
Id: SIFDL­KBKNZ­VZNTW­ICKVS­AZSGE. Podpisany Strona 1

UCHWAŁA NR X/88/2011
RADY GMINY BESTWINA

z dnia 27 października 2011 r.

w sprawie:rozpatrzenia skargi Pana Eugeniusza Kóski na opieszałość Wójta Gminy Bestwina. 

Na  podstawie  art.  18  ust.2  pkt.15  ustawy  z dnia  8 marca  1990r.  o samorządzie  gminnym  (j.t.  Dz.U 
z 2001r.  Nr  142,  poz.  1591  ze  zm.)  oraz  art.  229  pkt.3  ustawy  z dnia  14  czerwca  1960r.  Kodeks 
Postępowania Administracyjnego ( j.t. Dz.U. z 2000r. Nr 98, poz.1071 ze .zm.) oraz po rozpatrzeniu skargi 
przez Komisję Rewizyjną Rady Gminy Bestwina 

Rada Gminy Bestwina 

uchwala: 

§ 1. 

Uznać skargę pana Eugeniusza Kóski z dnia 19 września 2011r. na opieszałość Wójta Gminy Bestwina, za 
bezzasadną. 

§ 2. 

Faktyczne  i prawne  argumenty  decydujące  o zajętym  stanowisku,  zawiera  uzasadnienie  do  niniejszej 
uchwały, będące jej integralną częścią. 

§ 3. 

Zobowiązać  Przewodniczącego  Rady  Gminy  Bestwina  do  poinformowania  skarżącego  o sposobie 
załatwienia skargi. 

§ 4. 

Uchwała wchodzi w życie z dniem podjęcia. 

 

Przewodniczący Rady 

Jerzy Zużałek


Id: SIFDL­KBKNZ­VZNTW­ICKVS­AZSGE. Podpisany Strona 1

Uzasadnienie do Uchwały Nr X/88/2011

Rady Gminy Bestwina

z dnia 27 października 2011 r.

