

LGD – 4101-020-08/2013

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. Janusz Palmowski, główny specjalista kontroli państwowej, upoważnienie do
kontroli nr 88854 z dnia 20.12.2013 r.

2. Rafał Petelski, inspektor kontroli państwowej, upoważnienie do kontroli nr 888859
z dnia 30.01.2014 r.

(dowód: akta kontroli str. 1-2, 454-455)

Jednostka
kontrolowana

Urząd Gminy Osiek ul. Kwiatowa 30, 83-221 Osiek (dalej: „Gmina”)

Kierownik jednostki
kontrolowanej

Stanisława Kurowska, Wójt Gminy

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli oceniła jako zadawalającą1 skuteczność działań Gminy
w latach 2011 – 2013 w zakresie przeciwdziałania eutrofizacji antropogenicznej
jezior Kałębie i Słonego (dalej: „Jeziora”).

1. Monitorowanie stanu eutrofizacji Jezior oceniono jako niezadawalające ze
względu na niepodejmowanie przez Gminę działań w służących pozyskaniu
szczegółowej wiedzy o stanie wód tych Jezior, co zdaniem NIK – wpłynęłoby na
skuteczność realizacji zadań własnych Gminy w zakresie ochrony środowiska
i przyrody.

2. Skuteczność podejmowanych przez Gminę działań mających na celu
zapobieganie eutrofizacji antropogenicznej Jezior oceniono jako zadawalającą
głównie ze względu na fakt, że Gmina posiadała i realizowała postanowienia
obowiązujących miejscowych planów zagospodarowania przestrzennego (dalej:
„mpzp”) opracowanych dla największych miejscowości położonych nad jeziorem
Kałębie – Osiek i Wycinki. W mpzp uwzględniono ograniczenia zabudowy określone
w Uchwale Sejmiku Województwa Pomorskiego w sprawie obszarów chronionego
krajobrazu w województwie pomorskim (dalej: „Uchwała Sejmiku Województwa”)2
Ocenę zadawalającą uzasadnia również ujmowanie w planach wieloletnich –
inwestycji, mogącej istotnie wpłynąć na ograniczenie procesu eutrofizacji jeziora
Kałębie – budowy sieci kanalizacyjnej w kolejnych miejscowościach. Na
podkreślenie zasługuje również fakt, że w czasie przeprowadzania kontroli NIK
Rada Gminy Osiek podjęła uchwałę o dofinansowaniu budowy przydomowych

1 Działania Gminy w zakresie przeciwdziałania eutrofizacji ocenione zostały przy użyciu pomocniczego, trzystopniowego
poziomu ocen: właściwy, zadawalający, niezadawalający

2 Uchwała Nr 1161/XLVII/10 z dnia 28 kwietnia 2010 r.

Ocena ogólna

3

oczyszczalni ścieków, co może przyczynić się do zainteresowania tym tematem
przez mieszkańców, a w konsekwencji wpłynąć na uporządkowanie gospodarki
ściekowej. Rozpoczęto także systematyczne kontrole w zakresie usuwania
nieczystości ciekłych z terenu nieruchomości. Gmina opracowała Aktualizację
Programu Ochrony Środowiska na lata 2010-2013 z perspektywą na lata 2014-2021
oraz Regulaminy utrzymania porządku i czystości (dalej: „Regulaminy”).

Jednocześnie jako wpływające na obniżenie skuteczności oceniono, poniżej opisane
działania Gminy, takie jak: niesporządzanie raportów z realizacji zadań ujętych
w Programie Ochrony Środowiska w latach 2011-2013, przekroczenie terminów
przekazania do Marszałka Województwa Pomorskiego sprawozdań dotyczących
realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych, podanie
błędnych danych w ww. sprawozdaniu za 2012 r. w zakresie ilości ścieków
dowiezionych do oczyszczalni ścieków, oraz nieokreślenie w Regulaminach
utrzymania czystości i porządku na terenie Gminy częstotliwości pozbywania się
nieczystości ciekłych. Istotnym dla przeciwdziałania niekorzystnym zjawiskom
eutrofizacji antropogenicznej jest uporządkowanie gospodarki ściekowej na terenie
zlewni bezpośredniej3 Jezior. Stwierdzono, że Gmina nie weryfikowała sprawozdań
składanych przez podmioty prowadzące na terenie Gminy działalność w zakresie
wywozu nieczystości ciekłych. Konsekwencją zaniechania tych działań był brak
pełnej wiedzy na temat gospodarki ściekowej. Wyniki kontroli jednoznacznie
wykazały, że tylko część nieczystości ciekłych trafia do oczyszczalni ścieków
w Osieku. Gmina nie podejmowała również żadnych działań zmierzających do
ujawnienia ewentualnej samowoli budowlanej4. Przeprowadzone oględziny
wykazały, że nad jeziorami Kałębie i Słonym zlokalizowane są obiekty, które mogły
powstać w wyniku samowoli budowalnej. Istnienie przy niektórych obiektach
suchych ustępów może świadczyć o ich negatywnym, bezpośrednim wpływie na
stan Jezior. Chociaż Gmina nie ma bezpośrednich kompetencji w zakresie kontroli
obiektów budowlanych, to jednak może podejmować w tym zakresie szereg działań.
NIK zwraca też uwagę na brak szeroko pojętej edukacji i inicjatyw ekologicznych
skierowanych do mieszkańców. Edukacja społeczeństwa w tym zakresie jest
istotnym elementem mogącym pozytywnie wpłynąć na zahamowanie procesów
przyspieszonej eutrofizacji Jezior.

3. NIK oceniła jako niezadawalające działanie Gminy w zakresie ograniczania
skutków eutrofizacji antropogenicznej z uwagi na brak analiz w kierunku potrzeb
prowadzenia zabiegów ochronnych i rekultywacji Jezior.

 III. Opis ustalonego stanu faktycznego

1. Monitorowanie stanu eutrofizacji jeziora Kałębie
i jeziora Słonego

1.1. Kontrolą w Gminie Osiek objęto teren zlewni bezpośredniej jezior Kałebie
i Słonego. W latach 2011-2013 do Gminy nie wpłynęły wyniki badań tych Jezior
prowadzonych przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.
Gmina nie podejmowała jakichkolwiek działań w celu ich uzyskania. W okresie tym
Gmina nie posiadała również informacji na temat stanu wód i osadów dennych

3 Na potrzeby kontroli za teren zlewni bezpośredniej przyjęto obszar w promieniu około 1000 m od linii brzegowej jeziora

4 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

jezior Kałebie i Słonego, nie wykazywała też inicjatywy w celu ich pozyskania.
Dopiero w trakcie kontroli NIK uzyskano informacje o stanie Jezior z opracowania –
projektu „Sformułowanie w warunkach korzystania wód z regionu wodnego
ograniczeń w korzystaniu z wód jezior lub zbiorników oraz w użytkowaniu ich zlewni”
sporządzonego przez MGGP S.A5 i Instytut Ochrony Środowiska.

