
ul. DoŜynkowa 9H, 61-662 Poznań
tel. : 61 65 56 200, fax: 61 65 56 201, e-mail: LPO@nik.gov.pl

NajwyŜsza Izba Kontroli
Delegatura w Poznaniu

Poznań, dnia 7 lipca 2011 r.

Pan
Karol Balicki
Burmistrz Miasta i Gminy Nekla

LPO-4110-01-06/2011
R/11/004

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej Izbie

Kontroli1 zwanej dalej ustawą o NIK, NajwyŜsza Izba Kontroli Delegatura w Poznaniu

przeprowadziła w Urzędzie Miasta i Gminy Nekla (Urząd) kontrolę w zakresie wypełniania

przez Miasto i Gminę Nekla (Gmina) zadań dotyczących gospodarki ściekami bytowymi,

które nie były odprowadzane zbiorczym systemem kanalizacyjnym.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli

podpisanym w dniu 5 lipca 2011 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ustawy

o NIK, przekazuje Panu Burmistrzowi niniejsze

WYSTĄPIENIE POKONTROLNE

NajwyŜsza Izba Kontroli negatywnie ocenia prowadzony przez Gminę w latach 2009-

2011 (I kwartał) nadzór na gospodarką ściekami bytowymi, które nie były odprowadzane

zbiorczym systemem kanalizacyjnym.

 Zadania własne gminy dotyczące prawidłowej gospodarki ściekami bytowymi, które

nie są odprowadzane zbiorczym systemem kanalizacyjnym wynikają z art. 7 ust. 1 ustawy

z dnia 8 marca o samorządzie gminnym2. Ponadto zgodnie z art. 379 ustawy z dnia 27

kwietnia 2001 r. Prawo ochrony środowiska3, burmistrz sprawuje kontrolę przestrzegania i

stosowania przepisów o ochronie środowiska w zakresie objętym właściwością tego organu.

Art. 3 ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.
2 Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.
3 Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.

2

(ustawa o utrzymaniu czystości) stanowi, Ŝe utrzymanie czystości i porządku w gminach

naleŜy do obowiązkowych zadań własnych gminy.

1. Urząd nie prowadził ewidencji zbiorników bezodpływowych w celu kontroli

częstotliwości ich opróŜniania oraz w celu opracowania planu rozwoju sieci kanalizacyjnej,

a takŜe ewidencji przydomowych oczyszczalni ścieków w celu kontroli częstotliwości

i sposobu pozbywania się komunalnych osadów ściekowych, jak równieŜ w celu opracowania

planu rozwoju sieci kanalizacyjnej, co było niezgodne z art. 3 ust. 3 ustawy o utrzymaniu

czystości. W konsekwencji Urząd nie posiadał pełnej wiedzy o liczbie zbiorników

bezodpływowych i liczbie przydomowych oczyszczalni ścieków, liczbie osób korzystających

ze zbiorników bezodpływowych, pojemności zbiorników bezodpływowych, a takŜe o liczbie

zbiorników bezodpływowych na nieczystości płynne, dla których zawarte zostały przez

właścicieli nieruchomości umowy na ich opróŜnianie.

Z informacji uzyskanych z Zakładu Gospodarki Komunalnej w Nekli i sprawozdań

z realizacji zadań inwestycyjnych w zakresie gospodarki ściekowej za lata 2009 i 2010

sporządzonych przez Urząd, a takŜe na podstawie norm zawartych w rozporządzeniu Ministra

Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zuŜycia

wody4 oraz regulacji art. 27 ust. 5 ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu

w wodę i zbiorowym odprowadzeniu ścieków5, wynika, Ŝe zuŜycie wody przez 2.862

mieszkańców Gminy, których gospodarstwa domowe w 2009 r. nie były przyłączone do

zbiorczego systemu kanalizacyjnego wynosiło od 31 tys. m3 do 103 tys. m3. Oznacza to,

Ŝe zuŜycie wody było większe od ilości ścieków dostarczonych do oczyszczalni w Nekli

taborem asenizacyjnym od 16 tys. m3 do 88 tys. m3.

