

LGD – 4101-020-10/2013

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

Kontroler Janusz Palmowski, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 90412 z dnia 08.03.2014 r.

(Dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Urząd Gminy Czarna Dąbrówka, ul. Gdańska 5, 77-116 Czarna Dąbrówka (dalej:
„Gmina”)

Kierownik jednostki
kontrolowanej

Jan Klasa, 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
Jasień Północny i Jasień Południowy (dalej: „Jeziora”).

1. Monitorowanie stanu eutrofizacji Jezior oceniono jako właściwą. Gmina posiadała
informacje o stanie wód Jezior uzyskane z raportów Wojewódzkiego Inspektoratu
Ochrony Środowiska w Gdańsku (dalej „WIOŚ”).

2. Skuteczność podejmowanych przez Gminę działań mających na celu
zapobieganie eutrofizacji antropogenicznej Jezior oceniono jako zadawalającą
głównie ze względu na fakt realizowania inwestycji z zakresu gospodarki ściekowej,
w tym m.in. programu budowy przydomowych oczyszczalni ścieków, w wyniku
czego na terenach o zabudowie rozproszonej zainstalowano 50 biologiczno-
mechanicznych oczyszczalni. Gmina posiadała i realizowała postanowienia
obowiązujących, dla całego terenu Gminy, miejscowych planów zagospodarowania
przestrzennego (dalej: „mpzp”). W mpzp uwzględniano ograniczenia zabudowy
określone w Uchwale Sejmiku Województwa Pomorskiego w sprawie obszarów
chronionego krajobrazu w województwie pomorskim (dalej: „Uchwała Sejmiku
Województwa”)2. Opracowano Regulaminy utrzymania czystości i porządku na
terenie Gminy Czarna Dąbrówka obowiązujące od 2006 r. i od 2012 r. (dalej:
„Regulaminy).

Jednocześnie jako wpływające na obniżenie skuteczności oceniono, poniżej opisane
działania Gminy takie jak: niesporządzenie Gminnego Programu Ochrony
Środowiska, niesporządzenie ewidencji zbiorników bezodpływowych oraz
przydomowych oczyszczalni ścieków, nie określenie w Regulaminie z 2006 r.
częstotliwości pozbywania się nieczystości ciekłych, nie prowadzenia w latach 2012-

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

2013 kontroli przestrzegania przepisów w zakresie sposobu pozbywania się
nieczystości ciekłych przez właścicieli nieruchomości, niekorzystanie w latach 2012 -
2013 z możliwości weryfikacji sprawozdań o ilościach i rodzaju nieczystości ciekłych
odebranych z terenu gminy i sposobach ich zagospodarowania składanych przez
podmioty prowadzące na terenie Gminy działalność w zakresie wywozu nieczystości
ciekłych. Konsekwencją zaniechania ww. działań był brak pełnej wiedzy na temat
gospodarki ściekowej. Wyniki kontroli wykazały, że tylko część nieczystości ciekłych
trafia do oczyszczalni ścieków. Gmina nie podejmowała również żadnych działań
zmierzających do ujawnienia ewentualnej samowoli budowlanej3. Przeprowadzone
przez NIK oględziny wykazały, że nad jeziorem Jasień Północny zlokalizowane są
obiekty, które mogły powstać w wyniku samowoli budowalnej. Istnienie przy
niektórych obiektach suchych ustępów może świadczyć o ich negatywnym, 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. Odstąpiono od oceny działań Gminy w zakresie ograniczania skutków eutrofizacji
antropogenicznej z uwagi na dobry stan wód Jezior.

III. Opis ustalonego stanu faktycznego

1. Monitorowanie stanu eutrofizacji jezior Jasień
Północny i Jasień Południowy

1.1. Badaniem kontrolnym w Gminie Czarna Dąbrówka objęto teren zlewni
bezpośredniej jezior Jasień Północny i Jasień Południowy (dalej: „zlewnia Jezior”),
o łącznej powierzchni 586,95 ha. W okresie objętym kontrolą Gmina dysponowała
wynikami badań dotyczącymi eutrofizacji Jezior, zawartymi w raportach o stanie
środowiska w województwie pomorskim, opracowanymi przez WIOŚ. Raporty
skierowane były do Przewodniczącego Rady Gminy Czarna Dąbrówka. Raport za
2011 r. wpłynął do Gminy w dniu 06.12.2012 r.4., a za 2012 r. w dniu 29.11.2013 r.5.

Wg raportu z 2013 r. na podstawie prowadzonego monitoringu z 2010 i 2011 r.
Jezioro Jasień Północny zaliczono do jezior o stanie ekologicznym najbardziej
zbliżonym do naturalnego (bardzo dobry), natomiast jezioro Jasień Południowy
zaliczono do jezior o dobrym stanie ekologicznym. Badania w 2012 r. wykazały
natomiast, że oba jeziora zaliczono do jezior o dobrym stanie ekologicznym (stan
jeziora Jasień Północny uległ pogorszeniu ze stanu bardzo dobrego do dobrego).

(Dowód: akta kontroli str. 80-84, 277-278, 284-290)

Poza wynikami badań ujętymi w ww. raportach, Gmina nie posiadała innych
informacji na temat stanu wód Jezior. Nie posiadano też żadnych informacji na
temat osadów dennych.

3 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 2013 r. ,poz.
1409 ze zm.
4 Pismo WIOŚ w Gdańsku Nr WM.035.54.2012.az.5815 z dnia 06.12.2012 r.

5 Pismo WIOŚ w Gdańsku Nr WM.035.76.2013

Opis stanu
faktycznego

4

W trakcie kontroli NIK uzyskano (ze strony internetowej) dodatkowe informacje
o stanie wód Jezior z opracowania – projektu „Sformułowanie w warunkach
korzystania wód z regionu wodnego ograniczeń w korzystaniu z wód jezior lub
zbiorników oraz użytkowaniu ich zlewni” sporządzonego przez MGGP S.A6.

(Dowód: akta kontroli str. 277, 280 290, 292)

1.2. W latach 2011-2013 Gmina nie dokonywała identyfikacji potrzeb w zakresie
zapobiegania i ograniczania skutków eutrofizacji Jezior. Natomiast w dokumentach
strategicznych Gminy określono szereg działań wpływających na zapobieganie
eutrofizacji ze źródeł komunalnych takich jak budowa zbiorczej kanalizacji
sanitarnej, funkcjonowanie dwóch oczyszczalni ścieków na terenie Gminy,
opracowanie programu uregulowania w Gminie gospodarki ściekowej poprzez
zakup i montaż przydomowych biologiczno-mechanicznych oczyszczalni ścieków
(działania Gminy w tym zakresie opisano w pkt. 2 niniejszego wystąpienia). Wg
Wójta Gminy, pomimo braku takiej identyfikacji podejmowano działania w celu
zapobiegania eutrofizacji poprzez budowę zbiorczego systemu kanalizacyjnego.

