

Funkcjonowanie gospodarki ściekowej
w gminach regionu Wielkich Jezior
Mazurskich

DELEGATURA W OLSZTYNIE

Dyrektor Delegatury
w Olsztynie
Andrzej Zyśk

Akceptuję:
Wiceprezes Najwyższej Izby Kontroli

Ewa Polkowska

Zatwierdzam:
Prezes Najwyższej Izby Kontroli

Krzysztof Kwiatkowski

Informacja o wynikach kontroli

Funkcjonowanie gospodarki ściekowej w gminach regionu Wielkich Jezior
Mazurskich

Spis treści

3

Spis treści
Wykaz stosowanych pojęć i skrótowców ... 4
Wprowadzenie ... 5
1. Założenia kontroli .. 6
2. Podsumowanie wyników kontroli .. 7

2.1. Ogólna ocena kontrolowanej działalności ... 7

2.2. Uwagi końcowe i wnioski .. 10

3. Ważniejsze wyniki kontroli .. 11
3.1. Przygotowanie organizacyjne do realizacji zadań w zakresie gospodarki ściekowej 11

3.2. Realizacja zadań w zakresie usuwania i oczyszczania ścieków .. 14

3.3. Nadzór i kontrola realizacji zadań w zakresie gospodarki ściekowej .. 21

3.4. Wpływ funkcjonujących rozwiązań z zakresu gospodarki ściekowej na jakość wód WJM 27

4. Informacje dodatkowe ... 31
4.1. Przygotowanie kontroli ... 31

4.2. Postępowanie pokontrolne i działania podjęte po zakończeniu kontroli ... 31

Załączniki .. 33
Załącznik nr 1: Charakterystyka stanu prawnego .. 33

Załącznik nr 2: Wykaz skontrolowanych podmiotów .. 39

Załącznik nr 3: Lokalizacja oczyszczalni ścieków w regionie Wielkich Jezior Mazurskich 40

Załącznik nr 4: Lokalizacja ekomarin wybudowanych w regionie WJM w ramach RPO Warmia i Mazury na
lata 2007-2013 .. 42

Załącznik nr 5: Jeziora w regionie WJM objęte badaniami w ramach Programu państwowego monitoringu
środowiska województwa warmińsko-mazurskiego .. 43

Załącznik nr 6: Charakterystyka obszaru funkcjonalnego Wielkie Jeziora Mazurskie 44

Załącznik nr 7: Główne założenia Programu Państwowego Monitoringu Środowiska w zakresie wód
powierzchniowych jezior. .. 46

Załącznik nr 8: Badania wód jezior regionu WJM, przeprowadzone przez WIOŚ w Olsztynie w ramach
Programu państwowego monitoringu środowiska województwa warmińsko-mazurskiego od 2013 r. do
końca I kwartału 2016 r. ... 48

Załącznik nr 9: Wykaz podstawowych aktów prawnych dotyczących kontrolowanej działalności 49

Załącznik nr 10: Wykaz organów, którym przekazano informację o wynikach kontroli 50

Wykaz stosowanych pojęć i skrótowców

4

Wykaz stosowanych pojęć i skrótowców

Aglomeracja Teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco
skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do
oczyszczalni ścieków komunalnych albo do końcowego zrzutu tych ścieków.
Wykaz aglomeracji stanowi załącznik do KPOŚK i jego aktualizacji (art. 43
ust. 2 pkt 1 ustawy Prawo wodne).

Eutrofizacja Wzbogacanie wody biogenami, w szczególności związkami azotu lub fosforu,
powodującymi przyspieszony wzrost glonów oraz wyższych form życia
roślinnego, w wyniku którego następują niepożądane zakłócenia
biologicznych stosunków w środowisku wodnym oraz pogorszenie jakości
tych wód.

Jeziora reperowe Wyznaczone w sieci monitoringu diagnostycznego 22 jeziora badane
corocznie, które reprezentują różne dorzecza i regiony wodne oraz szerokie
spektrum uwarunkowań morfometrycznych i zróżnicowany sposób
użytkowania zlewni.

Kanalizacja deszczowa Kanalizacja służąca do odprowadzania wód opadowych i roztopowych (ścieki
opadowe i roztopowe) pochodzących z powierzchni o trwałej nawierzchni
terenów zurbanizowanych – dachów, dróg, chodników, podjazdów,
parkingów itp.

KPOŚK Krajowy Program Oczyszczania Ścieków Komunalnych.
PPMŚ Program Państwowego Monitoringu Środowiska.

RLM Równoważna liczba mieszkańców – ładunek substancji organicznych
biologicznie rozkładalnych wyrażonych jako wskaźnik pięciodobowego
biochemicznego zapotrzebowania na tlen (BZT5) w ilości 60 g tlenu na dobę
(art. 43 ust. 2 pkt 2 ustawy Prawo wodne).