(dowód: akta kontroli str.328, 331)

1.2. W okresie objętym kontrolą Gmina nie dokonała identyfikacji potrzeb w zakresie
zapobiegania i ograniczania skutków eutrofizacji jezior Kałębie i Słonego. Wg
wyjaśnienia Wójt Gminy zadania te leżą w kompetencji podmiotów zarządzających
jeziorami.
Nie mniej jednak w piśmie z dnia 19.11.2013 r. do Ministra Finansów, Ministra
Ochrony Środowiska, Generalnego Dyrektora Ochrony Środowiska, Wojewody
Pomorskiego i Marszałka Województwa Pomorskiego, Wójt Gminy zaapelowała
o pomoc w ratowaniu jeziora Kałębie6. W piśmie tym wyszczególniono problemy
tego jeziora takie jak: pogarszające się: jakość wody, warunki życia ryb, warunki
kąpieli, żeglarstwa, wędkarstwa, obficie występujące glony, częste przyduchy zimą
i latem, brak możliwości finansowych Gminy na kanalizację terenów wokół jeziora.
Pismo to zawierało przyczyny problemów jeziora Kałębie takie jak płytkie wody
jeziora, rozrastająca się trzcina, zatruwanie ryb i zanieczyszczenie wody przez
rozkładającą się w wodzie trzcinę, zanieczyszczenia wody przez mieszkańców
nadbrzeżnych osad i turystów, ograniczone możliwości samooczyszczania się wody,
brak odpowiedniego natleniania wody, brak możliwości prawnych dla pomocy
finansowej kanalizacji osad ludzkich (zbyt mała ilość mieszkańców na km sieci).

(dowód: akta kontroli str.33-36, 328, 331)

Pomimo, iż w okresie objętym kontrolą Gmina widziała potrzebę działań na rzecz
poprawy stanu wód jeziora Kałębie, to jednak nie podejmowała działań w celu
uzyskania specjalistycznej wiedzy o stanie zagrożenia eutrofizacją tych wód.

Najwyższa Izba Kontroli ocenia jako niezadawalającą działalność Gminy w zakresie
monitoringu jezior Kałębie i Słonego. Nie podjęto żadnych działań w celu uzyskania
informacji o stanie wód tych Jezior. Należy przy tym zauważyć, że podstawowe
informacje w tym zakresie uzyskano w trakcie trwania kontroli bez znacznego
nakładu pracy i czasu. Fakt, że identyfikacja znaczących odziaływań
antropogenicznych i ich wpływ na stan wód powierzchniowych, zgodnie z art. 92 ust.
3 pkt 1 ustawy z dnia 18 lipca 2001 r. Prawo wodne7 należy do zadań dyrektora
regionalnego zarządu gospodarki wodnej, nie wpływa na ograniczenie inicjatywy
Gminy w tym zakresie.

5 Polska firma inżynieryjno-konultingowa, świadcząca usługi z zakresu inżynierii, architektury i geoinformacji

6 Pismo Nr Oś.6120.2/2013

7 j.t.Dz.U. Z 2012 r., poz.145 ze zm.

Uwaga dotycząca

badanej działalności

Ocena cząstkowa

5

2. Zapobieganie eutrofizacji antropogenicznej jeziora
Kałębie i jeziora Słonego.

2.1. Stanowiące własność Skarbu Państwa jeziora: Kałębie (powierzchnia 459,2 ha)
i Słone (powierzchnia 121,6 ha) pozostają w trwałym zarządzie Marszałka
Województwa Pomorskiego. Jeziora zostały wydzierżawione.

(Dowód: akta kontroli str. 48, 328, 331)

W planach długookresowych Gminy ujmowano następujące przedsięwzięcia
inwestycyjne z zakresu ochrony środowiska, które mogą mieć wpływ na
ograniczenie procesu przyśpieszonej eutrofizacji jezior Kałębie i Słonego:
– Strategia Rozwoju Gminy Osiek do 2015 r. opracowana w 2000 r. – budowa

zbiorczej oczyszczalni ścieków, budowa kanalizacji w miejscowości Osiek
i Wycinki, budowa oczyszczalni przydomowych;

– Wieloletnie Prognozy Finansowe Gminy Osiek na lata 2012-2031 i 2013-20218
„Rozbudowa sieci wodociągowej i kanalizacji sanitarnej w Gminie Osiek – we
wsi Wycinki i Jaszczerz – Uporządkowanie stanu gospodarki ściekowej”, okres
realizacji 2020-2022, „Rekultywacja składowisk odpadów Gmin będących
udziałowcami Zakładu Utylizacji Odpadów Komunalnych ”Stary Las” Sp. z o.o. –
Ochrona środowiska po zakończeniu eksploatacji składowiska odpadów”
(dotyczy składowiska odpadów w Osieku), okres realizacji 2013-2014.

 (Dowód: akta kontroli str. 62,65, 69, 71, 73-74)

Spośród zadań określonych w Strategii Gminy Osiek do 2015 r., zrealizowano
zadanie budowy zbiorczej oczyszczalni ścieków oraz budowy kanalizacji sanitarnej
w miejscowości Osiek.

(Dowód: akta kontroli str.142-144, 159-163)

2.2. W 2011 r. przyjęto „Aktualizację Programu Ochrony Środowiska dla Gminy
Wiejskiej Osiek będącej udziałowcem Zakładu Utylizacji Odpadów Komunalnych
”Stary Las” Sp. z o.o. na lata 2010-2013”9. Program ten zawierał przedsięwzięcie
inwestycyjne mogące mieć wpływ na ograniczenie procesu eutrofizacji jeziora
Kałębie i jeziora Słonego, tj. „Budowa kanalizacji sanitarnej i wodociągu wraz
z przyłączami dla wsi Wycinki oraz Jaszczerz”. Nie wskazano terminu realizacji tego
zadania (przewidywany koszt to ok. 8.000.000 zł).

(Dowód: akta kontroli str. 86, 110)

W 2011 r. Gmina uzyskała pozwolenia na budowę sieci wodociągowej
i kanalizacyjnej we wsi Wycinki i Jaszczerz10. Do tej pory budowa nie została
podjęta ze względu na ograniczenia budżetowe Gminy jak i brak możliwości
uzyskania dofinansowania (inwestycja nie spełniała wskaźnika finansowego
efektywności projektu – długość sieci kanalizacyjnej wynosi 9 km, liczba
projektowanych przyłączy wynosi 168 sztuk, 26 mieszkańców przypada na 1 km
sieci). Dla przykładu dochody Gminy w poszczególnych latach objętych kontrolą
wynosiły:
w 2011 r. – 7.025,9 tys. zł, w 2012 r. – 7.182.tys. zł i w 2013 r. – 6.752,5tys. zł.