(Dowód: akta kontroli str. 277, 280)

Najwyższa Izba Kontroli ocenia jako właściwą7 skuteczność działań Gminy
w zakresie monitorowania stanu eutrofizacji Jezior. W badanym okresie Gmina
posiadała informacje o stanie wód Jezior na podstawie dwukrotnych wyników badań
przeprowadzonych przez WIOŚ. Co prawda nie dokonała identyfikacji potrzeb
w zakresie zapobiegania eutrofizacji8, nie mniej jednak w dokumentach
długookresowych określiła szereg działań mogących korzystnie wpływać na
zapobieganie przyspieszonej eutrofizacji.

2. Zapobieganie eutrofizacji antropogenicznej jezior
Jasień Północny i Jasień Południowy

2.1. Właścicielem Jezior (działka nr 65, obręb geodezyjny Jasień) jest Skarb
Państwa, a zarządcą trwałym Regionalny Zarząd Gospodarki Wodnej w Gdańsku.
Jeziora są wydzierżawione Gospodarstwu Jeziorowemu Spółka Cywilno-
Pracownicza „Jasień”.

(Dowód: akta kontroli str. 79, 277, 281)

W planach długookresowych Gminy, przyjętych przez Radę Gminy Czarna
Dąbrówka, ujmowano przedsięwzięcia inwestycyjne z zakresu ochrony środowiska,
które mogły mieć wpływ na ograniczenie procesu przyspieszonej eutrofizacji Jezior.
W 1999 r. przyjęto Strategię Rozwoju Społeczno-Gospodarczego Gminy Czarna
Dąbrówka9, w której uwzględniono potrzebę budowy kanalizacji
w 17 miejscowościach. Dokument ten nie został zaktualizowany, zakończenie
ww. inwestycji miało nastąpić w 2010 r. Wójt Gminy wyjaśnił, że aktualnie trwają
rozmowy w Radzie Gminy na temat potrzeby aktualizacji Strategii.

(Dowód: akta kontroli str. 117, 129, 322, 326)

6 Polska firma inżynieryjno-konsultingowa, świadcząca usługi z zakresu inżynierii, architektury i geoinformacji

7 Działania Gminy w zakresie przeciwdziałania eutrofizacji ocenione zostały, tak samo jak przy ocenie ogólnej, przy użyciu
pomocniczego, trzystopniowego poziomu ocen: właściwy, zadawalający, niezadawalający

8 Identyfikacji potrzeb w zakresie ograniczania skutków eutrofizacji antropogenicznej Gmina wykonywać nie musiała, ze
względu na dobry stan wód badanych Jezior

9 Uchwała Rady Gminy Czarna Dąbrówka Nr XVI/81/99 z dnia 30.11.1999 r.

Ocena cząstkowa

Opis stanu
faktycznego

5

2.2. W 2002 r. przyjęto Program Gospodarki Ściekowej dla Gminy Czarna
Dąbrówka10, z wybranym wariantem nr 1, który przewidywał funkcjonowanie
gminnych oczyszczalni ścieków w Czarnej Dąbrówce (Podkomorzycach)11 i Jasieniu
oraz budowę i rozbudowę sieci kanalizacyjnej. W wariancie tym priorytetowo
potraktowano budowę zbiorczej sieci kanalizacyjnej wokół jeziora Jasień, ze
względu na konieczność szczególnej ochrony tych terenów oraz na rozwój turystyki.

(Dowód: akta kontroli str. 138-139, 160-161)

2.3. W Wieloletniej Prognozie Finansowej Gminy Czarna Dąbrówka na lata 2011-
202012 ujęto budowę sieci kanalizacji tłocznej i grawitacyjnej z przykanalikami
w miejscowościach: Rokity, Rokitki, Mydlita, Bochowo, Bochówko, Gliśnica, Zawiaty
z podłączeniem do oczyszczalni Czarna Dąbrówka, a także modernizację
i rozbudowę oczyszczalni ścieków w Czarnej Dąbrówce oraz skanalizowanie
miejscowości Łupawsko i Cole i podłączenie do oczyszczalni Jasień. W Aktualizacji
Wieloletniej Prognozy Finansowej Gminy Czarna Dąbrówka na lata 2012-202013, do
poprzedniej prognozy, dodano zadanie rozbudowy oczyszczalni ścieków w Jasieniu.
W Zmianach w Wieloletniej Prognozie Finansowej Gminy Czarna Dąbrówka na lata
2013-202414 ujęto zadanie rozbudowy oczyszczalni ścieków w Jasieniu oraz
modernizację i rozbudowę oczyszczalni ścieków w Czarnej Dąbrówce.
W dokumencie tym nie ujęto budowy sieci kanalizacyjnych w poszczególnych
miejscowościach.

Wójt Gminy wyjaśnił, że skanalizowania poszczególnych miejscowości nie ujęto, ze
względu na brak środków finansowych oraz z tego powodu że rozbudowa sieci
kanalizacyjnej uzależniona jest od rozbudowy oczyszczalni ścieków w Czarnej
Dąbrówce.

(Dowód: akta kontroli str. 164-176, 322-323, 327)

Do dnia rozpoczęcia kontroli NIK (19.03.2014 r.) sieć kanalizacji sanitarnej
doprowadzona była do 14 miejscowości15.