Z kolei zuŜycie wody przez 2.051 mieszkańców Gminy, których gospodarstwa domowe

w 2010 r. nie były przyłączone do zbiorczego systemu kanalizacyjnego wynosiło od 22 tys.

m3 do 74 tys. m3, czyli zuŜycie wody było większe od ilości ścieków dostarczonych do

oczyszczalni w Nekli taborem asenizacyjnym od 7 tys. m3 do 59 tys. m3.

2. Burmistrz Miasta i Gminy Nekla prowadził, w formie elektronicznej, ewidencję

udzielonych zezwoleń dla przedsiębiorców na prowadzenie działalności w zakresie

opróŜniania zbiorników bezodpływowych i transportu nieczystości ciekłych. Ewidencja ta

obejmowała takie dane jak: imię i nazwisko lub nazwę firmy, adres zamieszkania

przedsiębiorcy lub siedziby przedsiębiorcy, NIP i Regon przedsiębiorcy, numer zezwolenia,

datę jego wydania oraz okres jego waŜności. Brak było natomiast adnotacji kiedy załoŜono

4 Dz. U. z 2002 r. Nr 8, poz. 70
5 Dz. U. z 2006 r. Nr 123, poz. 858, ze zm.

3

ewidencję oraz kiedy została ona zaktualizowana. W kontrolowanym okresie 9

przedsiębiorców posiadało zezwolenie na prowadzenie działalności w zakresie opróŜniania

zbiorników bezodpływowych i transportu nieczystości ciekłych na terenie Gminy.

Burmistrz Miasta i Gminy Nekla nie wydawał w badanym okresie upowaŜnień do

kontroli przedsiębiorców w zakresie zgodności wykonywanej działalności z udzielonym

zezwoleniem na opróŜnianie zbiorników bezodpływowych i transport nieczystości ciekłych,

o których mowa w art. 8b ust. 5 ustawy o utrzymaniu czystości. Kontrole te przeprowadzane

były interwencyjnie, jednorazowo, przez pracowników Urzędu i pracowników Zakładu

Gospodarki Komunalnej w Nekli.

Spośród 3 badanych wniosków o wydanie zezwolenia na prowadzenie działalności

w zakresie opróŜniania zbiorników bezodpływowych i transportu nieczystości ciekłych,

dwa nie zawierały m. in. informacji o technologiach stosowanych lub przewidzianych

do stosowania przy świadczeniu usług w zakresie działalności objętej wnioskiem czy teŜ

informacji o proponowanych zabiegach z zakresu ochrony środowiska i ochrony sanitarnej

planowanych po zakończeniu działalności, do czego zobowiązywał art. 8 ust. 1 pkt 4 i 5

ustawy o utrzymaniu czystości.

3. Urząd nie egzekwował od przedsiębiorców zajmujących się opróŜnianiem

zbiorników bezodpływowych i transportem ścieków obowiązku składania rocznych

informacji dotyczących ilości i rodzaju nieczystości ciekłych zebranych z obszaru Gminy oraz

obowiązku sporządzenia i przekazania w terminie do 15 dnia po upływie miesiąca, wykazu

właścicieli nieruchomości, z którymi w poprzednim miesiącu zawarł umowy na odbieranie

odpadów komunalnych, opróŜnianie zbiorników bezodpływowych i transport nieczystości

ciekłych, a takŜe wykazu właścicieli nieruchomości, z którymi w poprzednim miesiącu

umowy uległy rozwiązaniu lub wygasły.

Na łącznie 9 przedsiębiorców, którzy w kontrolowanym okresie prowadzili

działalność na terenie Gminy w zakresie opróŜniania zbiorników bezodpływowych,

tylko jeden przekazał Burmistrzowi Miasta i Gminy Nekla roczną informację za 2010 r.,

dotyczącą ilości i rodzaju zebranych nieczystości ciekłych. RównieŜ tylko jeden

przedsiębiorca przekazał Burmistrzowi Miasta i Gminy Nekla informacje za trzy kwartały

2009 r. o ilości wprowadzonych do stacji zlewnych nieczystości ciekłych, w której zawarte

były dane o właścicielu nieruchomości, podpisaniu umowy oraz o ilości odebranych

nieczystości.

