP OI Olomouc vydává pouze podněty příslušným orgánům. Povinnosti ČIŽP jsou tímto plněny v rozsahu platné legislativy. Při registraci dle EMAS vydává ČIŽP podpůrná stanoviska pro SFŽP, ekologické audity se provádějí bez účasti ČIŽP. Inspekční (kontrolní) činnosti oblasti životního prostředí, v celém rozsahu (tj. včetně ochrany přírody a lesa), provádějí vedle ČIŽP též další orgány MŽP a orgány krajů, měst a obcí s rozšířenou působností. Úkol je průběžně plněn.

III. Organizace a provádění inspekce ŽP

ČIŽP OI Olomouc je činná v dvoustranné spolupráci zejména se sousedními státy. Příkladem je ochrana čistoty vod řeky Moravy v úseku společné státní hranice se Slovenskou republikou.

IV. Plány inspekcí ŽP

Plány kontrol byly zpracovány na rok 2005 dle předepsané struktury a byla v nich poskytnuta časová rezerva též na řešení stížností a dalších nenadálých a důležitých úkolů. Významným nástrojem zefektivnění kontrolní a prosazovací činnosti se stalo určení regionálních priorit, které byly průběžně sledovány a periodicky vyhodnocovány- viz. detailní zprávy jednotlivých složek OI Olomouc. Je možno konstatovat splnění všech úkolů za rok 2005. Integrované,

vícesložkové a složkové úkoly byly rovněž splněny na regionální úrovni v plném rozsahu i za spoluúčasti či spolupráce s dalšími orgány jako jsou krajské úřady a obce různých stupňů.

ČIŽP rovněž při plánování i realizaci inspekční činnosti běžně využívá řady existujících a průběžně aktualizovaných databází. Výsledky předcházejících inspekcí, monitoringu, hlášení, evidence, provozní řády, zprávy o standardech kvality ŽP apod. jsou dlouhodobě využívanými podklady pro inspekční činnost. Požadavky tohoto článku jsou na úrovni OI Olomouc plněny.

Koordinace činnosti různých inspekčních orgánů se uskutečňuje jednak na základě výslovné právní úpravy (např. zák.č. 353/1999 Sb. o prevenci závažných havárií) a nebo alternativním řešením je uzavírání dohod mezi jednotlivými kontrolními orgány o způsobech spolupráce, resp. koordinace činnosti. Obojí bylo využito v běžné inspekční činnosti.

V. Kontroly na místě

Kontroly na místě, spolupráce s ostatními kontrolními orgány, způsob nakládání s výsledky kontrol a poskytování informací se řídí příslušnými obecně závaznými právními předpisy, které vyplývají z transpozice předpisů EU, a to včetně řešení havárií i ostatních mimořádných situací. Všechny těchto doporučených či uzákoněných postupů využívali inspektoři OI Olomouc běžně při své činnosti v roce 2005. Předmětem zkoumání inspekce při kontrolách na místě bylo hodnocení souladu činnosti kontrolovaných subjektů s právními normami ochrany ŽP. Rovněž vedení správních řízení o uložení opatření k nápravě zjištěných nedostatků, ale i o pokutách vždy sledovala preventivně výchovnou funkci.

V případech stížností týkajících se ŽP prováděla neprodlenou kontrolu existujícího stavu na místě samém. V plánech činnosti byla pro tento účel vytvořena časová rezerva.

VI. Zprávy a závěry z kontrol na místě

Zprávy a závěry z kontrol na místě byly v inspekční činnosti ČIŽP OI Olomouc činěny při respektování příslušných ustanovení upravujících omezení přístupu k informacím, jak vyplývá z obecně závazných právních předpisů (zák. č. 123/1998 Sb., zák. č. 106/1999 Sb. a zák. č. 101/2002 Sb.).

VII. Vyšetřování vážných nehod, mimořádných událostí a závažného nesouladu s předpisy

Vyšetřování těchto událostí patří k prioritám činnosti ČIŽP a při objasňování příčin ČIŽP spolupracovala vždy s dalšími orgány a organizacemi jako je např. HZS, Policie, Správce toku (Povodí Moravy Brno a Olomouc) při důsledné součinnosti s příslušným vodoprávním úřadem.

V této souvislosti je třeba se zmínit ještě o poměrně rozsáhlé činnosti odstraňování starých ekologických zátěží (SEZ). V tomto směru OI Olomouc zajišťovala v roce 2005 potřebné podklady pro jednání dalších orgánů (MŽP, FNM).

Požadavky kapitoly VII. byly plněny.