(Dowód: akta kontroli str. 227)

2.3. W okresie objętym kontrolą Gmina nie posiadała informacji na temat zakresu
zadań wynikających z Programu Działań dla Scalonych Części Wód
Powierzchniowych w Regionie Dolnej Wisły. W programie tym wyszczególniono
działania dla Gminy w zakresie gospodarki komunalnej i zagospodarowania
przestrzennego:
– remont i modernizacja oczyszczalni ścieków „Czarna Dąbrówka” (planowana

średnia wydajność oczyszczalni 189 m3/d);
– rozbudowa sieci kanalizacyjnej do oczyszczalni „Łupawa” (planowana średnia

wydajność oczyszczalni 197 m3);
– kontrola przestrzegania harmonogramu wywozu nieczystości płynnych;
– opracowanie programu budowy przydomowych oczyszczalni ścieków;
– prowadzenie ewidencji zbiorników bezodpływowych i przydomowych

oczyszczalni ścieków;
– likwidacja ognisk zanieczyszczeń – dzikich składowisk;

10 Uchwała Rady Gminy Czarna Dąbrówka Nr XLI257/2002 z dnia 26.04.2002 r.

11 Oczyszczalnia ścieków faktycznie położona jest w Podkomorzycach, ale we wszystkich dokumentach planistycznych określa
się jej położenie w Czarnej Dąbrówce i dlatego w wystąpieniu przyjęto lokalizację w Czarnej Dąbrówce

12 Uchwała Rady Gminy Czarna Dąbrówka Nr IV/11/11 z dnia 18.02.2011 r.

13 Uchwała Rady Gminy Czarna Dąbrówka Nr XII/105/2011 z dnia 29.12.2011 r.

14 Uchwała Rady Gminy Czarna Dąbrówka Nr XXII/197/2012 z dnia 28.12.2012 r. i Uchwała Nr 299/2013 z dnia 25.11.2013 r.

15 Czarna Dąbrówka, Jasień, Jerzkowice, Kleszczyniec, Kozy, Łupawsko, Mikorowo, Nożynko, Nożyno, Podkomorzyce,
Podkomórki, Unichowo, Flisów, Karwno.

6

– opracowanie miejscowych planów zagospodarowania przestrzennego
uwzględniających wymagania i zasady ochrony środowiska.

(Dowód: akta kontroli str. 226-227)

Spośród ww. działań prowadzono rozbudowę sieci kanalizacyjnych, opracowano
i realizowano program budowy przydomowych oczyszczalni ścieków oraz
opracowano mpzp dla terenu całej Gminy.

(Dowód: akta kontroli str. 186-225, 227- 290, 292-293)

2.4. W okresie objętym kontrolą nie podejmowano współpracy z instytucjami
prowadzącymi badania związane z eutrofizacją antropogeniczną Jezior.

(Dowód: akta kontroli str. 277, 281)

2.5. Jeziora położone są na terenie objętym zasięgiem Parku Krajobrazowego
„Dolina Słupii” 16 oraz obszarem Specjalnej Ochrony Ptaków Natura 2000 „Dolina
Słupii” PLB 220002, wyznaczonym rozporządzeniem Ministra Środowiska z dnia
12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków17.

(Dowód: akta kontroli str. 278, 283)

2.6. Gmina nie dysponowała informacjami, czy w przypadku Jezior miały
zastosowanie akty prawa miejscowego ustanowione przez Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Gdańsku (dalej „Dyrektor RZGW”) w zakresie
warunków korzystania wód regionu wodnego, warunków korzystania z wód zlewni
oraz obszarów ochronnych.

Gmina nie była wyszczególniona w rozporządzeniu Nr 1/2012 Dyrektora RZGW
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 obszarów szczególnie narażonych,
z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć18.

(Dowód: akta kontroli str. 278, 283)

2.7. W okresie objętym kontrolą Gmina nie podejmowała działań w celu uzyskania
informacji o wyznaczeniu granic zlewni bezpośredniej Jezior. Ze względu na brak
tych informacji, do badania przyjęto powierzchnię bufora Jezior w promieniu 1000 m.

(Dowód: akta kontroli str. 277-278, 281)

2.8. Gospodarką komunalną na terenie Gminy, w tym eksploatacją sieci
wodociągowej i kanalizacyjnej oraz oczyszczalniami ścieków, zajmował się Zakład
Gospodarki Komunalnej Czarna Dąbrówka (dalej: „ZGK”), na podstawie Statutu
przyjętego przez Radę Gminy Czarna Dąbrówka19.

(Dowód: akta kontroli str. 59-72)

Wg stanu na dzień 31.12.2013 r. z sieci kanalizacji sanitarnej korzystało 64%
mieszkańców Gminy, a z sieci wodociągowej 96%. W okresie objętym kontrolą
funkcjonowała na terenie Gminy biologiczno-mechaniczna oczyszczalnia ścieków
w Czarnej Dąbrówce, do której odprowadzane były ścieki z 12 miejscowości
położonych poza granicą 1000 m od linii brzegowej Jezior. Odbiornikiem ścieków
była rzeka Łupawa i z uwagi na jej kierunek biegu zrzut ścieków nie miał wpływu na

16 Uchwała Sejmiku Województwa Pomorskiego z dnia 27 kwietnia 2011 r. w sprawie Parku Krajobrazowego „Dolina Słupii”

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

18 Dz. Urz. Województwa Pomorskiego z 29.06.2012 r. , poz. 2180

19 Uchwała Rady Gminy Czarna Dąbrówka Nr V/30/11 z dnia 25.03.2011r. w sprawie uchwalenia Statutu Zakładu Gospodarki
Komunalnej, Uchwała Nr X/81/2011 z dnia 28.10.2011 r. w sprawie zmiany Statutu Zakładu Gospodarki Komunalnej

7

wody Jezior. Ponadto w okresie tym funkcjonowała kontenerowa biologiczno-
chemiczna oczyszczalnia ścieków w Jasieniu, do której odprowadzone były ścieki
z Jasienia, Osady Cole oraz Łupawska (miejscowości te położone były w strefie
1000 m od brzegów Jezior). Ścieki z tej oczyszczalni trafiały do jeziora Jasień
Południowy poprzez rów melioracyjny o długości 5.200 m.

(Dowód: akta kontroli str. 227, 229)

W odległości do 1000 m od brzegów Jezior położone jest siedem miejscowości20
Sieć wodociągowa doprowadzona była do trzech miejscowości (Łupawsko, Jasień
z osadą Cole oraz Otnoga), natomiast sieć kanalizacyjna do dwóch (Łupawsko oraz
Jasień z Osadą Cole). W miejscowościach tych zlokalizowanych było łącznie
308 zabudowanych posesji, w tym 101 z budynkami letniskowymi. Spośród tych
posesji 80 (26%) nie było podłączonych do sieci kanalizacyjnej. Wg złożonych
deklaracji mieszkańców o wysokości opłaty za gospodarowanie odpadami
komunalnymi21 57 posesji wyposażonych było w zbiorniki bezodpływowe, w jednym
przypadku posesja wyposażona była w przydomową oczyszczalnię ścieków,
natomiast brak było informacji na temat gospodarki ściekowej w przypadku
22 posesji (27,5% z ogółu nieruchomości niepodłączonych do kanalizacji).

