

LGD– 4101-020-03/2013

P/13/143

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/143 – „Przeciwdziałanie eutrofizacji antropogenicznej jezior na terenie
województwa pomorskiego”

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Gdańsku

Kontrolerzy 1. Monika Stępka, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 88848 z dnia 20.12.2013 r.

2. Rafał Petelski, inspektor kontroli państwowej, upoważnienie do kontroli nr 88886
z dnia 24.01.2014 r.

 (dowód: akta kontroli str. 1-4)

Jednostka
kontrolowana

Powiatowy Inspektorat Nadzoru Budowlanego, ul. 11 Listopada 3, 83-300 Kartuzy
(dalej: „PINB”)

Kierownik jednostki
kontrolowanej

Krzysztof Nowak, Powiatowy Inspektor Nadzoru Budowlanego w Kartuzach.

(dowód: akta kontroli str. 5-6)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości1,
działalność PINB w latach 2011 – 2013 w zakresie realizacji obowiązków
dotyczących kontroli obiektów i robót budowlanych oraz postępowań
administracyjnych w sprawie nielegalnej zabudowy na terenie zlewni bezpośredniej
jeziora Węgorzyno, zwanej dalej „zlewnia jeziora”.

Ocenę pozytywną uzasadnia przede wszystkim podejmowanie wymaganych
przepisami działań, we wszystkich zgłoszonych przypadkach (poza dwoma, niżej
wymienionymi) dotyczących nielegalnej zabudowy na terenie zlewni bezpośredniej
jeziora.

Stwierdzone nieprawidłowości dotyczyły:

 niepodjęcia podczas przeprowadzanych kontroli, pomimo nie zakończenia prac

budowlanych, próby ustalenia sposobu gromadzenia i pozbywania się

nieczystości ciekłych z terenu jednej posesji, podczas gdy otrzymano pisemną

informację o przeciekającym szambie;

 wydania decyzji o braku podstaw do wydania nakazu rozbiórki obiektu

budowlanego, pomimo nieustalenia istotnej w tej sprawie okoliczności, że obiekt

ten nie powoduje niedopuszczalnego pogorszenia warunków zdrowotnych lub

użytkowych dla otoczenia.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Realizacja przez powiatowych inspektorów nadzoru
budowlanego obowiązków w zakresie kontroli obiektów i robót
budowlanych oraz postępowań administracyjnych, dotyczących
nielegalnej zabudowy na terenach zlewni bezpośredniej jeziora
Węgorzyno

1.1. Jezioro Węgorzyno położone jest w powiecie kartuskim na terenie gminy
Sulęczyno. Za teren zlewni jeziora przyjęto obszar położony w odległości około
1000 m od jego brzegu. Jest on objęty zasięgiem terytorialnym Powiatowego
Inspektora Nadzoru Budowlanego w Kartuzach, dalej „Powiatowy Inspektor".

W latach 2011 – 2013 Powiatowy Inspektor nie podejmował działań z własnej
inicjatywy mających na celu wykrycie samowoli budowlanych2 na tym terenie.
Powiatowy Inspektor wyjaśnił, że wszystkie prowadzone postępowania inicjowane
były wnioskami osób trzecich. Wynikało to z dużej ilości prowadzonych spraw przy
niewielkiej obsadzie inspektoratu (pięciu pracowników merytorycznych). Na poparcie
podał dane z przebiegu pracy w latach 2011 – 2013: wszczęto 1832 postępowania
administracyjne, przeprowadzono 2654 oględzin w terenie, wydano 2576
rozstrzygnięć (decyzji i postanowień), przyjęto 5091 zawiadomień o rozpoczęciu
robót budowlanych oraz przyjęto 3322 zawiadomień o zakończeniu budowy.

(dowód: akta kontroli str. 7, 15, 125-127)

W planach kontroli na poszczególne lata nie przewidziano żadnej kontroli
obejmującej obszar zlewni jeziora.

(dowód: akta kontroli str. 13)

W latach 2011 – 2013 PINB prowadził czynności dotyczące samowoli budowlanej
na terenach zlewni jeziora na podstawie wpływających wniosków od właścicieli
obiektów budowlanych, osób trzecich oraz innych instytucji (Starostwa Powiatowego
oraz Komendy Powiatowej Policji w Kartuzach) na podstawie jednego
zawiadomienia z 2008 r., czterech zawiadomień z 2010 r., siedmiu z 2011 r. oraz
trzech z 2012 r. Zawiadomienia te dotyczyły:

 w ośmiu przypadkach budynków mieszkalnych jednorodzinnych, w tym
z funkcją usługową, domków letniskowych oraz budynku gospodarczego
pełniącego tymczasowo funkcję letniskową, w których nie uzyskano pozwolenia
na budowę bądź wybudowano lub rozbudowano je z istotnymi odstępstwami od
decyzji właściwych organów administracji architektoniczno-budowlanej;

 budynku garażowego;

 budynków gospodarczych i przeciekającego zbiornika na ścieki;

 zbiornika na obornik;

 w dwóch przypadkach ogrodzenia;

 zmiany rzeźby terenu na obszarze chronionego krajobrazu;

 zaginięcia dziennika budowy szkoły.