(Dowód: akta kontroli str. 116-118, 329, 333-334, 372-373)

8 Prognozy przyjmowano uchwałami Rady Gminy Osiek: Nr X/60/2011 z dnia 20.12.2011 r. , Nr XVIII/104/2012 z dnia
17.12.2012 r. i Nr XXV/153/2013 z dnia 20.12.2013 r.

9 Dokument przyjęto uchwałą Rady Gminy Osiek Nr 40/VIII/2011 z dnia 20.09.2011 r.

10 Decyzje Starosty Starogardzkiego: Nr AB.6740.14.31.2011 z dnia 09.09.2011 r. i Nr AB.6740.14.30.2011 z dnia
08.09.2011 r.

Opis stanu
faktycznego

6

2.3. Do czasu rozpoczęcia kontroli NIK (tj. 08.01.2014 r.) Gmina nie posiadała
informacji na temat zakresu zadań Gminy wynikających z Programu Działań dla
Scalonych Części Wód Powierzchniowych w regionie Dolnej Wisły. W programie
tym wyszczególniono dla Gminy następujące działania wynikające z konieczności
porządkowania systemu gospodarki ściekowej, realizację zadań systemowych
gospodarki odpadami zawartymi w planach gospodarki odpadami i zadania
w zakresie zagospodarowania przestrzennego:
– kontrola przestrzegania harmonogramu wywozu nieczystości płynnych

(opracowanie harmonogramu, raporty roczne z jego realizacji, opracowanie
systemu kar za niedotrzymanie harmonogramu wywozu);

– opracowanie programu budowy przydomowych oczyszczalni ścieków
(opracowanie dokumentu);

– prowadzenie ewidencji zbiorników bezodpływowych i przydomowych
oczyszczalni ścieków;

– likwidację ognisk zanieczyszczeń – dzikich składowisk (ilość zebranych
odpadów w tonach za rok);

– opracowanie miejscowych planów zagospodarowania przestrzennego
uwzględniających wymagania i zasady ochrony środowiska, w szczególności
dotyczące ujęć wody, obszarów ochronnych zbiorników wód podziemnych oraz
stref zagrożeń przeciwpowodziowych.

(Dowód: akta kontroli str. 132)

Spośród ww. zadań zrealizowano zadanie dotyczące prowadzenia ewidencji
zbiorników bezodpływowych i przydomowych oczyszczalni ścieków, na bieżąco
likwidowano dzikie składowiska odpadów oraz opracowano mpzp dla wsi Osiek
i Wycinki.

(Dowód: akta kontroli str. 133, 136, 204-205)

2.4. W okresie objętym kontrolą nie podejmowano współpracy z instytucjami
prowadzącymi badania związane z eutrofizacją antropogeniczną jezior Kałębie
i Słonego. Żadne informacje i wyniki badań w tym zakresie nie były przekazywane
Gminie.

(Dowód: akta kontroli str.328, 331)

2.5. Teren Gminy znajduje się w obszarze Specjalnej Ochrony Ptaków Natura 2000
„Bory Tucholskie” PLB 220009, wyznaczonym zarządzeniem Ministra Środowiska
z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków11. Teren
Gminy stanowi też obszar chronionego Krajobrazu Borów Tucholskich określonego
w Uchwale Nr 1161/XLVII/10 Sejmiku Województwa Pomorskiego w sprawie
obszarów chronionego krajobrazu w województwie pomorskim12.

(Dowód: akta kontroli str. 120-126)

2.6. Jezior Kałębie i Słonego nie dotyczyły warunki korzystania wód regionu
wodnego, warunki korzystania z wód zlewni oraz obszarów ochronnych
ustanowione przez Dyrektora Regionalnego Zarządu Gospodarki Wodnej
w Gdańsku.
Teren Gminy nie był też objęty rozporządzeniem Nr 1/2012 Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Gdańsku z dnia 15 czerwca 2012 r. w sprawie
określenia w regionie wodnym Dolnej Wisły w granicach województwa pomorskiego
wód wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz

11 Dz. U. z 2011 r. Nr 25, poz. 133 ze zm.

12 Dz. Urz. Województwa Pomorskiego Nr 80,poz.1455

7

obszarów szczególnie narażonych, z których odpływ azotu ze źródeł rolniczych do
tych wód należy ograniczyć13.

(Dowód: akta kontroli str. 128-131, 351, 353)

2.7. W okresie objętym kontrolą Gmina nie podejmowała żadnych działań w celu
określenia zlewni bezpośredniej jezior Kałębie i Słonego. Do badania przyjęto zatem
powierzchnię bufora jezior w promieniu 1000 m.

(Dowód: akta kontroli str. 328, 332)

2.8. W okresie objętym kontrolą 20% mieszkańców Gminy korzystało z sieci
kanalizacyjnej (jej długość wynosiła 11,5 km). W 2006 r. została wybudowana
w Osieku zbiorcza oczyszczalnia ścieków z technologią. oczyszczania na drodze
biologicznego usuwania azotu oraz systemem do usuwania związku fosforu na
drodze chemicznej. W 2007 r. wybudowano i przekazano do eksploatacji sieć
wodociągową i kanalizacyjną w Osieku oraz sieć kanalizacyjną w Osieku – Dobrym
Bracie (osiedle domków jednorodzinnych). Odbiornikiem oczyszczonych ścieków
jest kanał Karszanek o długości 2,9 km uchodzący do jeziora Kałębie.

(Dowód: akta kontroli str. 106-107, 142-145, 148, 156, 351, 354)

W odległości do 1000 m od brzegów jeziora Kałębie położone są miejscowości:
Wycinki, Okarpiec, Wymysłowo i Radogoszcz. Sieć wodociągowa i kanalizacyjna
doprowadzona była tylko do miejscowości Osiek. W miejscowościach tych
zlokalizowanych było 702 zabudowanych działek, w tym 240 budynkami
letniskowymi. Spośród ww. nieruchomości 301 było przyłączonych do gminnej sieci
wodociągowej, 395 wyposażonych było we własne ujęcia wodociągowe, a na
sześciu zlokalizowane były studnie kopane. Sieć kanalizacyjna była doprowadzona
do 260, na 429 znajdowały się szamba, siedem wyposażonych było w przydomowe
oczyszczalnie ścieków, a na sześciu znajdowały się suche ustępy.

(Dowód: akta kontroli str. 134, 136)

W odległości do 1000 m od brzegów jeziora Słonego położone są miejscowości:
Skórzenno, Skrzynia i Kałębnica, w których brak sieci wodociągowej
i kanalizacyjnej. Zlokalizowano w nich 146 zabudowanych działek w tym 78
z budynkami letniskowymi. Spośród tych nieruchomości 142 wyposażone były we
własne ujęcia wodociągowe, na czterech zlokalizowane były studnie kopane. Dwie
nieruchomości wyposażone były w przydomowe oczyszczalnie ścieków, na 140
zlokalizowane były szamba, a na czterech suche ustępy.