(Dowód: akta kontroli str. 228, 238)

Urząd nie dokonał inwentaryzacji nieskanalizowanych terenów położonych w zlewni
Jezior w zakresie gospodarki ściekowej.

Wójt Gminy wyjaśnił, że inwentaryzacji takiej nie przeprowadzono, ponieważ
zakładano szybkie ich skanalizowanie – głównie miejscowości Zawiaty, lecz brak
środków uniemożliwił realizację planu.

(Dowód: akta kontroli str. 322-323, 327)

2.9. Wg danych Gminy nad Jeziorami brak było pól biwakowych i namiotowych,
natomiast funkcjonowały dwa autocampingi (w Łupawsku), z których ścieki
odprowadzane były do gminnej sieci kanalizacyjnej.

(Dowód: akta kontroli str. 240)

2.10. Gmina nie była ujęta w Krajowym Programie Oczyszczania Ścieków
Komunalnych, ponieważ nie był spełniony warunek wyznaczania obszaru
aglomeracji co najmniej 90 mieszkańców na 1 km sieci kanalizacji (tłocznej
i grawitacyjnej) określony w § 3 ust. 5 i 6 rozporządzenia Ministra Środowiska z dnia
1 lipca 2010 r. w sprawie sposobu wyznaczania obszaru i granic aglomeracji22.
Łączna długość sieci kanalizacyjnej wynosiła 74 km, a przyłączono do niej
3.805 mieszkańców (wskaźnik wynosi 51).

(Dowód: akta kontroli str. 292)

2.11. Zgodnie ze zaktualizowaną Wieloletnią Prognozą Finansową Gminy na lata
2013-2024 rozbudowa oczyszczalni ścieków w Jasieniu ma zostać zakończona
w 2014 r. W dniu 10.04.2014 r. podpisano umowę na wykonanie ww. zadania
w terminie do dnia 15.09.2014 r. za kwotę 2.048 tys. zł23. Zgodnie z ww. prognozą
modernizacja i rozbudowa oczyszczalni ścieków w Czarnej Dąbrówce ma zostać
zakończona w 2015 r.

(Dowód: akta kontroli str. 251-259, 306-309)

20 Zawiaty, Ceromino, Łupawsko, Jasień z Osadą Cole, Otnoga, Kłosy Dolne, Obrowo.

21 Deklaracje stanowiły załącznik Nr 1 do uchwały Nr XXII/200/2012 Rady Gminy Czarna Dąbrówka z dnia 28.12.2012 r.

22 Dz.U. Nr 137, poz. 922

23 Umowa Nr GI.272.2.2014.WU z dnia 10.03.2014 r. zawarta pomiędzy Zakładem Gospodarki Komunalnej Czarna Dąbrówka
i Konsorcjum trzech firm

8

Skanalizowanie miejscowości Łupawsko i osady Cole wraz z rozbudową
i połączeniem wodociągów, zgodnie z Wieloletnią Prognozą Finansowa Gminy na
lata 2012-2020 miało miejsce w 2012 r. Koszt inwestycji wyniósł 994,97 tys. zł.

(Dowód: akta kontroli str. 241-247)

2.12. Gmina podpisała w 2013 r. umowę z Wojewódzkim Funduszem Ochrony
Środowiska i Gospodarki Wodnej w Gdańsku dotyczącą udzielenia pożyczki
w kwocie 400 tys. zł na dofinansowanie zadania „Uregulowanie gospodarki
ściekowej na terenie o zabudowie rozproszonej w Gminie Czarna Dąbrówka”24.
Zgodnie z harmonogramem rzeczowo-finansowym stanowiącym załącznik nr 1 do
ww. umowy, przedmiotem zadania była dostawa i montaż 50 biologiczno-
mechanicznych przydomowych oczyszczalni ścieków o przepustowości 3 m3/dobę
(koszt kwalifikowalny wynosił 512,1 tys. zł). Zgodnie z podpisywanymi umowami
mieszkańcy ujęci w ww. projekcie zobowiązani byli do dokonania wpłaty należności
w kwocie maksymalnie 4 tys. zł tytułem partycypacji w kosztach realizacji
przydomowej oczyszczalni ścieków wynoszących szacunkowo 12 tys. zł. W dniu
15.11.2013 r. dokonano komisyjnego odbioru robót, którego przedmiotem była
dostawa z montażem 50 przydomowych oczyszczalni ścieków pracujących
w technologii niskoobciążonego osadu czynnego i zanurzonego złoża biologicznego
z napowietrzaniem mechanicznym. Cena ww. oczyszczalni wynosiła od 9,6 tys. zł
do 12,3 tys. zł. Łączny udział finansowy mieszkańców wyniósł 174,9 tys. zł.
(poszczególni mieszkańcy zobowiązani byli do wpłaty kwot od 3.3 do 4 tys. zł).

(Dowód: akta kontroli str. 187-199, 346-348)

Gmina złożyła 27.12.2013 r. wniosek do Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej w Warszawie25 o udzielenie dofinansowania na
przedsięwzięcie „Uregulowanie gospodarki ściekowej na terenie o zabudowie
rozproszonej w Gminie Czarna Dąbrówka” poprzez budowę 55 przydomowych
biologicznych oczyszczalni ścieków w formie dotacji 45% (396 tys. zł) oraz w formie
pożyczki 45% (396 tys. zł). Planowany koszt całkowity ma wynosić 880 tys. zł.,
a okres realizacji to 2015 r.

(Dowód: akta kontroli str. 210-213)

2.13. W okresie objętym kontrolą obowiązywały Regulaminy przyjmowane
uchwałami Rady Gminy Czarna Dąbrówka z dnia 31.01.2006 r.26 i 30.11.2012 r27.
W Regulaminie z 2006 r. zawarto zapis, że opróżnianie zbiorników na nieczystości
ciekłe musi się odbywać z częstotliwością gwarantującą zabezpieczenie przed ich
wylewaniem, stanowiącym zagrożenie zanieczyszczenia powierzchni wód
powierzchniowych, na podstawie umowy zawartej z uprawnioną jednostką
wywozową. W dokumencie tym umieszczono zapis o obowiązku przyłączenia do
sieci kanalizacji sanitarnej na terenach skanalizowanych. Regulamin zawierał
postanowienie, że objętość wywiezionych nieczystości ciekłych wynikających
z rachunków płatności nie może stanowić mniej niż 80% poboru wody świeżej
według stanu licznika. Regulamin z 2012 r. nie zawierał takiego zapisu.