VIII. Všeobecné zásady zpracování zprávy o inspekční činnosti v ŽP

ČIŽP OI Olomouc průběžně hodnotila plnění úkolů vyplývajících z minimálních kritérií a předkládaná dílčí část za OI Olomouc bude součástí celoinspekční hodnotící zprávy za rok 2005.

IX. Přezkoumání a další vývoj Doporučení

OI Olomouc podporuje plnění Doporučení z minimálních kritérií.

Vybraní pracovníci OI Olomouc se zúčastnili školení školitelů a v oblasti odborné přípravy zaměstnanců byl po celý rok 2005 využíván systém vzdělávání a odborné přípravy na ČIŽP.

X. Provádění

Z analýzy celoročního plnění jednotlivých bodů Doporučení lze shrnout, že v roce 2005 na úseku inspekční činnosti OI Olomouc většinu Doporučení z minimálních kritérií plní.

Závěr

Kontrola plnění úkolů Doporučení byla v roce 2005 z pohledu ČIŽP prováděna pravidelně kvartálně a projednávána na poradách HI. Na základě této analýzy plnění jednotlivých bodů lze konstatovat, že z pohledu ČIŽP OI Olomouc je převážná většina požadavků při inspekční činnosti plněna, respektive bylo dosaženo sledovaného účelu.

3. Přehled o činnosti – svodné informace

Nejdůležitější charakteristiky činnosti ČIŽP OI Olomouc jsou uvedeny v tabulce na následující straně.

PŘEHLED O ČINNOSTI ČIŽP OI OLOMOUC ZA OBDOBÍ OD 1.1.2005 DO 31.12.2005

POČET INSPEKTORŮ	32
POČET REVIZÍ, PROVĚREK A KONTROL	1165
VDANÁ STANOVISKA A VYJÁDŘENÍ	
SFŽP	94
AUDITY	0
IPPC	0
EIA	98
STANOVISKA OOO DLE § 17 ZÁK. 86/2002 PRO POVOLENÍ KŮ	336
OSTATNÍ	160
CELKEM	688
ROZHODNUTÍ VE SPRÁVNÍM ŘÍZENÍ	
POKUTY - POČET VYDANÝCH ROZHODNUTÍ	179
POKUTY - POČET ROZHODNUTÍ V PRÁVNÍ MOCI	161
POKUTY V PRÁVNÍ MOCI (ČÁSTKA)	5 815 500 Kč
PŘESTUPKY - POČET VYDANÝCH PŘESTUPKŮ (OOP)	15
PŘESTUPKY - POČET PŘESTUPKŮ V PRÁVNÍ MOCI (OOP)	14
PŘESTUPKY - VÝŠE PŘESTUPKŮ V PRÁVNÍ MOCI (OOP)	28 300 Kč
POKUTY VČETNĚ PŘESTUPKŮ (OOP) - POČET VYDANÝCH ROZHODNUTÍ	194
POKUTY VČETNĚ PŘESTUPKŮ (OOP) - POČET ROZHODNUTÍ V PRÁVNÍ MOCI	175
POKUTY VČETNĚ PŘESTUPKŮ (OOP) V PRÁVNÍ MOCI (ČÁSTKA)	5 843 800 Kč
OPATŘENÍ - POČET VYDANÝCH ROZHODNUTÍ	81
NAŘÍZENÍ K OMEZENÍ A ZASTAVENÍ PROVOZU, ODEBRÁNÍ (OOP)	2
OSTATNÍ ROZHODNUTÍ	35
BLOKOVÉ POKUTY	
BLOKOVÉ POKUTY - POČET VYDANÝCH BLOKOVÝCH POKUT	0
POKUTY V PRÁVNÍ MOCI (ČÁSTKA)	0
STÍŽNOSTI VYŘÍZENÉ	65
ŠETŘENÉ HAVÁRIE	12
ŽÁDOSTI O POSKYTNUTÍ INFORMACE	4
POČET PODANÝCH TRESTNÍCH OZNÁMENÍ	1

4. Porovnání výsledků

4.1 Stížnosti

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Stížnosti**

4.2 Opatření

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Opatření**

4.3 Pokuty v právní moci (Kč)

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Pokuty - výsledná částka v právní moci**

4.4 Pokuty s přestupky - počet

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Pokuty a přestupky - počet vydaných rozhodnutí**