(Dowód: akta kontroli str. 135, 137)

2.9. Wg danych Gminy nad jeziorami Kałębie i Słonym nie było pól biwakowych,
namiotowych oraz campinowych.

(Dowód: akta kontroli str. 138, 141)

2.10. Wieloletnia Prognoza Finansowa Gminy Osiek zakładała budowę sieci
wodociągowej i kanalizacyjnej w miejscowości Wycinki w latach 2020-2022. Dla tej
miejscowości opracowano mpzp, który zawierał zapis, że do czasu wybudowania
kanalizacji sanitarnej dopuszcza się, jako rozwiązanie tymczasowe, odprowadzanie
ścieków do zbiorników bezodpływowych, pod warunkiem wywozu ścieków do
oczyszczalni. W przypadku miejscowości położonych nad jeziorami Kałębie
i Słonym nie objętych mpzp, w wydawanych decyzjach o warunkach zabudowy
i zagospodarowania terenu stawiano wymóg szczelnego szamba lub przydomowej
oczyszczalni ścieków.

(Dowód: akta kontroli str. 69,71, 305, 319-326)

13 Dz. Urz. Województwa Pomorskiego z 2012 r. , poz. 2180

8

2.11. W latach objętych kontrolą w Gminie nie podejmowano działań zmierzających
do propagowania budowy przydomowych oczyszczalni ścieków oraz udzielania
pomocy finansowej na budowę takich oczyszczalni.
Wg wyjaśnienia Wójt Gminy, w przypadku zgłoszenia się mieszkańca wyrażającego
wolę budowy przydomowej oczyszczalni ścieków, Rada Gminy Osiek podejmie
uchwałę o udzieleniu pomocy finansowej na taką inwestycję.

 (Dowód: akta kontroli str. 329, 333)

W czasie trwania kontroli NIK Rada Gminy Osiek przyjęła uchwałę w sprawie zasad
przyznawania osobom fizycznym oraz wspólnotom mieszkaniowym dotacji
z budżetu Gminy Osiek na budowę przydomowych oczyszczalni ścieków14.
Załącznikiem do ww. uchwały był Regulamin przyznawania dotacji z budżetu Gminy
na zadania polegające na budowie przydomowych oczyszczalni ścieków. Zgodnie
Regulaminem możliwe jest otrzymanie dotacji na poziomie 50% kosztów
materiałowych na realizację poszczególnego zadania, jednak nie więcej niż 3.000 zł.

(Dowód: akta kontroli str. 445-447)

2.12. W okresie objętym kontrolą obowiązywały Regulaminy utrzymania czystości
i porządku na terenie Gminy (dalej: „Regulaminy”) ustanowione uchwałami Rady
Gminy Osiek z dnia 28.09.2006 r.15 i 30.11.2012 r.16 W Regulaminie z 2006 r.
określono, że nieczystości płynne powinny być usuwane z częstotliwością
zapobiegająca przepełnieniu zbiornika bezodpływowego i wypływowi tych
nieczystości do ziemi i wód gruntowych. W dokumencie tym zawarto zapisy
o obowiązku właścicieli nieruchomości przyłączenia się do istniejącej sieci
kanalizacyjnej pod rygorem wydania decyzji nakazującej przyłączenie, podlegającej
wykonaniu w trybie przepisów o postępowaniu egzekucyjnym w administracji.
Według Regulaminu z 2012 r. pozbywanie się nieczystości ciekłych z terenu
nieruchomości winno się odbywać w sposób systematyczny, nie dopuszczając do
przepełnienia się urządzeń do gromadzenia nieczystości ciekłych, gwarantując
zachowanie czystości i porządku na terenie nieruchomości. Regulamin ten stanowił
ponadto, że „Pozbywanie się nieczystości z terenu nieruchomości, które nie zostało
objęte odbiorem przez Gminę Osiek, winno się odbywać na podstawie umowy
z przedsiębiorcą posiadającym zezwolenie na prowadzenie działalności w zakresie
opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych”.
Dokument ten nie zobowiązywał właścicieli nieruchomości do przyłączenia do
istniejącej sieci kanalizacyjnej oraz nie zawierał szczegółowych wskaźników
regulujących częstotliwość opróżniania zbiorników bezodpływowych (np. zużycie
wody wg wskazań wodomierza lub wg przyjętego zużycia w m3/osobę/miesiąc).

(Dowód: akta kontroli str. 191-202)

2.13. Wg informacji Inspektora ds. ochrony środowiska, przyrody, utrzymania
czystości i porządku w gminie, rolnictwa i leśnictwa, gospodarki wodno-ściekowej
oraz spraw związanych z BHP (dalej: „Inspektor ds. ochrony środowiska”) w latach
2011-2013 skontrolowano na terenie całej Gminy 10 posesji w zakresie gospodarki
ściekowej (pięć w 2011 r., cztery w 2012 r. i jedną w 2013 r. (poza jedną kontrolą
brak było dokumentów). Kontrole przeprowadzała, powołana w 2009 r. przez Wójta
Gminy, komisja kontrolna do przeprowadzania kontroli wyposażenia
poszczególnych posesji w pojemniki do gromadzenia odpadów komunalnych,
sposobu i częstotliwości ich opróżniania oraz sposobu i częstotliwości opróżniania
zbiorników na ścieki. Kontrole te miały charakter informacyjno-instruktażowy.
zaleceniami. Właściciele kontrolowanych posesji byli informowani o konieczności

14 Uchwała Nr XXVII/163/2014 z dnia 06.03.2014 r.

15 Nr XXVIII/175/2006 – uchylony przez uchwałę Nr XVII/100/2012

16 Nr XVII/100/2012

9

posiadania umowy na wywóz nieczystości płynnych z podmiotem świadczącym
takie usługi oraz o konieczności posiadania dowodu wpłaty za wykonaną usługę.
Inspektor ds. ochrony środowiska niewielką liczbę przeprowadzonych kontroli
tłumaczył koniecznością usuwania skutków trąby powietrznej, która w 2012 r.
przeszła przez gminę Osiek oraz wdrażaniem ustawy o utrzymaniu czystości
i porządku w gminach w 2013 r.
W czasie kontroli NIK (w okresie od 06.02.2014 r. do 04.03.2014 r.) Gmina dokonała
kontroli (na podstawie art. 5 i 6 ustawy o utrzymaniu czystości i porządku w gminach
oraz § 4 Regulaminu z 2012 r.) 42 posesji w zakresie gospodarki ściekami
położonych bezpośrednio nad jeziorami Kałębie i Słonym.

(Dowód: akta kontroli str. 351, 353, 356-358, 444)

W 2011 r. dwukrotnie umieszczono w Samorządowym Portalu Internetowym
„Informator Osiecki”, komunikaty do mieszkańców m.in o obowiązkach związanych
z usuwaniem nieczystości płynnych.