Wg wyjaśnienia Wójta Gminy w Regulaminie z 2012 r. zrezygnowano z takiego
zapisu, ponieważ przyjęto, że ilość wody pobranej na potrzeby gospodarstwa
domowego wg licznika równa się ilości ścieków. Uznano, że jest to naliczanie

24 Umowa pożyczki Nr WFOŚ/P/57/2013 z dnia 22.10.2013 r.

2525 Pismo Nr GI.7013.7.2013.WU

26 Uchwała Nr XXXI/258/05

27 Uchwała Nr XXI/191/2012

9

bardziej obiektywne i upraszcza rozliczanie za pobór wody i zrzut ścieków.

(Dowód: akta kontroli str. 92-116, 322, 325)

W Regulaminie z 2012 r. zawarto m.in. zapisy dotyczące pozbywania się
nieczystości płynnych z terenu nieruchomości:
– właściciele nieruchomości obowiązani są do pozbywania się nieczystości

ciekłych z terenu nieruchomości w sposób systematyczny, nie dopuszczając do
przepełnienia się urządzeń do gromadzenia nieczystości ciekłych, gwarantując
zachowanie czystości i porządku na terenie nieruchomości;

– pojemność zbiornika bezodpływowego powinna być dostosowana do potrzeb
osób zamieszkujących na terenie nieruchomości i ilości wytwarzanych
nieczystości ciekłych;

– właściciele nieruchomości zobowiązani są do pozbywania się nieczystości
ciekłych, co najmniej raz na dwa miesiące;

– właściciel nieruchomości jest zobowiązany do zawarcia umowy z przedsiębiorcą
posiadającym zezwolenie Wójta Gminy na opróżnianie zbiorników
bezodpływowych, a w przypadku kontroli do okazania takiej umowy oraz
dowodów uiszczenia opłaty za te usługi.

Regulamin nie zawierał zapisu o obowiązku przyłączenia nieruchomości do sieci
kanalizacji sanitarnej na terenach skanalizowanych.
Wójt Gminy wyjaśnił, że zapisy o przyłączeniu do sieci kanalizacyjnej zawarte są
w miejscowych planach zagospodarowania przestrzennego.

(Dowód: akta kontroli str.104-112, 322, 324)

2.14. Wg danych Gminy z 2013 r. 67 właścicieli nieruchomości posiadało umowy
zawarte z podmiotami uprawnionymi do wywozu nieczystości płynnych (12,2%
zaewidencjonowanych nieruchomości nie podłączonych do sieci kanalizacyjnej),
z czego osiem (10%) dotyczyło miejscowości położonych w strefie do 1000 m od linii
brzegowej Jezior. Gmina nie posiadała wiedzy o szczelności zbiorników
bezodpływowych oraz przypadkach ewentualnego braku zbiorników na płynne
nieczystości przy zabudowanych nieruchomościach.

(Dowód: akta kontroli str. 231, 290, 293, 343-345, 378 -380)

2.15. Gmina nie posiadała informacji o przypadkach nielegalnej zabudowy na
terenie zlewni Jezior. W latach 2011-2013 nie przeprowadzano kontroli ani też nie
podejmowano innych działań dotyczących wykrycia samowoli budowlanej na tym
terenie.
Wójt Gminy wyjaśnił, że nie przeprowadzano weryfikacji zabudowy, ponieważ w tym
okresie nie wpłynęły do Urzędu żadne informacje o nielegalnej zabudowie.

(Dowód: akta kontroli str. 277-278, 281)

2.16 W wyniku oględzin przeprowadzonych przez NIK na wybranych działkach
położonych wzdłuż linii brzegowej jeziora Jasień Północny stwierdzono lokalizację
obiektów budowlanych w miejscowościach Zawiaty oraz Kłosy Dolne:

 działka nr 112 (Obręb geodezyjny Otnoga) – 42 obiekty budowlane (drewniane
domki letniskowe, domki holenderskie, zabudowane i wolno stojące przyczepy
campingowe;

 działki nr 103/12, 103/13, 104/7 (obręb geodezyjny Kłosy) – 10 obiektów
budowlanych (drewniane domki letniskowe, przyczepy campingowe, domki
holenderskie, drewniane suche ustępy;

 działka nr 106/6 (Obręb geodezyjny Kłosy) – barakowóz, zabudowana
przyczepa campingowa, drewniany suchy ustęp.

10

Gmina nie dysponowała wiedzą o tych zabudowach i o prowadzonej gospodarce
wodno-ściekowej na tych terenach przez właścicieli nieruchomości (tereny te nie
były uzbrojone w sieć wodociągową i kanalizacyjną).

(Dowód: akta kontroli str. 295-305, 331-332)

W toku prowadzonej kontroli Powiatowy Inspektor Nadzoru Budowlanego w Bytowie
(dalej: „PINB”) 10.04.2014 r.28 udzielił informacji, że w zasobach dokumentacji PINB
brak jest pozwoleń na budowę, jak również zgłoszeń dotyczących obiektów
znajdujących się na ww. działkach. Ponadto poinformował, że w wyniku kontroli
przeprowadzonej w dniu 02.04.2014 r. na części działki nr 112 w Zawiatach
stwierdził istnienie 30 samowoli budowalnych oraz że, na pozostałej części tej
działki, zostanie przeprowadzona kontrola po uzyskaniu adresów inwestorów od
właściciela działki. Do informacji załączono zawiadomienia o kontroli na pozostałych
wskazanych działkach w Kłosach Dolnych.