4.5. Stanoviska a vyjádření

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Stanoviska a vyjádření**

4.6. Revize, prověrky, kontroly

**Porovnání výsledků činnosti OI Olomouc za 1995-2005
Revize, prověrky, kontroly**

4.7. Počet sledovaných úkonů na 1 inspektora

Úkony : Revize + Stanoviska + Pokuty + Opatření + Stížnosti + Poplatky

5. Porovnání výsledků činnosti ČÍŽP OI Olomouc 1995 - 2005

Revize, prověrky, kontroly						
	OV	OO	OH	OP	OL	Celkem
1995	423	171	293	290		1177
1996	395	250	529	246	46	1466
1997	447	156	598	223	64	1488
1998	226	226	321	198	81	1052
1999	462	135	407	187	144	1335
2000	468	236	424	293	195	1616
2001	309	327	372	199	212	1419
2002	433	248	384	222	206	1493
2003	477	288	394	196	229	1584
2004	299	234	222	190	247	1192
2005	276	198	201	246	244	1165
Stanoviska a vyjádření						
	OV	OO	OH	OP	OL	Celkem
1995	73	430	57	2		562
1996	44	406	15	6	4	475
1997	96	402	14	7	7	526
1998	99	621	25	33	27	805
1999	111	675	27	28	41	882
2000	98	761	34	29	38	960
2001	187	508	50	31	43	819
2002	199	586	93	60	40	978
2003	120	743	79	53	34	1029
2004	125	676	58	60	28	947
2005	55	568	15	27	30	695
Pokuty a přestupky - vydaná rozhodnutí						
	OV	OO	OH	OP	OL	Celkem
1995	101	105	108	13		327
1996	79	91	96	22	38	326
1997	53	62	81	30	14	240
1998	55	55	89	25	12	236
1999	53	54	123	25	27	282
2000	60	78	104	28	34	304
2001	56	77	123	20	25	301
2002	48	53	135	8	12	256
2003	33	49	98	15	8	203
2004	27	44	49	22	24	166
2005	53	40	49	37	15	194

Pokuty a přestupky - výše pokut v právní moci						
	OV	OO	OH	OP	OL	Celkem
1995	2 462 072,-	2 167 060,-	5 677 500,-	611 000,-		10 917 632,-
1996	3 117 647,-	3 010 000,-	1 333 700,-	519 000,-	13 000,-	7 993 347,-
1997	718 449,-	2 070 000,-	1 129 200,-	83 900,-	303 000,-	4 304 549,-
1998	3 425 000,-	2 705 000,-	1 572 000,-	204 500,-	965 000,-	8 871 500,-
1999	932 501,-	3 652 000,-	2 390 100,-	130 500,-	1 194 000,-	8 299 101,-
2000	1 358 783,-	6 572 000,-	1 915 000,-	155 200,-	3 106 000,-	13 106 983,-
2001	1 309 822,-	3 030 000,-	1 889 500,-	221 000,-	2 775 500,-	9 225 822,-
2002	1 482 025,-	2 878 000,-	2 274 500,-	75 500,-	3 490 000,-	10 200 025,-
2003	1 093 200,-	2 322 500,-	1 798 500,-	102 000,-	730 000,-	6 046 200,-
2004	2 435 500,-	785 000,-	2 657 000,-	1 069 000,-	407 500,-	7 354 000,-
2005	985 000,-	1 050 500,-	2 271 000,-	799 300,-	738 000,-	5 843 800,-
Opatření						
	OV	OO	OH	OP	OL	Celkem
1995	72	32	0	48		152
1996	32	40	0	1	6	79
1997	35	12	0	1	19	67
1998	14	14	2	0	29	59
1999	47	5	0	10	8	70
2000	17	24	2	1	11	55
2001	7	32	1	2	13	55
2002	3	14	0	4	13	34
2003	9	21	0	1	19	50
2004	4	18	3	6	42	73
2005	8	19	0	7	54	88
Stížnosti						
	OV	OO	OH	OP	OL	Celkem
1995	11	16	6	1		34
1996	16	26	9	29	0	80
1997	11	12	11	9	2	45
1998	12	9	9	17	2	49
1999	14	13	18	12	3	60
2000	5	11	20	16	4	56
2001	13	15	19	8	7	62
2002	24	27	45	18	2	116
2003	24	24	29	23	3	103
2004	21	16	19	26	4	86
2005	15	17	16	15	2	65