(Dowód: akta kontroli str. 379-382, 439)

2.14. Gmina nie posiadała wiedzy o liczbie umów zawartych w latach 2011-2013
przez właścicieli nieruchomości z podmiotami uprawnionymi do wywozu
nieczystości płynnych. W Urzędzie Gminy znajdowały się kopie 32 umów zawartych
z jednym ww. podmiotów. W czasie kontroli NIK pozyskano kopie kolejnych
62 umów. Nie posiadano też wiedzy na temat szczelności szamb, zarówno starych,
jak i nowo wybudowanych. W okresie objętym kontrolą inspektor ds. ochrony
środowiska jeden raz brał udział w odbiorze nowo wybudowanego szamba.

(Dowód: akta kontroli str. 379, 351, 353-354

2.15. Wójt Gminy w 2009 r. zawiadomiła Państwowego Powiatowego Inspektora
Nadzoru Budowlanego, (dalej „Powiatowy Inspektor”) o niemożności
wyegzekwowania rozbiórki 24 budynków letniskowych wybudowanych bez
pozwolenia na budowę na działce Gminy położonej nad jeziorem Kałębie.
Powiatowy Inspektor w latach 2011-2012, w wyniku prowadzonych postepowań
administracyjnych, doprowadził do rozbiórki wszystkich ww. budynków letniskowych.

 (Dowód: akta kontroli str. 276-287, 359,362)

W latach 2011-2013 do Gminy wpłynęły, od mieszkańców Gminy, dwa
zawiadomienia dot. braku legalności obiektów budowlanych na działkach
położonych na terenie zlewni bezpośredniej jeziora Kałębie. Wójt Gminy przekazała
ww. pisma według właściwości do Powiatowego Inspektora17.

(Dowód: akta kontroli str. 363-364, 368)

W okresie objętym kontrolą Gmina nie występowała do Powiatowego Inspektora
o udzielenie informacji w sprawie nielegalnej zabudowy w zlewni bezpośredniej
jezior Kałębie i Słonego.

(Dowód: akta kontroli str. 359,361)

2.16. W wyniku oględzin przeprowadzonych w trakcie kontroli NIK, na wybranych
działkach położonych nad jeziorami Kałębie i Słonym stwierdzono lokalizację
obiektów budowlanych:

 działka nr 661 (Osiek – Dobry Brat) – trzy przyczepy campingowe, dwa domki
holenderskie, drewniany suchy ustęp;

 działka nr 669 (Osiek – Dobry Brat) – 10 drewnianych domków letniskowych,
14 przyczep campingowych (na drodze dojazdowej umieszczona była tablice
informująca o polu namiotowym i campingowym);

17 Postanowienia Wójta Gminy: Nr BUA-7356/1/2011 z dnia 03.01.2011 r., Or.1610-19/2013 z dnia 01.07.2013 r.

10

 działka nr 90/5 (Radogoszcz) – domek holenderski z drewnianym zadaszonym
tarasem, suchy ustęp;

 działki nr 104/2, 105/2 i 106/1 (Radogoszcz) – trzy domki holenderskie
z zadaszonymi tarasami, cztery zabudowane przyczepy campingowe;

 działka nr 145/21 (Skrzynia) – trzy drewniane domki letniskowe, dwa drewniane
suche ustępy;

 działka nr 256/6 (Skórzenno) – domek letniskowy, domek holenderski
z drewnianym zadaszonym tarasem, drewniany suchy ustęp;

 działka nr 265/5 (Skórzenno) drewniany domek letniskowy oraz przyczepa
campingowa (zagrodzony był dostęp do jeziora).

(Dowód: akta kontroli str. 391-409)

W toku prowadzonej kontroli, pismem z 03.02.2014 r.18 Powiatowy Inspektor udzielił
informacji, że nie posiada wiedzy, czy dla wskazanych obiektów wydano pozwolenia
na budowę lub dokonano wymaganych zgłoszeń. Podał także, że niezwłocznie
zostaną rozpisane kontrole doraźne w tym zakresie, a w dniu 06.03.2014 r.19
poinformował, że:
– na wszystkich działkach zostały przeprowadzone kontrole doraźne;
– stwierdzono usytuowanie na kontrolowanych działkach wielu obiektów

budowalnych, w większości przypadków nie należących do właścicieli działek;
– skierowano wezwania do prawdopodobnych właścicieli obiektów

posadowionych na kontrolowanych działkach;
– trwa ustalanie stron ewentualnych postępowań;
– zachodzi duże prawdopodobieństwo wielu przypadków naruszenia prawa

budowlanego;
– sukcesywnie po uzyskaniu odpowiedzi na wysyłane pisma będą wszczynane

postępowania.
(Dowód: akta kontroli str. 420-422)

Ponadto oględzinami objęto kompleks domków letniskowych położonych w strefie
100 m od linii brzegowej jeziora Kałębie w miejscowości Wycinki. W ich wyniku
stwierdzono budowę nowego obiektu na terenie działki nr 58 w obrębie
ewidencyjnym Wycinki. Urząd dysponował decyzją o pozwoleniu na budowę
dotyczącym tej działki, której przedmiotem była przebudowa budynku letniskowego.
Zgodnie z informacją Powiatowego Inspektora z 06.03.2014 r. w wyniku
przeprowadzonej w tej sprawie kontroli stwierdzono odstąpienie od decyzji Starosty
Starogardzkiego udzielającej pozwolenia na budowę dla inwestycji polegającej na
przebudowie budynku letniskowego na terenie ww. działki.

(Dowód: akta kontroli str. 391-392, 410, 412-413,423-424)

2.17. W bezpośrednim sąsiedztwie linii brzegowej jezior Kałębie i Słonego brak było
utwardzonych dróg. Wody powierzchniowe w Osieku z drogi gminnej (ulicy
Wyzwolenia) oraz drogi powiatowej (ulicy Partyzantów Kociewskich)
odprowadzane były poprzez kolektory burzowe i studzienki osadowe do rowów
melioracyjnych i jeziora. W latach 2011-2013 nie prowadzono żadnych prac
związanych z budową systemu odwadniania dróg gminnych.
W odległości od 80 do 900 m od linii brzegowej jeziora Kałębie na odcinku ok. 2 km
przebiegała utwardzona droga wojewódzka nr 214, z której wody powierzchniowe
odprowadzane były do przydrożnych rowów.

(Dowód: akta kontroli str. 328-329, 332, 374-375)

18 Pismo nr PINB/0717/4/1/2014

19 Pismo nr PINB/0717/4/2/2014

11

2.18. Wójt Gminy wyjaśniła, że na terenie Gminy nie występowały nielegalne
składowiska odpadów oraz że służby gminne na bieżąco usuwały odpady z miejsc
publicznych. W miejscowości Osiek znajdowało się nieczynne gminne składowisko
odpadów, które położone było poza strefą 1.000 m od brzegów jeziora Kałębie.