(Dowód: akta kontroli str. 333-334, 338-340)

2.17. W bezpośrednim sąsiedztwie linii brzegowej Jezior przebiegały drogi
powiatowe o nawierzchni asfaltowej: Nr 1756G (droga przebiega pomiędzy
Jeziorami, długość odcinka nad Jeziorami – 500 m, odległość od Jezior – od 0 do
375m), Nr 1334G (długość odcinka nad jeziorem Jasień Południowy – 5.000 m,
odległość od tego jeziora – od 0 do 1000 m. Ponadto w odległości do 1000 m od linii
brzegowej Jezior zlokalizowana była drogi asfaltowe: wojewódzka Nr 211 (długość
odcinka nad jeziorem Jasień Północny – 1.250 m), powiatowa Nr 1755G (długość
odcinka nad jeziorem Jasień Północny – 5.750 m), gminna Nr 14831G długość
odcinka nad jeziorem Jasień Północny – 5.250, droga w części posiada
nawierzchnię gruntową). Oprócz ww. dróg, w odległości od 500 do 1000 m od
jeziora Jasień Południowy przebiega droga gminna Nr 14842G o nawierzchni
brukowej oraz drogi gruntowe nad jeziorem Jasień Północny: Nr 14838G, 14830G.
Żadna z ww. dróg nie posiadała kanalizacji deszczowej. Wody powierzchniowe
odprowadzane były bezpośrednio do rowów przydrożnych a następnie do Jezior.

W latach 2011-2013 nie prowadzono żadnych prac związanych z odwadnianiem
dróg gminnych.
Gmina posiadała decyzję z 2012 r. zatwierdzającą projekt budowlany i udzielającą
pozwolenia na budowę wydaną przez Starostę Bytowskiego na przebudowę drogi
powiatowej Nr 1334G oraz budowę kanalizacji deszczowej29. Przebudowa drogi
została wykonana, natomiast kanalizacji deszczowej nie zrealizowano.

(Dowód: akta kontroli str. 261, 277-278, 283, 274, 331-332)

2.18. Wójt Gminy wyjaśnił, że w latach 2011-2013 na terenie Gminy nie
występowały nielegalne składowiska odpadów, natomiast istniejące wcześniej
zostały zlikwidowane w latach 90-tych, po wybudowaniu trzech składowisk mających
pozwolenie na użytkowanie.

(Dowód: akta kontroli str. 290-291, 293-294,.290-291, 294)

2.19. Cały teren Gminy objęty był mpzp, które przyjmowane były przez Radę Gminy
Czarna Dąbrówka w latach 2005-2011. W okresie tym uchwalono 28 mpzp, z czego
pięć dotyczyło miejscowości położonych w strefie do 1000 m od Jezior. W planach
tych (w zasadach ochrony środowiska, przyrody i krajobrazu kulturowego)
umieszczono zapisy o:

 nakazach, zakazach, dopuszczeniach i ograniczeniach w zagospodarowaniu
terenów wynikających z występowania określonych formy ochrony przyrody

28 Pismo nr PINB/NB/0411/16/20143

29 Decyzja Starosty Bytowskiego Nr 065/2012/C z 23.02.2012 r.

11

(„Park Krajobrazowy Dolina Słupii”, Obszar Specjalnej Ochrony Ptaków Natura
2000 „Dolina Słupii”);

 odprowadzaniu ścieków do kanalizacji sanitarnej, a do czasu jej wybudowania
o zastosowaniu indywidulnych rozwiązań utylizacji ścieków (oczyszczalnie
indywidualne lub w przypadku braku sprzyjających warunków terenowych –
zbiorniki bezodpływowe z wywozem ścieków do oczyszczalni ścieków za
pośrednictwem specjalnych jednostek);

 o ograniczeniach zabudowy w odległości 100 m od Jezior, wynikających
z zapisów Uchwały Sejmiku Województwa Pomorskiego.

(Dowód: akta kontroli str. 262-268)

Minimalne szacunkowe odległości istniejącej zabudowy od linii brzegowej jeziora
Jasień Północny wynosiły w poszczególnych miejscowościach: Zawiaty – 100 m,
Ceromino – 120 m, Osada Cole – 125 m, Otnoga – 750 m, Kłosy Dolne – 30 m.
W przypadku jeziora Jasień Południowy odległości te wynosiły: Łupawsko – 30 m,
Jasień – 185 m, Obrowo – 200 m.

(Dowód: akta kontroli str. 269)

Gmina dysponowała pięcioma pozwoleniami na budowę, oraz na wykonanie robót
budowlanych wydanymi w latach 2012 - 2013 przez Starostę Bytowskiego w strefie
100 m od Jezior. Pozwolenia te dotyczyły:
– zmiany sposobu użytkowania oraz nadbudowy i rozbudowy budynku

gospodarczego na cele agroturystyczne w istniejącym gospodarstwie rybackim
(w Jasieniu)30;

– termomodernizacji budynku i zadaszania tarasu (w Łupawsku)31;
– zmiany sposobu użytkowania części budynku gospodarczego na mieszkalny

w istniejącym gospodarstwie leśnym – leśniczówka (w Jasieniu)32;
– przebudowy drogi powiatowej (w Jasieniu)33;
– zmiany kąta nachylenia połaci dachowych oraz sposobu odprowadzania

ścieków do zbiornika bezodpływowego – projekt zamienny (w Zawiatach)34.
(Dowód: akta kontroli str. 270-276)

2.20. Gmina nie posiadała informacji o strefach ekotonowych35 Jezior. Nie
podejmowano też żadnych działań w celu ich utworzenia.

(Dowód: akta kontroli str. 277-278, 282)

2.21. Gmina nie podejmowała działań związanych z edukacją ekologiczną
społeczeństwa w zakresie zapobiegania skutkom eutrofizacji jezior powstałej na
skutek działalności człowieka.

(Dowód: akta kontroli str. 322-323, 328)

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

(Dowód: akta kontroli str. 277-278, 282, 290,293, 322-326)