2 Samowola budowlana to budowa, na którą właściwy organ administracji architektoniczno-budowlanej nie wydał pozwolenia
lub nie przyjął skutecznie zgłoszenia budowy (art. 30 ustawy z dnia 7 lipca 1994 r. – Prawo budowlane; Dz. U. z 2010 r. Nr
243, poz. 1623 ze zm.)

Opis stanu
faktycznego

4

W każdym z ww. przypadków PINB przeprowadzał kontrolę obiektu w terenie.
W dziesięciu sprawach stwierdzono wykonanie obiektu bez pozwolenia na budowę,
bez wymaganego zgłoszenia budowy albo z istotnymi odstępstwami od
zatwierdzonego projektu budowlanego i wszczęto postępowanie administracyjne.
W pozostałych pięciu nie stwierdzono nieprawidłowości, wycofano zgłoszenie lub
usunięto niezgodności (dokonano rozbiórki ogrodzenia).

Do 30.01.2014 r. tj. do dnia zakończenia kontroli NIK, z 10 prowadzonych
postępowań administracyjnych PINB zakończył sześć postępowań, w czterech
wydał decyzje o braku podstaw do wydania nakazu rozbiórki3, w dwóch decyzje
o zatwierdzeniu projektów budowlanych zamiennych. W czterech pozostałych
sprawach nadal prowadził postępowania.

(dowód: akta kontroli str. 11, 12, 16-33;-36-45, 50-124, 150-156)

W latach 2011 – 2013 PINB przyjął dwadzieścia zawiadomień o zakończeniu
budowy4 oraz trzy wnioski o wydanie decyzji o pozwoleniu na użytkowanie5 na
terenie zlewni jeziora.

W trzynastu zawiadomieniach i wnioskach o wydanie decyzji, spośród
ww. wymienionych, dotyczących obiektów podłączonych do sieci kanalizacji
sanitarnej w dokumentach sprawy znajdowały się protokoły odbioru przyłącza
kanalizacyjnego albo wpis w dzienniku budowy wskazujący na zawarcie umowy
w sprawie odprowadzenia ścieków. W pozostałych dziesięciu zawiadomieniach
o zakończeniu budowy obiektów, w których odprowadzenie ścieków następowało
do zbiornika bezodpływowego, inwestorzy przedstawiali oświadczenia kierownika
budowy o wykonaniu obiektu zgodnie z projektem, a w trzech przypadkach
załączono dodatkowo protokoły dot. szczelności instalacji.

 (dowód: akta kontroli str. 8-9, 46-49)

1.2. W latach 2011 – 2013 PINB nie wydawał decyzji dotyczących rozbiórki
obiektu budowlanego lub jego części, będącego w budowie albo wybudowanego
bez wymaganego pozwolenia na budowę w obszarze zlewni jeziora.

(dowód: akta kontroli str. 125-127)

1.3. PINB w latach 2011 – 2013 współpracował ze Starostwem Powiatowym
w Kartuzach, Komendą Powiatową Policji w Kartuzach oraz Urzędem Gminy
Sulęczyno. Współpraca ta polegała głównie na udostępnianiu przez ww. organy
materiałów niezbędnych do prowadzonych przez PINB postępowań. W zakresie
zwalczania samowoli budowlanej w obszarze zlewni jeziora PINB otrzymał trzy
zawiadomienia (dwa ze Starostwa Powiatowego w Kartuzach, jedno z Komendy
Powiatowej Policji w Kartuzach). W ich wyniku przeprowadzono trzy kontrole
obiektów i wszczęto dwa postępowania administracyjne. Przypadki te opisano w pkt
1.1.

(dowód: akta kontroli str. 125-127)

1. PINB 29 września 2011 r. otrzymał od mieszkańca gminy Sulęczyno informację
dotyczącą samowoli budowlanej (garaże i płot) oraz przeciekającego szamba. PINB
przeprowadził w 2011 i 2012 r. kontrole dotyczące prowadzenia robót budowlanych
obiektu gospodarczego, natomiast nie skontrolował sposobu gromadzenia
i odprowadzania nieczystości ciekłych. W wyniku przeprowadzonych kontroli

3 Obiekty, zgodnie z załączonymi do akt spraw oświadczeniami powstały przed 01.01.1995 r., czyli dniem wejścia w życie
ustawy Prawo budowlane z 1994 r.
4 Na podstawie art. 83 w związku z art. 54 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (j.t. Dz.U. z 2013 r., poz.1409) –
dalej: „Prawo budowlane”
5 Na podstawie art. 83 w związku z art. 55 Prawa budowlanego z 1994 r.