(Dowód: akta kontroli str. 329, 332, 375)

2.19. W okresie objętym kontrolą Gmina posiadała opracowane mpzp dla wsi
Osiek20 i dla wsi Wycinki21 W planach tych ujęto ograniczenia zabudowy nad
jeziorem. W mpzp dla wsi Osiek określono m. in., że:
– na terenie zabudowy zagrodowej w pasie do 100 m od linii brzegowej jeziora

dopuszcza się uzupełnienie zabudowy istniejącego siedliska rolniczego
o obiekty niezbędne do prowadzenia gospodarstwa rolnego pod warunkiem nie
przekraczania dotychczasowej linii zabudowy od brzegów wód;

– na terenie zabudowy mieszkaniowej, letniskowej oraz usług turystycznych
w pasie do 100 m od linii brzegowej jeziora dopuszcza się przebudowę,
modernizację istniejącego zabudowania w celu poprawy standardów ochrony
środowiska oraz walorów estetyczno-krajobrazowych, pod warunkiem nie
zwiększania powierzchni zabudowy, a także nie przybliżania zabudowy do
brzegów jeziora, jeżeli w trakcie postępowania strona wykaże brak
niekorzystnego wpływu planowanej inwestycji na chronione ekosystemy
i krajobraz.

 (Dowód: akta kontroli str. 297-304)

W mpzp dla wsi Wycinki w strefie do 100 m od jeziora Kałębie dopuszczono na
terenach istniejącej zabudowy letniskowej możliwość rozbudowy, nadbudowy
i przebudowy, z wykluczeniem powiększenia dotychczasowej powierzchni zabudowy
i przybliżania do brzegu. Ponadto na terenie istniejącej zabudowy mieszkaniowej
i zagrodowej w strefie do 100 m dopuszczono wyłącznie uzupełnienie istniejącej
zabudowy o obiekty niezbędne do prowadzenia gospodarstwa rolnego pod
warunkiem nie zwiększenia powierzchni zabudowy, a także nie przybliżania
zabudowy do brzegów wód. Ww. mpzp uwzględniały ograniczenia w zabudowie
określone w uchwale Sejmiku Województwa. w sprawie obszarów chronionego
krajobrazu w województwie pomorskim.

(Dowód: akta kontroli str. 120-126, 444-437)
Minimalne odległości istniejącej zabudowy od linii brzegowej jeziora Kałębie
wynosiły w poszczególnych miejscowościach: Osiek – 10 m, Osiek Dobry Brat –
14 m, Wycinki – 22 m, Okarpiec – 25 m, Wymysłowo – 50 m, Radogoszcz – 25 m.
Nad jeziorem Słone odległości te kształtowały się następująco: Skórzenno – 25 m,
Skórzenno – Zespół domków letniskowych – 30 m, Skrzynia – 25 m, Kałębnica –
60 m.

(Dowód: akta kontroli str. 317-318)

Urząd dysponował 11 pozwoleniami na budowę wydanymi w latach 2011-2013
przez Starostę Starogardzkiego w strefie 10 m od jeziora Kałębie. Pozwolenia te
dotyczyły budowy: sieci wodociągowej, sieci kanalizacyjnej, drogi, hangaru na sprzęt
wodny, linii energetycznej kablowej, budynku mieszkalno-usługowego, budynku
mieszkalnego jednorodzinnego (trzy decyzje), przebudowy budynku letniskowego
(dwie decyzje). W przypadku budynków pozwolenia na budowę uwzględniały

20 Plan przyjęto uchwałą Rady Gminy Osiek Nr X/55/2011 z dnia 20.12.2011 r. w sprawie uchwalenia miejscowego planu
zagospodarowania przestrzennego dla wsi Osiek

21 Plan przyjęto uchwałą Nr XXXVII/207/2010 Rady Gminy Osiek z dnia 08.11.2010 r. w sprawie uchwalenia miejscowego
planu zagospodarowania przestrzennego dla wsi Wycinki w gminie Osiek oraz uchwałą Nr XIII/78/2012 Rady Gminy
Osiek z dnia 28.06.2012 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Wycinki w
gminie Osiek

12

budowę bezodpływowych zbiorników na nieczystości płynne lub też obowiązek
włączenie się do sieci kanalizacji sanitarnej.

(Dowód: akta kontroli str. 323-326)

2.20. Wójt Gminy wyjaśniła, że zarządca jezior Kałębie i Słonego nie przedstawił
informacji o strefach ekotonowych22, nie mniej jednak podała, że strefy te występują
wokół jezior w postaci pasów zadrzewień, które rozdzielają zbiorniki wodne
z sąsiadującymi użytkami i zabudową.

(Dowód: akta kontroli str. 329;332-333)

2.21. W celu ochrony stref ekotonowych ograniczano wydawanie zezwoleń na
usuwanie drzew oraz zobowiązywano właścicieli usuwających zadrzewienia do
wielokrotności nasadzeń.

(Dowód: akta kontroli str. 329, 332-333)

2.22. Gmina nie podejmowała działań związanych z edukacją ekologiczną
społeczeństwa w zakresie zapobiegania skutkom eutrofizacji jezior powstałej na
skutek działalności człowieka. Jedynie w 2011 r. gminna jednostka organizacyjna –
Zespół Szkół Publicznych w Osieku zrealizowała projekt finansowany przez
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku „Nasze
jezioro – nasza sprawa”. W ramach ww. projektu m.in. uczniowie badali parametry
jeziora Kałębie oraz wydali broszurkę informacyjną dla mieszkańców.

(Dowód: akta kontroli str. 329, 333, 345-350)

2.23. W badanym okresie Gmina nie podejmowała współpracy w ww. zakresie
z placówkami edukacyjnymi, jak też z organizacjami proekologicznymi.

(Dowód: akta kontroli str.328-329, 350)

1. Jedynie część nieczystości ciekłych z terenu Gminy trafiała do oczyszczalni
ścieków w Osieku. Dostarczono tam w: 2011 r. – 3.041 m3 , 2012 r. – 3.339 m3,
2013 r. – 3.041 m3 ścieków. Z uwagi na fakt, iż na terenie Gminy jest
zaewidencjonowanych 938 szamb, statystycznie z każdego z nich w roku do
oczyszczalni trafiało tylko około od 3 do 4 m3 ścieków. Biorąc pod uwagę najniższe
normy zużycia wody na miesiąc – 0,9 m3 na mieszkańca23 oraz wyliczoną liczbę
ludności nie korzystającą z sieci kanalizacyjnej – 1973 osoby24, do oczyszczalni
powinno trafiać rocznie około 18.000 m3 ścieków. Wskazuje to, że od 54% do 59%
ścieków rocznie usuwanych było poza oczyszczalnią ścieków w Osieku. Wg
wyjaśnień inspektora ds. ochrony środowiska część ścieków dowożonych jest do
oczyszczalni w ościennych gminach, jednak Gmina nie posiadała wiedzy jaka to
była ilość.