4

4. Na stronach internetowych Urzędu nie udostępniono w formie elektronicznej wzoru

wniosku o udzielenie zezwolenia, co było niezgodne z art. 8 ust. 5 ustawy o utrzymaniu

czystości.

5. Burmistrz Miasta i Gminy Nekla przedłoŜył Marszałkowi Województwa informacje

za lata 2009-2010 o aglomeracji oraz o stanie wyposaŜenia aglomeracji w system kanalizacji

zbiorczej i w oczyszczalnie ścieków komunalnych, w tym o zbiornikach bezodpływowych,

o których mowa w art. 43 ust. 3c ustawy z dnia 18 lipca 2001 r. Prawo wodne6 (sprawozdanie

z realizacji zadań inwestycyjnych w zakresie gospodarki ściekowej) w ustawowym terminie

do 28 lutego 2010 i 2011 r. NIK zwraca jednak uwagę na fakt, Ŝe w sprawozdaniach OS-5

sporządzonych przez Zakład Gospodarki Komunalnej w Nekli za lata 2009 i 2010 r. w dziale

nr 1, rubryce nr 16 „Ścieki dowoŜone do oczyszczalni” podano 15.000 m3. Natomiast

w sprawozdaniu z realizacji zadań inwestycyjnych w zakresie gospodarki ściekowej za

2009 r. w kolumnie „Ilość ścieków dostarczonych do oczyszczalni taborem asenizacyjnym”

zadeklarowano 11.900 m3, zaś za 2010 r. podano 9.000 m3.

6. Program Ochrony Środowiska dla Gminy został przyjęty uchwałą

Nr XXIII/179/2005 Rady Miejskiej Gminy Nekla z dnia 3 lutego 2005 r. i nie był

aktualizowany. Burmistrz nie sporządzał raportów z wykonania programu ochrony

środowiska, co było niezgodne z art. 18 ust. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo

ochrony środowiska.

7. Rada Miejska Gminy Nekla nie wywiązała się z kolei obowiązku wynikającego art.

7 ust. 3a ustawy o utrzymaniu czystości. Do czasu zakończenia kontroli NIK nie została

bowiem podjęta uchwała określająca wymagania, jakie powinien spełniać przedsiębiorca

ubiegający się o uzyskanie zezwolenia w zakresie opróŜniania zbiorników bezodpływowych

i transportu nieczystości ciekłych. NIK pozytywnie ocenia jednak fakt przedłoŜenia Radzie

w trakcie kontroli projektu ww. uchwały. Ponadto Rada Gminy podjęła

uchwały:• nr XXXII/245/2010 z dnia 17 marca 2010 r. w sprawie regulamin utrzymania

czystości i porządku na terenie Gminy, • nr X/100/2003 z dnia 16 października 2003 r.

w sprawie regulaminu dostarczania wody i odprowadzania ścieków na terenie Gminy,

•nr XXIX/217/2009 z dnia 19 listopada 2009 r. w sprawie określenia górnych stawek opłat

ponoszonych przez właścicieli nieruchomości za usługi w zakresie opróŜniania zbiorników

bezodpływowych oraz transportu nieczystości ciekłych z terenu Gminy.

6 Dz. U z 2005 r. Nr 239, poz. 2019 ze zm.

5

8. NIK pozytywnie ocenia przeprowadzanie w badanym okresie kontroli zbiorników

u właścicieli nieruchomości na terenie Gminy. Uwagę zwraca jednak to, Ŝe przeprowadzane

one były tylko w przypadku interwencji. Wszelkie wątpliwości i uwagi załatwiane były

na miejscu w trakcie kontroli i nie sporządzano notatek słuŜbowych czy protokołów

z przeprowadzenia tych czynności, co NIK negatywnie ocenia z punktu widzenia kryterium

rzetelności.