Poplatky (počet rozhodnutí)						
	OV	OO	OH	OP	OL	Celkem
1995		344				344
1996		327				327
1997		321				321
1998		237				237
1999		202				202
2000		213				213
2001		219				219
2002		203				203
2003						0
2004	730					730
2005	1008					1008
Počet inspektorů						
	OV	OO	OH	OP	OL	Celkem
1995	4	4	5	3	0	16
1996	5	5	6	4	2	22
1997	5	4	6	4	2	21
1998	5	6	5	3	2	21
1999	7	9	7	3	3	29
2000	10	10	9	5	5	39
2001	9	9	8	5	5	36
2002	11	11	9	5	5	41
2003	12	12	8	5	5	42
2004	10	9	5	5	5	34
2005	9	8	5	5	5	32
Počet výše sledovaných úkonů na 1 inspektora						
	OV	OO	OH	OP	OL	Průměr
1995	170	275	93	118	0	131
1996	113	228	108	76	47	114
1997	128	241	117	68	53	121
1998	81	194	89	91	76	106
1999	98	120	82	87	74	92
2000	65	132	65	73	56	78
2001	64	131	71	52	60	76
2002	64	103	73	62	55	71
2003	55	94	75	58	59	68
2004	121	110	70	61	69	86
2005	157	105	56	66	69	91

6. Přehled průměrné výše původních pokut

Přehled průměrné výše původních pokut						
	OV	OO	OH	OP	OL	Celkem
počet-1	53	41	50	37	15	196
částka-1	2 382 150	2 375 500	2 907 000	452 300	503 000	8 619 950
PRŮMĚR	44 946	57 939	58 140	12 224	33 533	43 979
počet-2	43	41	40	34	19	177
částka-2	985 000	1 055 500	2 271 000	799 300	738 000	5 848 800
PRŮMĚR	22 907	25 744	56 775	23 509	38 842	33 044
počet-3	1	4	6	1	6	18
částka-3	450 000	85 000	310 000	50 000	265 500	1 160 500
PRŮMĚR	450 000	21 250	51 667	50 000	44 250	64 472
počet-4	8	3	5	6	2	24
částka-4	887 150	970 000	355 000	228 000	30 500	2 470 650
PRŮMĚR	110 894	323 333	71 000	38 000	15 250	102 944
1	Celkový počet a částka vydaných rozhodnutí o pokutě 1.1-31.12.2005					
2	Počet a částka pokut v nabytí právní moci 1.1.-31.12.2005					
3	Počet a částka převisů z roku 2004 ad 1.,2. (jsou započítány v č.2)					
4	Pokuty v odvolacím řízení v roce 2005 nerozhodnuté					

Za zmínku stojí zejména údaje v oddílu 4, který vyjadřuje pokuty v roce 2005 zatím nerozhodnuté, tedy v odvolacím řízení u OVSS a celková částka 2 470 650 Kč významně ovlivňuje v tomto ukazateli výsledky činnosti OI Olomouc 2005.

Pokud v tomto ukazateli posuzujeme i sankce uložené jako převisy z dřívějších let, je tato částka ještě podstatně vyšší – 2 771 150 Kč (částka 1 – částka 2). Zároveň tím dochází ke zkrácení výše průměrných pokut na jeden případ.

7. Komentáře ke grafům a tabulkám za jednotlivá složková oddělení

7.1 Dlouhodobé trendy činnosti OOV OI Olomouc

V roce 2005 byl vývoj v jednotlivých oblastech v porovnání s předchozími roky následující:

Úkony

Rok	Počet inspektorů	Celkový počet provedených revizí a kontrol	Účast na integrovaných kontrolách podle zákona č. 76/2002 Sb.	Všechna rozhodnutí o pokutě vydaná ve sledovaném období	Všechna a rozhodnutí o opatření k nápravě vydaná ve sled.období	Poplatky - Poplatky všechny vydaná rozhodnutí o zálohách	Počet řešených stížností	Havárie šetřené ČÍŽP	Průměr na jednoho inspektora včetně vedoucích o oddělení	
2001	9	309		56	7	678	2	13	9	60
2002	11	433		43	3			12	7	45
2003	11	477		33	9			24	14	51
2004	10	299	1	27	4	733	4	21	9	36/109
2005	9	276	7	53	2	498	24	15	3	39/153

* údaj před lomítkem je bez vlivu poplatků

Vydaná stanoviska a vyjádření				
Rok	Počet inspektorů	SFŽP	Ostatní	Průměr na jednoho inspektora včetně vedoucího oddělení
2001	9	54	133	21
2002	11	42	157	18
2003	11	51	67	11
2004	10	49	113	16
2005	9	46	89	15

Z obou tabulek a je zřejmé, že ve sledovaném období nebyly výkony pracovníků oddělení OOV nižší než v předchozích rocích. V letech 2004 a 2005 došlo prozatím k ustálení výkonů. Na změnu ve výkonech ve srovnání s rokem 2003 mělo vliv následující:

V roce 2004

- Snížení počtu inspektorů v sekci I v důsledku územní reformy o 7, tj. 22%

- Důsledné dodržování příkazu ředitele č. 10/2002 o účasti dvou zaměstnanců ČIŽP při výkonu kontrolní činnosti.
- Způsob vykazování vícedenních kontrol, kdy jeden protokol = jedna kontrola. Vícedenní kontroly jsou tedy evidovány stejně jako jednodenní.
- Skoková změna v roce 2004 a opětovné vydávání poplatků ČIŽP. Pokud budeme mluvit o člověkodnech, lze bez nadsázky konstatovat, že došlo k snížení stavu o jednoho pracovníka.

V roce 2005

- Problémy se zavedením spisové služby a nevizovaná změna výběrčího sankcí z finančních úřadů na celní.

Pokuty

Rok	Všechna rozhodnutí o pokutě vydaná ve sledovaném období	Všechna rozhodnutí, která nabyla ve sled.období právní moci	Z toho rozhodnutí za nepředložení poplatkového hlášení nebo přiznání	Rozhod. o pokutě v právní moci vydaná ve sled.období	Rozhod. o pokutě v právní moci z předchozích období	V částce (tis. Kč)	Celková částka sankcí (tis. Kč)	Z toho částka za nepředložení poplatkového hlášení nebo přiznání
2001	56	56		53	3	70	1309	
2002	43	49		46	3	45	1482	
2003	33	27		25	2	14	1093	
2004	27	30		24	6	830	2435	
2005	53	43	28	43	*10	1396	985	280

* jde o sankce, o kterých dosud nerozhodl odvolací orgán

Z přehledu je zřejmé, že počet i absolutní výše sankcí od roku 2003 osciluje kolem stejného průměru. Neznámou, která ovlivňuje výsledky je počet odvolání a datum (stejně tak i výsledek) jejich vyřízení odvolacím orgánem.

Trvale stoupající tendencí je počet podaných odvolání. S odvoláními jsou spojeny administrativní úkony (kopie spisu) a časové posuny.

Jde ale o hodnocení, u kterého by měly být roční či jakého-li výkyvy citlivě vnímány a hodnoceny, a to i proto, že inspekce se pohybuje v kruhu vymezeném působností jednotlivých OI, což platí zejména pro oddělení ochrany vod, kde nijak závratně nepřibývá nových znečišťovatelů a ti historičtí již měli dostatek času napravit nedostatky.

Významná zjištění v rámci kontrolní činnosti

V rámci správních řízení

V rámci odvolání proti rozhodnutí ČIŽP č.j. 08/OV/00210/05/Be ve věci uložení pokuty obci Lutín za porušení ustanovení § 38 spočívající ve vypouštění odpadních vod v rozporu

s rozhodnutím OkÚ Olomouc vydal MŽP, odbor výkonu státní správy VIII rozhodnutí, ve kterém vrací výše uvedené rozhodnutí ČIŽP k novému projednání, přičemž v odůvodnění uvádí:

“... S odvolatelem je třeba souhlasit také v tom, že u rozborů, u kterých došlo k překročení emisního limitu, ale v rámci chyby měření, která je udávána akreditovanou laboratoří, se tyto rozborů berou jako vyhovující, protože není možno zcela jednoznačně stanovit, zda-li byl či nebyl limit překročen. Odvolací orgán má za to, že i na úseku správního trestání platí obecná zásada právní – in dubio pro reo (v pochybnostech ve prospěch obžalovaného). S ohledem na tuto skutečnost pak nezbyvá než konstatovat, že v případě ukládání sankcí (pokut) podle hlavy XII vodního zákona je nutno brát ohled na akreditovanou laboratoří udávanou chybu či nejistotu měření – stanovení míry znečištění vypouštěných odpadních vod, neboť existuje-li jakákoliv možnost, že naměřené výsledky rozborů neodpovídají z důvodu udávané nejistoty měření v plné míře skutečnosti (a tuto nejistotu či chybu měření nelze nijak odstranit a zjistit skutečnou míru znečištění vypouštěných odpadních vod), je nutno zásadu in dubio pro reo respektovat a rozhodovat v souladu – tzn. je nezbytné zohledňovat udávanou nejistotu měření.”
Tento názor je v rozporu se stanoviskem Mgr. Mazancové, vydaným pod č.j. 410/4353/04. Podklady pro další jednání byly předány Ř-ČIŽP.