(Dowód: akta kontroli str. 107,133, 185, 351, 354)
2. Gmina nie weryfikowała sprawozdań składanych w latach 2012 – 2013 na
podstawie art. 9o ww. ustawy przez podmioty prowadzące na terenie Gminy
działalność w zakresie wywozu nieczystości ciekłych.

22 Strefa ekotonowa – strefa przejścia między co najmniej dwoma ekosystemami, np. strefa rozdzielająca jezioro od pól,
lasu.

23 Najniższe normy zużycia wody określone w rozporządzeniu Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie
określenia przeciętnych norm zużycia wody (Dz. U. Nr 8, poz. 70) w tabeli 1 „Przeciętne normy zużycia wody na jednego
mieszkańca w gospodarstwach domowych” – wodociąg bez ubikacji i łazienki (brak kanalizacji), pobór wody ze zdroju
podwórzowego lub ulicznego.

24 Przyjęto wskaźnik 80% osób nie posiadających sieci kanalizacyjnej w Gminie, pomnożony przez wielkość populacji
mieszkańców ustaloną wg spisu powszechnego z 2011 r.

Uwagi dotyczące

badanej działalności

13

Złożone sprawozdania kwartalne były niekompletne (m. in. brakowało wykazów
właścicieli nieruchomości, z którymi zawarto umowy na opróżnianie zbiorników
bezodpływowych i z którymi rozwiązano umowy w okresie sprawozdawczym, nie
wpisywano liczby właścicieli, od których zostały odebrane nieczystości ciekłe).
Spośród 34 umów na wywóz nieczystości płynnych załączonych do sprawozdań
złożonych przez jeden z podmiotów świadczących te usługi, dwie były nieaktualne,
ponieważ nieruchomości już w 2008 r. zostały przyłączone do sieci kanalizacyjnej.

(Dowód: akta kontroli str. 204-275)

Inspektor ds. ochrony środowiska wyjaśnił, że nie przeprowadzał na bieżąco
weryfikacji sprawozdań, ponieważ nie wiedział, że to jest bardzo istotne.

(Dowód: akta kontroli str. 351, 354)

Zdaniem NIK weryfikacja informacji i sprawozdań w tym zakresie jest konieczna w
celu monitorowania prawidłowości pozbywania się nieczystości ciekłych
z terenu Gminy i reagowania na ewentualne nieprawidłowe zachowania w tym
zakresie, co ma istotny wpływ między innymi na procesy związane z eutrofizacją
antropogeniczną zachodzącą w jeziorach.

3. W informacji za 2012 r. przekazanej Marszałkowi Województwa Pomorskiego na
podstawie art. 43 ust. 3c Prawa wodnego nierzetelnie podano, że ilość ścieków
dostarczanych do oczyszczalni taborem asenizacyjnym wynosiła
3,0 tys. m3, podczas gdy wg ewidencji ścieków dowożonych do oczyszczalni
dostarczono tam 3,3 tys. m3 .
W czasie przeprowadzania kontroli przesłano do Urzędu Marszałkowskiego korektę
ww. sprawozdania.

(Dowód: akta kontroli str. 177, 185)

Inspektor ds. ochrony środowiska wyjaśnił, że nieprawidłowość ta spowodowana
została błędnym odczytem ilości ścieków dowożonych przez pracownika
obsługującego oczyszczalnię ścieków.

 (Dowód: akta kontroli str. 376-377, 443)

4. W Regulaminach z 2006 i 2012 r. nie określono częstotliwości pozbywania się
nieruchomości ciekłych z nieruchomości , co stanowiło naruszenie art. 4 ust. 2 pkt 3
ustawy o utrzymaniu czystości i porządku w gminach.

(Dowód: akta kontroli str. 191-201)

Wójt Gminy wyjaśniła, że częstotliwość pozbywania się nieczystości ciekłych
uzależniona jest od wielkości zbiornika na ścieki i liczebności rodzin i dlatego trudna
jest do ustalenia częstotliwość pozbywania się nieczystości z terenu nieruchomości,
nie mniej jednak obecnie trwają analizy w tym zakresie.

(Dowód: akta kontroli str.339, 362

W czasie przeprowadzania kontroli NIK Rada Gmina Osiek w podjęła uchwałę
zmieniającą Regulamin25. Zmiana dotyczyła dodania zapisu o pozbywaniu się
nieczystości z terenu nieruchomości nie rzadziej niż co cztery miesiące

(Dowód: akta kontroli str. 452)

5. Gmina nie podejmowała działań zmierzających do ujawnienia ewentualnej
samowoli budowlanej, a przeprowadzone w toku kontroli oględziny wykazały, że nad
jeziorami Kałębie i Słonym zlokalizowane są obiekty, które mogły powstać w wyniku

25 Uchwała Nr XXVII/164/2014 z dnia 06.03.2014 r.

14

samowoli budowalnej. Istnienie przy niektórych obiektach suchych ustępów może
świadczyć o ich negatywnym, bezpośrednim wpływie na stan Jezior. Zdaniem NIK,
chociaż Gmina nie ma bezpośrednich kompetencji w zakresie kontroli obiektów
budowlanych, to jednak może podejmować w tym zakresie szereg działań.

(Dowód: akta kontroli str.359,361;391-409)

6. Gmina nie prowadziła działań edukacyjnych wśród społeczeństwa
o przyczynach i skutkach eutrofizacji antropogenicznej jezior.

(Dowód: akta kontroli str. 329, 333, 345-350)

Zdaniem NIK niezadawalająca świadomość ekologiczna społeczeństwa może
w części niweczyć efekty uzyskiwane w wyniku innych działań podejmowanych
przez Gminę.

1. W latach 2011-2013 Wójt nie przedkładała Radzie Gminy Osiek raportów
z realizacji Gminnego Programu Ochrony Środowiska, które zgodnie z art. 18 ust. 2
ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska26, należało sporządzać
co dwa lata.
Wójt Gminy wyjaśniła, że obowiązku tego nie zrealizowano z powodu nawału prac
związanych z wystąpieniem na terenie Gminy trąby powietrznej i wdrażania ustawy
o utrzymaniu czystości i porządku w gminach oraz że raport za okres od
października 2011 r. zostanie przedłożony Radzie Gminy Osiek w terminie do końca
I półrocza 2014 r.

(Dowód: akta kontroli str. 329, 333)

W dniu 07.03.2014 r. Wójt Gminy podpisała umowę z podmiotem prywatnym na
wykonanie do 30.04.2014 r. opracowania pn. „Raport z realizacji programu ochrony
środowiska Gminy Osiek za lata 2012-2013” za kwotę 2.000 zł (brutto)27.

