[image: image1.jpg]RACUNSKO SODISCE @ |
REPUBLIKE SLOVENIJE :


Summary of the audit report Management of Illegal Landfills
The Court of Audit of the Republic of Slovenia carried out a performance audit of managing unauthorised landfills in the Municipalities of Ljubljana, Celje, Domžale, Jesenice, Lendava and Trebnje in the years 2006 and 2007. The audit objective was to express an opinion on the efficiency of the municipalities covered by the audit in planning and implementing remediation measures related to unauthorised landfills and prevention in the field of unauthorised disposal of waste in the years 2006 and 2007. Also among the audit objectives was the comparison of individual municipalities as regards their managing of unauthorised landfills.
The Municipal Environmental Protection Programme and State of the Environment Report represent key strategic environmental protection documents at local level. The Environmental Protection Programme defines environmental protection objectives and measures whereas the State of the Environment Report states indicators for monitoring trends in the environment. It is obligatory for urban municipalities to prepare strategic environmental protection documents. Both urban municipalities covered by the audit, i.e. Ljubljana, Celje, prepared their State of the Environment Report and Municipal Environmental Protection Programme. Environmental protection programmes were also prepared by three out of four smaller municipalities covered by the audit, which are not obliged to do so though. All the municipalities, including the Municipality of Trebnje as the only one not preparing the Municipal Environmental Protection Programme, considered in strategic documents the issue of unauthorised disposal of waste. In their municipal programmes, the Municipality of Ljubljana and the Municipalities of Domžale and Jesenice especially stress the issue of construction waste which is not responsibility of local communities but represents a considerable part of irregularly disposed waste in all the municipalities covered by the audit.

None of the municipalities covered by the audit prepared an adequate and complete inventory of unauthorised landfills, which would include data on the quantity and composition of waste as well as enable the assessment of financial resources and time needed for the management of unauthorised landfills. From the municipalities covered by the audit, only the Municipality of Ljubljana established a record in the geographic information system, which facilitates data modelling and comparison with the state of the nature. The weakness of this record lies in the fact that unauthorised landfills have so far been recorded merely in the areas important for the Ljubljana water supply and in the area of the Ljubljansko barje Landscape Park. 

According to the provisions of Article 25 of Environment Protection Act, it is necessary to prepare a programme of remediation measures of prescribed content for areas of excessive environmental burden, which include unauthorised landfills. The programme should, inter alia, contain the description of envisaged measures, including timetable and financial framework estimated for the implementation of remediation. From the six municipalities covered by the audit, it was only the Municipality of Ljubljana that prepared an appropriate remediation programme, yet even the latter relates merely to a part of unauthorised landfills in the Jarški prod water protection area. 
The municipalities, aside from the Municipality of Ljubljana, failed to prepare project documentation for the management of unauthorised landfills and the removal of inappropriately disposed waste was mostly not based on inspection decisions. Prior to remediation, the competent inspection services of the Municipality of Ljubljana and the Municipality of Domžale issued inspection decisions in case of unknown polluter. Ljubljana was the only municipality that prepared an estimate of waste and provided an appropriate technical project for the remediation in the Jarški prod area. Inspection services in other municipalities did not operate or did not issue appropriate decisions prior to remediation and there was also no technical documentation prepared for the management of unauthorised landfills.

All the municipalities included resources envisaged for the remediation of unauthorised landfills in their budgets, but only the Municipalities of Domžale and Jesenice realised the majority of the planned resources. In the period covered by the audit, the Municipality of Celje used approximately one tenth of the envisaged amount, even though in accordance with the Municipal Environmental Protection Programme the budgetary resources would have been sufficient for the management of all its recorded unauthorised landfills. In all the municipalities covered by the audit, the remediation of unauthorised landfills was implemented by local providers of public utility service of municipal waste management, but in several instances there were no contracts concluded between them and the municipalities for the remediation of unauthorised landfills. The Municipalities of Lendava and Trebnje did not conclude contracts for the remediation of unauthorised landfills. The Municipalities of Trebnje and Jesenice did not cover the remediaton costs entirely from their municipal budgets; a part of services was financed with resources of public utility service of waste management. 

All the municipalities provided conditions for the performance of a public utility service of waste management in the entire area and in the estimated extent. There are programmes under way in all the municipalities to raise public awareness as well as voluntary actions. In the Municipality of Trebnje, the latter were organised only in some local communities. Municipal administrations and inspection services of the Municipalities of Ljubljana and Celje as well as the Municipality of Domžale have a system established to respond to reports and responsibilities defined to promptly eliminate the emerging inappropriate landfills. In the area of the Municipalities of Jesenice and Trebnje there was no inspection service operating in the period covered by the audit while the intermunicipal inspection service responsible for the area of the Municipality of Lendava was only issuing verbal orders for the removal of waste.

For the established inefficiencies to be eliminated, the Court of Audit demanded from the municipalities the implementation of corrective measures and submission of response reports. The Municipalities of Jesenice, Lendava and Trebnje were also provided recommendations for the improvement of their management of unauthorised landfills.

Ljubljana, 17 November 2009
[image: image2.jpg]Racunsko sodiS¢e Republike Slovenije, Slovenska c.50, 1000 Ljubljana
tel.: (01) 478 58 88 e« faks: (01) 478 58 91 ¢ sloaud@rs-rs.si ® WWW.rs-rs.si


2