Ustalone
nieprawidłowości

5

13 stycznia 2014 r. PINB wydał postanowienie wstrzymujące prowadzenie robót
budowalnych obiektu gospodarczego. Kwestia nieszczelnego szamba nie została
w żaden sposób rozstrzygnięta.

Powiatowy Inspektor wyjaśnił, że podczas oględzin przeprowadzonych w 2012 r.
ustalono, że na terenie działki budowany jest budynek mieszkalny na podstawie
decyzji pozwolenie na budowę z 1993 r. Decyzja obejmowała również budowę
zbiornika na ścieki. Z uwagi na fakt, iż roboty budowlane nie zostały zakończone,
nie sprawdzano szczelności zbiornika. Protokół szczelności winien być przedłożony
przez inwestora łącznie z zawiadomieniem o zakończeniu budowy.

Zdaniem NIK złożone wyjaśnienia nie stanowią wystarczającego usprawiedliwienia
braku działań ze strony PINB, bowiem nie podjęto próby ustalenia, czy pomimo nie
zakończenia prac budowlanych przedmiotowy budynek jest użytkowany, na co
wskazywałaby uzyskana ww. informacja o przeciekającym szambie.

(dowód: akta kontroli str. 36-45, 125-131)

2. W decyzji PINB6 z 21 czerwca 2011 r. Powiatowy Inspektor stwierdził na
podstawie art. 37 ustawy z dnia 24 października 1974 r. Prawo budowlane7 brak
podstaw do wydania nakazu rozbiórki samowolnie wybudowanego w 1994 r.
budynku gospodarczego usytuowanego w miejscowości Żakowo. W uzasadnieniu
decyzji PINB powołał się m.in. na fakt, iż posadowienie obiektu nie stanowi
niedopuszczalnego pogorszenia warunków użytkowych dla otoczenia czy
niebezpieczeństwa dla ludzi8, a także, że nie występują inne ważne przyczyny
określone w art. 37 ust. 2 Prawa budowlanego z 1974 r. Decyzja została wydana
w oparciu o dokumentację załączoną przez inwestora, z której wynikało między
innymi, że budynek zawierał wydzielony zespół sanitarny (przy czym na mapie do
celów projektowych nie został uwidoczniony zbiornik na ścieki oraz przyłącze
kanalizacyjne) oraz w oparciu o protokół z przeprowadzonych przez PINB oględzin
obiektu przeprowadzonych w 2011 r., niezawierający informacji świadczących
o sprawdzeniu istnienia ww. zespołu sanitarnego oraz doprowadzenia instalacji
sanitarnej do budynku.

Powiatowy Inspektor wyjaśnił, że w praktyce PINB w przypadku stwierdzenia
w trakcie oględzin nieprawidłowości są one szczegółowo opisane w protokole
i analizowane w toku postępowania. W tym przypadku informacje nie zostały
odnotowane, ponieważ nieprawidłowości nie stwierdzono.

W trakcie przeprowadzonych podczas kontroli NIK oględzin ustalono, że budynek
wyposażony był w wydzielone zaplecze sanitarne, a za budynkiem znajdował się
zbiornik na ścieki. Na skutek odprowadzania ścieków do zbiornika nieujawnionego
podczas procesu legalizacji ww. obiektu budowlanego mogło zatem dochodzić do
niedopuszczalnego pogorszenia warunków zdrowotnych lub użytkowych dla
otoczenia.

Nieustalenie powyższych, istotnych dla sprawy okoliczności ujawnionych w wyniku
oględzin może stanowić przesłankę wznowienia postępowania administracyjnego
na podstawie art. 145 §1 pkt 5 kpa w zw. z art. 147 kpa.

(dowód: akta kontroli str. 16-33, 132-135, 143-149, 153)

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność PINB w powyższym zakresie.

6 7141-252/10/2011/ZSz
7 Dz. U. Nr 38 poz. 229 ze zm. – uchylona z dniem 01.01.1995 r. przez ustawę z dnia 7 lipca 1994 r. Prawo budowlane
8 Art. 37 ust. 1 pkt 2 Prawa budowlanego z 1974 r.

Ocena cząstkowa

6

IV. Wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy o NIK, wnosi o:

1) podjęcie działań zmierzających do wznowienia z urzędu postępowania
w sprawie decyzji PINB.7141-252/10/2011/ZSz z 21 czerwca 2011 r., w związku
z ujawnieniem istotnych dla tej sprawy okoliczności;

2) wzmocnienie nadzoru w celu wyjaśnienia wszelkich okoliczności niezbędnych
do dokładnego ustalenia stanu faktycznego w sprawach dotyczących samowoli
budowlanych.

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Gdańsku.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie wykonania
wniosków pokontrolnych oraz o podjętych działaniach lub przyczynach niepodjęcia
tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Gdańsk, dnia 25 marca 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Gdańsku

Kontroler

Dyrektor

Monika Stępka
Starszy inspektor kontroli państwowej

..

..
Podpis podpis

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek

poinformowania
NIK o sposobie

wykonania wniosków