(Dowód: akta kontroli str. 440-442)

2. W latach 2012-2013 przekroczono o jeden dzień28 w 2012 r. i o siedem29 dni
w 2013 r. termin przekazania Marszałkowi Województwa Pomorskiego informacji
zawierających: wykaz aglomeracji, informację o stanie wyposażenia aglomeracji
w systemy kanalizacji zbiorczej i oczyszczalnie ścieków komunalnych, informację
o postępie realizacji przedsięwzięć określonych w krajowym programie
oczyszczania ścieków komunalnych, informację o ilości wytworzonych w ciągu roku
Mg suchej masy osadów ściekowych w oczyszczalniach ścieków komunalnych
aglomeracji oraz sposobie postępowania z tymi osadami określony w art. 43 ust. 3c
Prawa wodnego – tj. nie później niż do 28 lutego za rok ubiegły.

(Dowód: akta kontroli str. 164-184)

Inspektor d.s. ochrony środowiska wyjaśnił, że nieznaczne przekroczenia terminów
spowodowane było natłokiem innych prac sprawozdawczych.

(Dowód: akta kontroli str. 376-377)

Najwyższa Izba Kontroli ocenia jako zadawalającą skuteczność podejmowania
przez Gminę działań w zakresie zapobiegania eutrofizacji antropogenicznej
jezior. Wpływ na powyższą ocenę miała:

26 Dz. U. z 2013 r., poz. 1232 ze zm.)

27 Umowa Nr 19/2014

28 Informację za 2011 r. przekazano 01.03.2012 r.,

29 Informację za 2012 r. przekazano 07.03.2013r r.

Ustalone
nieprawidłowości

Ocena cząstkowa

15

 realizacja przez Gminę mpzp obowiązujących dla miejscowości Osiek
i Wycinki;

 przygotowanie dokumentacji i pozwolenia na budowę sieci kanalizacji
sanitarnej w miejscowości Wycinki, co przy ewentualnej pomocy
zewnętrznej może przyczynić się do realizacji tej inwestycji.
Skanalizowanie ww. miejscowości będzie miało niewątpliwy wpływ na
zapobieganie przyspieszonej eutrofizacji jeziora Kałębie;

 opracowanie Aktualizacji Programu Ochrony Środowiska na lata 2010-
2013 z perspektywą na lata 2014-2021;

 opracowanie Regulaminów utrzymania porządku i czystości na terenie
Gminy Osiek.

Jednocześnie jako nieskuteczne w zakresie zapobiegania przyspieszonej
eutrofizacji oceniono, poniżej opisane, działania Gminy polegające na:

 braku działań dotyczących rozpoznania stanu ewentualnej samowoli
budowlanej na terenach zlewni bezpośredniej Jezior. Brak skutecznych
działań w tym zakresie spowodował, że gospodarka ściekowa na tym
terenie nie jest uporządkowana, a tym samym może wpływać na
przyśpieszenie procesu eutrofizacji jezior Kałębie i Słonego;

 brak raportów z realizacji zadań ujętych w Programie Ochrony
Środowiska w latach 2011-2013;

 sprawozdania do Marszałka Województwa Pomorskiego dotyczące
realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych
przekazywane były z przekroczeniem obowiązujących terminów,
a w sprawozdaniu za 2012 r. podano błędne dane w zakresie ilości
ścieków dowiezionych do oczyszczalni ścieków;

 nie określenia w Regulaminach częstotliwości pozbywania się
nieczystości ciekłych.

Na uwagę zasługuje fakt, że Gmina w trakcie kontroli sporządziła korektę
sprawozdania za 2012 r. oraz określiła w Regulaminie częstotliwość
opróżniania zbiorników na nieczystości ciekłe. Natychmiastowe podjęcie
przez Gminę działań poprzez rozpoczęcie kontroli przestrzegania
Regulaminu oraz przyjęcie uregulowań zachęcających mieszkańców do
budowy przydomowych oczyszczalni ścieków (możliwość ich
dofinansowania), są zdaniem NIK dobrym kierunkiem porządkowania
gospodarki ściekowej na terenie zlewni bezpośredniej Jezior.

3. Ograniczanie następstw eutrofizacji antropogenicznej
jeziora Kałębie i jeziora Słonego

3.1. Gmina w latach 2011 - 2013 nie zlecała opracowania metod i harmonogramów
realizacji zabiegów ochronnych i rekultywacyjnych jezior. Nie prowadzono również
zabiegów rekultywacyjnych tych Jezior.

Gmina w okresie objętym kontrolą nie podejmowała działań zmierzających do
przeprowadzenia analiz o konieczności zabiegów ochronnych i rekultywacji Jezior.

Wójt Gminy wyjaśniła, że wynikało to z braku wiedzy o stanie wód jezior jak również
z faktu, że zlecanie tych zadań należy do zarządcy jezior.

Opis stanu
faktycznego

Uwaga dotycząca
badanej działalności

16

Zdaniem NIK brak wiedzy na temat wód Jezior, którą to wiedzę Gmina w celu
prawidłowego wykonywania swoich zadań związanych z ochroną środowiska
powinna posiadać, jak również brak identyfikacji potrzeb w tym zakresie
spowodował, że nie podejmowano jakichkolwiek działań w zakresie ograniczenia
następstw eutrofizacji antropogenicznej.

(Dowód: akta kontroli str. 328-329, 333)

NIK ocenia jako niezadawalające działania Gminy w zakresie ograniczania skutków
przyspieszonej eutrofizacji w związku z brakiem jej zainteresowania
przeprowadzeniem analiz o potrzebie podjęcia zabiegów ochronnych
i rekultywacyjnych jezior.

IV. Wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli30, wnosi o:

1) zapewnienie bieżącej weryfikacji kompletności sprawozdań składanych przez
podmioty prowadzące działalność w zakresie opróżniania zbiorników
bezodpływowych i transportu nieczystości ciekłych;

2) sporządzenie i przedstawienie Radzie Gminy Osiek raportu z wykonania
Gminnego Programu Ochrony Środowiska;

3) zapewnienie terminowego składania Marszałkowi Województwa Pomorskiego
rocznych sprawozdań na podstawie art. 43 ust.3c Prawa wodnego;

4) kontynuowanie działań w celu porządkowania gospodarki ściekowej na terenie
zlewni bezpośredniej jezior Kałębie i Słonego poprzez systematyczne
prowadzenie kontroli przestrzegania postanowień ustawy o czystości i porządku
w gminach w zakresie pozbywania się nieczystości ciekłych.

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
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

30 Dz.U. z 2012 r., poz.82

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia

zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

17

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 09 kwietnia 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Gdańsku

Kontroler

Janusz Palmowski
Główny specjalista kontroli państwowej

..

..
Podpis Podpis