30 Decyzja Starosty Bytowskiego Nr 109/2013/C z dnia 25.03.2013 r.

31 Decyzja Starosty Bytowskiego Nr 157/2012/C z dnia 05.04.2012 r.

32 Decyzja Starosty Bytowskiego Nr 136/2012/C z dnia 27.03.2012 r.

33 Decyzja Starosty Bytowskiego Nr 065/2012/C z dnia 23.02.2012 r.

34 Decyzja Starosty Bytowskiego nr 550/2012C

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

12

1. Tylko część nieczystości ciekłych z terenu Gminy, nie objętego gminną siecią
kanalizacyjną, trafiała do oczyszczalni ścieków w Czarnej Dąbrówce. Dostarczono
tam w: 2011 r. – 3.860 m3, w 2012 r. – 3.546 m3, 2013 r. – 4.085,7 m3. Z uwagi na
fakt, że na terenie Gminy zewidencjonowano 549 nieruchomości nie podłączonych
do sieci kanalizacyjnej (zakładając, że nieruchomości te są wyposażone w zbiorniki
bezodpływowe), statystycznie z każdej z tych nieruchomości trafiało rocznie do
oczyszczalni tylko około 7 m3 ścieków. Biorąc pod uwagę najniższe normy zużycia
wody na miesiąc – 0,9 m3 na mieszkańca36 oraz liczbę ludności nie korzystającej
z sieci kanalizacyjnej – 2.14737, do oczyszczalni powinno trafiać rocznie około
23.000 m3 ścieków. Wskazuje to, że około 80% ścieków rocznie usuwanych było
poza oczyszczalnią ścieków.
Kierownik Referatu Gospodarczo-Inwestycyjnego wyjaśnił, że większość zbiorników
bezodpływowych należy do właścicieli gospodarstw rolnych, którzy mają możliwość
rolniczego wykorzystania ścieków.
Wprawdzie w miejscowościach nieobjętych siecią kanalizacyjną ponad 70%
nieruchomości stanowiły gospodarstwa rolne, jednakże Regulamin nakładał na
właścicieli gospodarstw rolnych takie same obowiązki w zakresie opróżniania
zbiorników na nieczystości jak na pozostałych mieszkańców.
Wg danych ZGK dotyczących całego obszaru Gminy różnica pomiędzy ilością
zużytej wody a ilością przyjętych do oczyszczalni ścieków (w Czarnej Dąbrówce
i Jasieniu) wynosi około 50% (w 2011 r. – 48%, w 2012 r. – 52%, w 2013 r. – 50%).

Zdaniem NIK powyższe fakty dowodzą, że Wójt Gminy w ograniczonym zakresie
korzystał z uprawnień do nadzoru określonych w art. 5 ust. 6 ustawy
o utrzymaniu czystości i porządku w gminie.

 (Dowód: akta kontroli str. 112, 277, 293, 230, 332, 549, 350-364)

2. Wójt nie korzystał z możliwości weryfikacji sprawozdań kwartalnych składanych
w latach 2012-2013 na podstawie art. 9o ustawy z dnia 13 września 1996 r.
o utrzymaniu czystości i porządku w gminach38 przez podmioty prowadzące na
terenie Gminy działalność w zakresie wywozu nieczystości ciekłych. 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).
Kierownik Referatu Gospodarczo-Inwestycyjnego wyjaśnił, że nie weryfikował
sprawozdań, ponieważ uważał, że bardziej wiarygodne dla niego są dane Zakładu
Gospodarki Komunalnej.

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 nieprawidłowości. NIK zwraca uwagę, że ZGK
nie jest w posiadaniu wszystkich informacji, które są niezbędne do sprawowania
właściwego nadzoru nad gospodarką ściekową (np. z kim zawarto i rozwiązano
umowy na wywóz nieczystości), która to z kolei ma istotny wpływ m.in. na procesy
związane z eutrofizacją antropogeniczną zachodzącą w Jeziorach.

(Dowód: akta kontroli str. 315-318, 329-330)

W czasie kontroli NIK Gmina wystąpiła do ZGK o sporządzenie sprawozdania –
rozliczenia ilości pobranej wody i dowiezionych ścieków do oczyszczalni w rozbiciu

36 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

37 Liczba zameldowanych mieszkańców na dzień 31.12.2013 r. nie korzystających z sieci kanalizacyjnej

38 Dz. U. z 2013,poz.1399 ze zm.

Uwagi dotyczące
badanej działalności

13

na poszczególnych mieszkańców. Przekazane rozliczenie potwierdza, że
gospodarka wodno-ściekowa na terenie Gminy wymaga uporządkowania. I tak
w I kwartale 2014 r. ilość dowiezionych ścieków stanowiła 26,4% ilości zużytej
wody. Występowały również sytuacje, w których ilość zużytej wody znacznie
przewyższała pojemność zbiornika na ścieki, a w I kwartale 2014 r. nie dokonano
ich wywozu do oczyszczalni39. Ponadto w I kwartale 2014 r. tylko 37 właścicieli
nieruchomości ujętych w ewidencji nieruchomości niepodłączonych do sieci
kanalizacyjnej (6,7% ogółu) dostarczyło ścieki do oczyszczalni. Właściciele
pozostałych 63% nieruchomości nie wywiązali się z tego obowiązku, pomimo zapisu
Regulaminu, że opróżnianie zbiorników bezodpływowych następuje co najmniej
jeden raz na dwa miesiące.

Zdaniem NIK składnie sprawozdań przez ZGK oraz przeprowadzanie ich rzetelnej
analizy może stanowić ważne wskazanie do działań nadzorczych i kontrolnych
porządkujących gospodarkę ściekową na terenie Gminy, w tym na terenie zlewni
Jezior.

(Dowód: akta kontroli str. 365-377)

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

Wójt Gminy wyjaśnił, że w trakcie opracowania Regulaminu nastąpiło przeoczenie,
które zostało naprawione w nowym Regulaminie z 2012 r.

(Dowód: akta kontroli str. 97-99, 322, 324)

4. Gmina nie podejmowała działań zmierzających do ujawnienia ewentualnej
samowoli budowlanej, a przeprowadzona kontrola PINB wykazała, że nad jeziorem
Jasień Północny zlokalizowane są obiekty, które powstały w wyniku samowoli
budowlanej. Istnienie przy niektórych obiektach suchych ustępów może świadczyć o
ich negatywnym bezpośrednim wpływie na stan Jezior. Gmina nie posiadała
żadnych informacji na temat prowadzonej gospodarki wodno-ściekowej na terenie
nielegalnej zabudowy.

Zdaniem NIK, chociaż Gmina nie ma kompetencji do kontroli obiektów budowlanych,
to jednak może podejmować w tym zakresie różne działania. W ocenie NIK
zasadnym byłoby prowadzone bieżącego monitoringu terenów położonych nad
Jeziorami i w razie podejrzenia wystąpienia samowoli budowalnej, podjęcie
interwencji w nadzorze budowlanym

(Dowód: kontroli str. 277-278, 281-282, 331-332)

5. Gmina nie prowadziła działań edukacyjnych wśród społeczeństwa o przyczynach
i skutkach eutrofizacji antropogenicznych jezior.

Wójt Gminy wyjaśnił, że każda inicjatywa mająca na celu ochronę środowiska jest
cenna, ale w dużej mierze zależy ona od właściciela Jezior i w związku z tym, że
Gmina nie jest ich właścicielem, podjęciem tych działań powinien zająć się właściciel
i wystąpić do Gminy z propozycją współpracy.
Zdaniem NIK niezadawalająca świadomość ekologiczna społeczeństwa może
w części niweczyć uzyskane efekty w wyniku innych działań podejmowanych przez
Gminę i dlatego celowe jest inicjowanie takich działań, nie czekając na propozycje
współpracy właściciela lub zarządcy Jezior.