V lednu 2005 byla uložena sankce Olšanským papírnám, a.s. Lukavice ve výši 450.000,- Kč. Rozhodnutí nebylo zrušeno, ale řízení bylo přerušeno odvolacím orgánem dne 8.4.2005 pod č.j. 570/393/05/04-Gr do 31.12.2006 „...do doby vyhodnocení zkušebního provozu rekonstruované čistírny odpadních vod...“. Důvodem byl závazek provedení rekonstrukce ČOV.

V dubnu 2005 byla Družstvu Velký Újezd uložena sankce ve výši 189 000,- Kč. Ministerstvo životního prostředí, územní odbor Olomouc, doposud v této věci nerozhodlo.
Šlo o odběr podzemních vod bez platného povolení vodoprávního úřadu

V srpnu 2005 byla uložena sankce OP papírnám, s.r.o. Olšany ve výši 600.000,- Kč. Ministerstvo životního prostředí, územní odbor Olomouc, doposud v této věci nerozhodlo.
Šlo o opakované vypouštění odpadních vod nad rámec povolení a nad rámec stanovený výjimkou MŽP - biotop kriticky ohroženého druhu.
OI v rámci své dozorové činnosti, na základě nových zjištění, zahájila v říjnu další řízení o uložení pokuty. Po seznámení se znaleckými posudky bude rozhodnuto s největší pravděpodobností v březnu 2006.

Havárie

Meziročně

Rok	Evidované havárie	Havárie šetřené ČIŽP
2001	12	9
2002	27	7
2003	25	14
2004	16	9
2005	12	3

- Evidované množství, z dlouhodobého hlediska, ovlivňují následující faktory:

- prevence,
- zpřesnění evidence, zejména s odkazem na definici havárie
- intenzivnější komunikace s HZS příslušného kraje a díky tomu snížený počet havárií ke kterým je zvána inspekce (havárie spojené s likvidací NEL – jde o likvidaci havárií, které umí likvidovat HZS naprosto spolehlivě a není k nim potřeba asistence inspekce)
- dojezdové vzdálenosti

Havárie na vodách 2005

-
- V roce 2005 bylo zaevidováno (aplikace v Accessu) celkem 12 havárií, z nichž žádná neměla výrazný dopad na životní prostředí. Prvotního šetření havárie se ČIŽP účastnila ve 3 případech.

Rozdělení havárií			
<i>podle skupiny uniklých látek</i>		<i>podle příčin</i>	
chemické látky	6	lidský faktor	3
ropné látky	4	techn. příčina	5
kaly a nerozpuštěné látky	2	přírodní příčina	1
nezjištěna	0	nezjištěna	3

-
- Za nejzávažnější, z pohledu dopadu na ŽP lze považovat:
- Únik kyseliny dusičné (konc. do 70 h.m. % kys.) v areálu společnosti OMEGA SERVIS HOLDING a.s. v Želatovicích u Přerova v množství cca 14,3 t; došlo k zasažení povrchových vod a úhynu ryb. Havárii šetřil místně příslušný vodoprávní úřad.
- Úhyn raků (stovky jedinců) v toku Bystřice, v prostoru jezu a náhonu na MVE Šemberová. Příčinou byla kombinace nepříznivých vlivů - kvalitativní ukazatele toku ovlivněné teplotou a průtokem, z toho plynoucí nízká úroveň rozpuštěného kyslíku a možný vliv parazitů.
-
- Únik asphaltové emulze do toku Bystřice v Hlubočkách v množství cca 3 000 l při opravě komunikace, v důsledku prasknutí kulového uzávěru cisterny při přečerpávání asphaltové emulze. Došlo k úhynu raků a ryb.

7.2 Dlouhodobé trendy činnosti OOO OI Olomouc

Vývoj činnosti v období 2000-2005

Z průměrné výše uložených pokut před rokem 2000 ve výši cca 2 700 tis. Kč byly v daném roce uloženy pokuty ve výši cca 6 500 tis. Kč. Souviselo to se skutečností, že k datu 31.12.1998 skončila platnost přechodných (vyšších) emisních limitů pro zdroje znečišťování ovzduší. Týkalo se to především kategorie velkých zdrojů znečišťování ovzduší, řada z nich neprovedla v přechodném období odpovídající technická opatření (u středních zdrojů byly v řadě případů zmírněny emisní limity vyhláškou Č. 117/1997 Sb., navíc přijetím této vyhlášky zavládl chaos v termínech povinného autorizovaného měření emisí pro střední zdroje). V dalším období podíl zdrojů překračujících emisní limit postupně klesal. V roce 2000 byl podíl počtu pokut za překročení emisních limitů 66 %, v roce 2005 27 %.