W kontrolowanym okresie, do Urzędu wpłynęła jedna skarga mieszkanki Gminy

w sprawie wylewania nieczystości ciekłych do rowu. Po dokonaniu oględzin terenu

i przeprowadzeniu postępowania wyjaśniającego wobec 11 właścicieli nieruchomości, którzy

nie posiadali umów z przedsiębiorcami, ani faktur za wywóz nieczystości ciekłych

Pan Burmistrz w dniu 2 listopada 2009 r., wydał decyzje z urzędu, w których ustalił

obowiązek uiszczenia opłat za opróŜnianie zbiornika bezodpływowego. Wszystkim decyzjom

nadano rygor natychmiastowej wykonalności, zostały one wydane na okres jednego roku,

co było zgodne z art. 6 ust. 7 do 9 ustawy o utrzymaniu czystości.

 Przedstawiając powyŜsze oceny i uwagi, NajwyŜsza Izba Kontroli Delegatura

w Poznaniu wnosi o:

1) załoŜenie i prowadzenie ewidencji zbiorników bezodpływowych w celu kontroli

częstotliwości ich opróŜniania oraz w celu opracowania planu rozwoju sieci

kanalizacyjnej, a takŜe ewidencji przydomowych oczyszczalni ścieków w celu

kontroli częstotliwości i sposobu pozbywania się komunalnych osadów

ściekowych oraz w celu opracowania planu rozwoju sieci kanalizacyjnej,

2) wzywanie przedsiębiorców do uzupełniania przez nich wniosków składanych do

Urzędu o wydanie zezwolenia na prowadzenie działalności w zakresie opróŜniania

zbiorników bezodpływowych i transportu nieczystości ciekłych o informacje

wymagane obowiązującymi przepisami,

3) egzekwowanie od przedsiębiorców zajmujących się opróŜnianiem zbiorników

bezodpływowych i transportem ścieków składania rocznych i miesięcznych

informacji, o których mowa w ustawie o utrzymaniu czystości,

4) udostępnienie na stronie internetowej Urzędu wzoru wniosku o udzielenie

zezwolenia,

5) skorygowanie informacji przekazanej do Marszałka Województwa z realizacji

krajowego programu oczyszczania ścieków komunalnych o dane dotyczące

6

rzeczywistej objętość ścieków dostarczonych do gminnej oczyszczalni w latach

2009-2010 oraz zapewnienie rzetelnego sporządzania sprawozdań,

6) kontynuowanie działań w celu uchwalenia przez Radę Miejską Gminy Nekla

wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie

zezwolenia w zakresie opróŜniania zbiorników bezodpływowych i transportu

nieczystości ciekłych,

7) sporządzanie i przedkładanie Radzie Miejskiej Gminy Nekla raportów

z wykonania Programu Ochrony Środowiska dla Gminy,

8) zintensyfikowanie i dokumentowanie działań w celu sprawdzenia wykonywania

przez właścicieli nieruchomości obowiązków w zakresie gromadzenia

i pozbywania się nieczystości ciekłych, w tym posiadania umów na wywóz

nieczystości ciekłych.

 NajwyŜsza Izba Kontroli Delegatura w Poznaniu – na podstawie art. 62 ust. 1 ustawy

o NIK – oczekuje przedstawienia przez Pana Burmistrza w terminie 21 dni od daty

otrzymania niniejszego wystąpienia pokontrolnego informacji o sposobie wykorzystania

uwag i wykonania wniosków lub o działaniach podjętych w celu ich realizacji albo

przyczynach niepodjęcia takich działań.

 Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, przysługuje Panu Burmistrzowi prawo zgłoszenia

na piśmie do dyrektora Delegatury NIK w Poznaniu umotywowanych zastrzeŜeń w sprawie

ocen, uwag i wniosków zawartych w tym wystąpieniu. W razie zgłoszenia zastrzeŜeń,

zgodnie z art. 62 ust. 2 ustawy o NIK, termin nadesłania informacji, o którym mowa wyŜej,

liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

7

Rozdzielnik:
1. Adresat.
3. Aa (e-szafa).