(Dowód: akta kontroli str. 322-323, 328)

39 np. na terenie zlewni Jezior, pojemność zbiornika na nieruchomości w Cerominie wynosiła 12 m3, a zużycie wody wynosiło
30,6 m3, pojemność zbiornika na nieruchomości w Otnodze wynosiła 30 m3, a zużycie wody wyniosło 42 m3.

14

6. Wójt Gminy nie ustalił zakresu obowiązków dla Kierownika Referatu
Gospodarczo-Inwestycyjnego, pracownik zatrudniony na tym stanowisku posiadał
zakres obowiązków z 1999 r. przypisany do stanowiska Inspektora ds. ochrony
środowiska, gospodarki komunalnej i magazynowej.
Wójt Gminy wyjaśnił, że brak aktualnego zakresu obowiązków dla Kierownika
ww. Referatu wynikał z przeoczenia i polecił opracowanie nowego zakresu
czynności.

(Dowód: akta kontroli str. 55-57, 322-323, 326-327)

1. W okresie objętym kontrolą Gmina nie posiadała gminnego programu ochrony
środowiska, co stanowi naruszenie art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r.
Prawo ochrony środowiska40.

Wójt Gminy wyjaśnił, że ww. programu nie opracowano z powodu braku środków
finansowych niezbędnych do jego opracowania. Gmina ze względu na
specjalistyczny zakres opracowania nie jest w stanie samodzielnie sporządzić
takiego programu. Ponadto podał, że uwzględniając wagę problemu, temat ten
zostanie poddany pod dyskusję na najbliższej Komisji Rady Gminy ds. Turystyki
i Ochrony Środowiska.

(Dowód: akta kontroli str.322-324)

2. W latach 2011-2013 nie prowadzono ewidencji zbiorników bezodpływowych
i przydomowych oczyszczalni ścieków, co stanowiło naruszenie art. 3 ust. 3 pkt 1 i 2
ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach.

Wójt Gminy wyjaśnił, że obowiązku tego nie zrealizowano z powodu nadmiaru
obowiązków pracownika zajmującego się ochroną środowiska oraz braku
podstawowych danych takich jak: lokalizacja, pojemność, właściciel, które uzyskano
dopiero z deklaracji opłat za gospodarowanie odpadami. W wyjaśnieniu Wójt Gminy
podał także, że pracownik odpowiedzialny został zobowiązany do sporządzenia
ewidencji zbiorników bezodpływowych.

(Dowód: akta kontroli str. 322, 325)

3. Wójt Gminy od 01 stycznia 2012 r. na terenie zlewni Jezior nie prowadził kontroli
w zakresie pozbywania się nieczystości ciekłych do czego był zobowiązany na
podstawie art. 9u ust. 1 ustawy o utrzymaniu porządku i czystości w gminach.

Wójt Gminy wyjaśnił, że powodem nie przeprowadzania takich kontroli jest zbyt
mała liczba pracowników, a na zwiększenie zatrudnienia nie pozwalają możliwości
budżetowe.

 (Dowód: akta kontroli str. 57-58, 61-78, 322, 325)

Najwyższa Izba Kontroli ocenia jako zadawalającą skuteczność podejmowanych
przez Gminę działań w zakresie zapobiegania eutrofizacji antropogenicznej Jezior.
Wpływ na powyższą ocenę miało:
– realizacja mpzp opracowanych dla terenu całej Gminy;
– realizacji programu budowy przydomowych oczyszczalni ścieków;
– skanalizowanie miejscowości Łupawsko z osadą Cole;
– przygotowanie inwestycji rozbudowy oczyszczalni ścieków w Jasieniu;
– opracowanie Regulaminów utrzymania czystości i porządku na terenie Gminy

Czarna Dąbrówka.

40 Dz. U. z 2013 r. poz. 1232 ze zm.)

Ustalone
nieprawidłowości

Ocena cząstkowa

15

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 działań w tym zakresie stanowił
jedną z przyczyn, że gospodarka ściekowa na tym terenie nie jest do końca
uporządkowana, a tym samym może wpływać na przyśpieszenie procesu
eutrofizacji jezior Jasień Północny i Jasień Południowy;

– nie opracowaniu gminnego programu ochrony środowiska;

– nie weryfikowaniu sprawozdań o ilościach i rodzaju nieczystości ciekłych
odebranych z terenu Miasta i sposobach ich zagospodarowania składanych
przez przedsiębiorstwa wywożące nieczystości;

– braku ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni
ścieków;

– nieokreśleniu w Regulaminie obowiązującym w latach 2011-2012 częstotliwości
pozbywania się nieczystości ciekłych;

– nieprowadzeniu w latach 2012-2013 kontroli przestrzegania przepisów
w zakresie pozbywania się nieczystości ciekłych przez właścicieli
nieruchomości. Kontrola NIK zidentyfikowała przypadki wskazujące na
możliwość zanieczyszczenia terenu wokół Jeziora (opis pkt. 2.16. niniejszego
wystąpienia).

3. Ograniczanie następstw eutrofizacji antropogenicznej
jezior Jasień Północny i Jasień Południowy

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

NIK odstępuje od oceny działań Gminy w zakresie ograniczania następstw
eutrofizacji w związku z faktem, że stan wód Jezior oceniony został jako dobry.

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 Kontroli41, wnosi o:

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

2) opracowanie projektu Gminnego Programu Ochrony Środowiska
i przedstawienie go Radzie Gminy Czarna Dąbrówka;

3) prowadzenie gminnej ewidencji zbiorników bezodpływowych i przydomowych
oczyszczalni ścieków;

4) prowadzenie kontroli przestrzegania postanowień ustawy o czystości i porządku
w gminach w zakresie pozbywania się nieczystości ciekłych;

5) ustalenie zakresu obowiązków dla Kierownika Referatu Gospodarczo-
Inwestycyjnego.

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

Opis stanu

faktycznego

Ocena cząstkowa

Wnioski pokontrolne

16

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.

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 30 kwietnia 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Gdańsku

Kontroler

Janusz Palmowski
Główny specjalista kontroli państwowej

..

..
Podpis Podpis

Prawo zgłoszenia

zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