V posledním období překračují emisní limity především střední zdroje o nízké emisní kapacitě, v tomto smyslu tedy nelze pokuty ukládat v takové výši, jako např. v roce 2000.

Z výše uvedeného dále vyplývá, že důvody ukládání pokut se přesouvají do dalších ustanovení zákona o ochraně ovzduší, t.j. nevedení evidence, neprovedení měření emisí, provoz bez souhlasu orgánu ochrany ovzduší atd. Řada jiných orgánů než inspekce tyto věci pokládá více méně za "papírové záležitosti" a dle praktických zkušeností je pokuta 50 000 Kč a výše pokládána za nepřiměřenou. Přitom je zneužíván fakt, že se vesměs jedná o pokuty „úvahové" (viz díkce zákona). Dále je možno připomenout, že ve srovnání se stavem před rokem 1990 a inflací jsou pokuty pod 100 000 Kč neúměrně nízké.

Ostatní činnost

Na ostatní činnost měla značný vliv změna legislativy ochrany ovzduší v roce 2002. Nová právní úprava přinesla řadu změn v kompetencích oddělení ochrany ovzduší v oblasti státní správy, poplatky, souhlasy, stanoviska atd. Významný vliv na činnost oddělení měly i skutečnosti vyplývající ze změny územní působnosti oblastního inspektorátu k 1.9.2003. Tímto se snížil počet kontrolovaných zdrojů cca 040 % a v tomto smyslu je nutno korigovat i možnost ukládaných pokut.

7.3 Dlouhodobé trendy činnosti OOH OI Olomouc

Stížnosti:

V roce 2005 zde není (dle legendy k tabulce "Přehled o činnosti oblastních inspektorátů za rok 2005, OOH» uvedeno 6 stížností postoupených k řešení jiným orgánům atd., i když 4 z nich byly před postoupením prošetřovány na místě samém.

Pokuty:

Patrný je trend ve snížení počtu rozhodnutí oproti období před rokem 2004, ale více než trojnásobné zvýšení průměrné výše ukládané pokuty.

Stanoviska a vyjádření:

V tabulce roku 2005 nejsou uvedena stanoviska OOH k EIA a IPPC. Po korekci tohoto údaje je zřejmé, že nedošlo k poklesu jejich počtu oproti předchozím letům.

Kontroly:

Pokles počtu kontrol od roku 2003 souvisí se snížením počtu inspektorů a s důsledným prováděním kontrol dvojicí inspektorů.

7.4 Dlouhodobé trendy činnosti OOP OI Olomouc

Při hodnocení trendů bylo vycházeno z grafů zpracovaných pro posuzované činnosti. Trend počtu kontrol, prověrek a revizí a následně počet pokut je od roku 2001 rostoucí. Personální změny v předchozích letech měly vliv i na činnost OOP. Nyní je kolektiv stabilizovaný a pozitivně se projevuje i zapracovanost inspektorů. Pro následující roky nelze počítat s větším nárůstem počtu kontrol a následně počtu rozhodnutí, protože průměrný počet přes 60 kontrol na inspektora je na hranici možností, zejména v souvislosti se složitostí případů - hledání viníka, prokazování protiprávního jednání. V roce 2004 je výrazný vzestup výše pokut, OOP uložilo dvěma právníkům vysoké pokuty. Výše pokut ukládaných OOP jsou v zákonech rozděleny podle toho, zda se jedná o delikt právnické či fyzické osoby. Výsledná částka pokut v právní moci je také ovlivněna úspěšností odvolání u MŽP. V roce 2005 (většinou v prosinci) bylo rozhodnuto o pokutách, které byly postoupeny OVSS od března 2004. Nadále nebylo rozhodnuto o 6 odvoláních, z nichž jedno bylo OVSS postoupeno v srpnu 2004.

Mírně rostoucí je i trend v počtu opatření, zde se projevila nová kompetence ČIŽP ukládat opatření k nápravě i podle zákona č. 114/92 Sb., v platném znění.

Oblast vydaných stanovisek a vyjádření je ve sledovaném období bez výrazných změn.

Co se týká vyřizování stížností, byl zaznamenán po neustálém růstu mírný pokles. Zde se kladně projevila aktivní účast ČIŽP na seminářích KÚ, na kterých byly obce upozorněny na nesprávný postup, když jim adresované stížnosti postupují k vyřízení Inspekci.