W  dniu  19  września  2011r.  do  Rady  Gminy  Bestwina  wpłynęła  skarga  pana  Eugeniusza  Kóski  na 
opieszałość  Wójta  Gminy  Bestwina.  W skardze  pan  Kóska  Eugeniusz  zarzuca  Wójtowi,  że  do  dnia 
dzisiejszego nie złożył zażalenia na Postanowienie Prokuratury Rejonowej w Pszczynie z dnia 29 września 
2006r.  w sprawie  umorzenia  śledztwa.  Śledztwo  to  zostało  wszczęte  na  powiadomienie  pana  Eugeniusza 
Kóski  o stwierdzenie  matowienia  szyb  na  terenie  sołectwa  Bestwinka  spowodowane  działalnością 
Przedsiębiorstwa  Przerobu  Złomu  „Nicromet”.  W uzasadnieniu  Postanowienia  Prokuratury,  jest  podane 
między  innymi:  „ Z  zebranych  dokumentów  wynika,  że  „Nicromet”  nie  przekroczył  dopuszczalnej 
emisji  pyłów,  a aktualnie  nie  prowadzi  już  produkcji  w Bestwince,  co  mając  na  względzie, 
postanowiono  jak  wyżej”. Pan  Eugeniusz  Kóska  zarzuca  w skardze,  że  Prokurator skłamał, używając 
stwierdzenia:  „ aktualnie  nie  prowadzi  już  produkcji  w Bestwince ,  Wójtowi  zarzuca,  że nie  złożył 
zażalenia na to Postanowienie i tym samym zatuszował kłamstwo. Rada Gminy Bestwina po zapoznaniu 
się  z treścią  skargi  złożonej  w dniu  19  września  2011r.  przez  pana  Eugeniusza  Kóskę  w przedmiocie 
ewentualnego zaniechania wniesienia zażalenia na postanowienie prokuratora w sprawie umorzenia śledztwa 
,  zwróciła  uwagę  na  następujące  kwestie:  ­ od  strony  formalnoprawnej :  Postanowienie  o umorzeniu 
dochodzenia  w sprawie  nieumyślnego  spowodowania  sprowadzenia  niebezpieczeństwa  dla  życia  lub 
zdrowia przez PPZ Nicromet, wszczętego na skutek zawiadomienia Pana Eugeniusza Kóski wydano w dniu 
29  września  2006r.  pod  sygn.  akt  2Ds302/06  a Urząd  Gminy  przedmiotowy  dokument  otrzymał  do 
wiadomości.  Możliwość  wniesienia  środka  zaskarżenia  służy  stronom  postępowania  –  na  etapie 
postępowania  przygotowawczego  przede  wszystkim  podejrzanemu,  a innym  osobom  na  zasadach 
określonych w art.  302  kodeksu  postępowania  karnego w brzmieniu:  §  1. Osobom  nie  będącym  stronami 
przysługuje zażalenie na postanowienia i zarządzenia naruszające ich prawa. § 2. Stronom oraz osobom nie 
będącym stronami służy zażalenie na czynności inne niż postanowienia i zarządzenia naruszające ich prawa. 
§  3.[216]  Zażalenie  na  postanowienia  i zarządzenia  oraz  na  inne  czynności  prokuratora  w postępowaniu 
przygotowawczym, o których mowa odpowiednio w § 1 i 2, rozpoznaje prokurator bezpośrednio przełożony. 
Z daty  przedmiotowego  postanowienia  wynika,  że  w okresie  jego  doręczenia  do  Urzędu  Gminy  ,  Gmina 
Bestwina nie była stroną postępowania, stąd ewentualne kwestionowanie postanowienia prokuratury wiązać 
musiałoby  się  z naruszeniem  w toku  tegoż  postępowania  praw  gminy. ­  od  strony  merytorycznej : 
Przedmiotem  obaw  Pana  Eugeniusza  Kóski,  powodującym  skierowanie  sprawy  na  drogę  postępowania 
karnego  było  matowienie  szyb  w pobliżu  PPZ  Nicromet.  Jak  wynika  z uzasadnienia  postanowienia 
Prokuratury  Rejonowej  w Pszczynie  w toku  postępowania  przygotowawczego  zabezpieczono  dowody 
rzeczowe (fragment zmatowiałej szyby) i poddano ją badaniom w Instytucie Podstaw Inżynierii Środowiska. 
Badanie  wykazało  –  brak  zagrożeń  dla  zdrowia  i życia  ludzi.  Instytut  zwrócił  jednak  uwagę  na  emisje 
gazowe.  Posiadane  przez Prokuraturę  dokumenty wskazywały,  że  nie  przekroczono  dopuszczalnych  norm 
emisji pyłów. Prokurator powołuje się również na dokumentację w oparciu której ustalił, PPZ nie prowadził 
wówczas produkcji w Bestwince. W takim stanie wyników postępowania dowodowego brak jest podstaw do 
uznania,  że  prokuratura  podjęła  postanowienie  godzące  w interes  gminy  Bestwina. W toku  postępowania 
przeprowadzono  bowiem,  przy  pomocy  niezależnych,  wyspecjalizowanych  instytucji  dowody  eliminujące 
istnienie związku przyczynowego między matowieniem szyb, potwierdzającym zagrożenie życia  i zdrowia 
ludzkiego  a działalnością  PPZ  Nicromet  (wspomniana  wyżej  opinia  instytutu).  Rada  Gminy  Bestwina 
stwierdza,  że  zwrot  użyty w treści  skargi  na Wójta:  „Prokurator  […]  skłamał”,  jest  określeniem  o bardzo 
mocnym  wydźwięku  pejoratywnym,  zwłaszcza  w odniesieniu  do  organów  ścigania,  konstytucyjnie 
powołanych  do  ochrony  legalizmu  i praworządności,  stad  też Rada Gminy  uważa,  że  jeśli  pan Eugeniusz 
Kóska jest w posiadaniu dowodów popierających zasadność tak daleko idących twierdzeń, winien sygnując 
własnym imieniem i nazwiskiem domagać się wznowienia postępowania w przedmiotowej sprawie. 