Při vlastní inspekční činnosti je snaha přejít ke zvyšování kontrolního efektu. Přednostně se věnovat těm typům případů, pro které má OOP efektivní nástroje- kompetence skutkové podstaty pro sankce, dobře definované kontrolní výstupy, apod.

7.5 Dlouhodobé trendy činnosti OOL OI Olomouc

V činnosti OOL OI Olomouc je možno za uplynulé období vyhodnotit několik trendů, které závisejí na různých faktorech a mají více příčin. Jako hlavní faktory je třeba uvést počet inspektorů (zahájení činnosti oddělení v 07/1996 v počtu dvou inspektorů a od 09/2000 v počtu pěti) a změny v územní působnosti (od 1.9.2003 přesun kompetencí v lese na území okresů Zlín, Kroměříž a Uherské Hradiště k OI Brno a získání kompetencí k části lesů ležících v okrese Přerov od OI Ostrava a části v okrese Bruntál od 1.1.2005). Mezi příčiny, které významně ovlivňují rozsah a zaměření činnosti v ochraně lesa patří klimatické vlivy s dopadem na zdravotní stav porostů (zejména sucho a větrné kalamity) a tím dispozice pro vývoj škůdců a jejich gradace nebo následně naopak útlum jejich početnosti.

Jako nejstabilnější z hlediska počtu vychází za období 10-ti let kontrolní činnost – počty provedených kontrol jsou ve vazbě na počet inspektorů. Počet kontrol od roku 2000 (5 inspektorů) stále mírně roste. Hlavní rozdíl je však v pojetí a rozsahu jednotlivých kontrol směrem k propracování komplexních kontrol včetně výstupů z nich – protokolů s nárokem na kvalitu zjištění. U tématických kontrol zaměřených např. na kůrovce nebo jiné zadané úkoly vychází výběr ze zkušeností k pokrytí problémových oblastí. V roce 2004 a 2005 byly provedeny typově nové kontroly společně s OOP v rámci sekčního úkolu v několika NPR v Jeseníkách (podrobněji viz zpráva obou oddělení).

Ve správním řízení se zákonitě projevují výsledky kontrolní činnosti, např. zaměření úkolů v příslušném roce nebo vnější příčiny komentované výše. Počet rozhodnutí kolísá, ale nelze hovořit o zákonitostech vyplývajících z vnitřních příčin oddělení. Ve srovnání roku 2004 a 2005 vychází např. rozdíly v počtu vydaných pokut 24 resp. 15, ale stejný počet pokut 19, které jsou v obou letech v právní moci. Výše pokut je přitom v roce 2005 o 330 500,- Kč vyšší než v roce 2004. Celkovou výši pokut tak ovlivní jedna nebo dvě vysoké pokuty v řádu několika statisíců. Celkově v porovnání za 10 let je třeba říci, že kumulace pokut uložených OOL byla v letech 1999 až 2002, kdy za 4 roky nabylo právní moci 98 pokut v celkové výši 10 565 500,-Kč v souvislosti s prováděním nezákonných devastáčních těžeb v lesích. V následujících letech se takové případy v rámci územní kompetence OI Olomouc vyskytly již jen ojediněle. Příčinu vidíme ve zpřísnění legislativy a postihování těchto případů OOL.

Opatření k nápravě vydávaná ve správním řízení měla mírný pokles v období řešení nezákonných těžeb, jako tehdy rozhodující činnosti. V posledních letech mají vydaná opatření k nápravě stoupající trend (v roce 2002 počet 13 a v roce 2005 počet 54). Důvodem byl nárůst opatření v letech 2003 a 2004 týkající se provedení zásahů proti hmyzím škůdcům v souvislosti s gradací kůrovců po suchém roce 2003. V roce 2005 narostl počet uložených opatření z důvodu řešení výstupů z plošné kontroly provedené, zejména vlastníků lesa fyzických osob v rámci ORP Hranice, a potřebě odstranit odpady komunálního charakteru a staré pletivo po lesnické činnosti z lesa. Tuto oblast nemělo OOL OI Olomouc dříve v kompetenci.

Trendy v ostatních sledovaných položkách jako jsou stížnosti a počty podávaných stanovisek atd. mírně kolísají v průběhu celého období a přímo nesouvisí s hlavní činností OOL.

Posuzování činnosti oddělení v daném roce pouze podle jednoho z výstupů (např. celková výše pokut) nemůže plně postihnout celkovou činnost oddělení a dopady na stav životního prostředí v lesích v rámci územní působnosti.