Rozwiązania w zakresie
gospodarki ściekowej

Ogół stosowanych przez gminy działań związanych z usuwaniem
i oczyszczaniem nieczystości ciekłych.

Ustawa o u.c.p. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości
i porządku w gminach – Dz. U. z 2016 r. poz. 250.

Ustawa o zbiorowym
odprowadzaniu ścieków

Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę
i zbiorowym odprowadzeniu ścieków (Dz. U. z 2015 r. poz. 139, ze zm.).

Ustawa Prawo ochrony
środowiska

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2016 r.
poz. 672, ze zm.)

Ustawa Prawo wodne Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 r. poz. 469, ze zm.)
WIOŚ Wojewódzki Inspektorat Ochrony Środowiska.

WJM Wielkie Jeziora Mazurskie.
Właściciel nieruchomości Właściciel, współwłaściciel, użytkownik wieczysty oraz jednostki

organizacyjne i osoby posiadające nieruchomości w zarządzie lub
użytkowaniu, a także inne podmioty władające nieruchomością (art. 2 ust. 1
pkt 4 ustawy o u.c.p.).

Wprowadzenie

5

Wprowadzenie
Region Wielkich Jezior Mazurskich jest jednym z najbardziej cennych przyrodniczo regionów Polski
i z tego względu ok. 50% jego powierzchni objęte zostało krajowymi formami ochrony przyrody (parki
krajobrazowe, rezerwaty, obszary chronionego krajobrazu) oraz ochroną w ramach programu Natura
2000. Obszar ten został również objęty Programem państwowego monitoringu środowiska (dalej:
„PPMŚ”), którego celem było m.in. wdrożenie nowego systemu gromadzenia i udostępniania informacji
o stanie środowiska. Zadanie dotyczące badania i oceny stanu jezior realizowane jest m.in. w ramach
monitoringu diagnostycznego i operacyjnego. Badania są prowadzone w sześcioletnich cyklach, po
zakończeniu których dokonywana jest m.in. ocena jakości jednolitych części wód. Aktualnie trwający
cykl badań zostanie zakończony w 2021 r.

Pomimo wyjątkowych walorów przyrodniczych regionu WJM, jego ekosystem wodny przez wiele lat
podlegał silnej degradacji, m.in. ze względu na zaniedbania w budowie infrastruktury wodociągowo-
kanalizacyjnej, a także sposób prowadzenia gospodarki rolnej, opartej na intensywnym nawożeniu pól.
W efekcie, w ciągu kilkudziesięciu lat, do wód WJM przedostały się znaczne ilości związków
chemicznych przyspieszających proces eutrofizacji jezior. Substancje te wciąż zalegają na dnach
zbiorników wodnych, a ich niekorzystny wpływ na stan wód obserwowany będzie jeszcze przez
dziesięciolecia. Po upadku rolnictwa wielkoobszarowego na początku lat 90-tych XX w. oraz w wyniku
budowy kanalizacji sanitarnych i oczyszczalni ścieków, niewątpliwie uległa zmniejszeniu ilość
szkodliwych substancji odprowadzanych do wód. Jednakże, przy stałym i dynamicznym rozwoju
turystyki, nadal jednym z największych wyzwań dla władz lokalnych jest odpowiednie zorganizowanie
gospodarki ściekowej, w celu ograniczenia negatywnego oddziaływania na jakość wód WJM.

W latach 2007-2013 w gminach regionu WJM realizowany był, w ramach Regionalnego Programu
Operacyjnego Warmia i Mazury 2007-2013, program pn. „Rozbudowa i modernizacja infrastruktury
wodno-ściekowej w Regionie Wielkich Jezior Mazurskich - MASTERPLAN dla Wielkich Jezior
Mazurskich”, w ramach którego znacznie rozbudowano infrastrukturę wodociągowo-kanalizacyjną
i zmodernizowano oczyszczalnie ścieków.

6

1. Założenia kontroli
Temat kontroli
P/16/080 Funkcjonowanie gospodarki ściekowej w gminach regionu Wielkich Jezior Mazurskich.

Cele kontroli
Celem kontroli była ocena wpływu przyjętych rozwiązań z zakresu gospodarki ściekowej, na ochronę
jakości wód Wielkich Jezior Mazurskich.

Obszary objęte kontrolą, służące realizacji ww. celu, dotyczyły działań związanych z:
1. przygotowaniem organizacyjnym do realizacji zadań w zakresie gospodarki ściekowej;
2. realizacją zadań w zakresie usuwania i oczyszczania ścieków;
3. nadzorem i kontrolą realizacji zadań w zakresie gospodarki ściekowej;
4. oddziaływaniem przyjętych rozwiązań na ochronę wód Wielkich Jezior Mazurskich.

Badania kontrolne
Badaniami kontrolnymi objęto osiem gmin1 położonych bezpośrednio w regionie Wielkich Jezior
Mazurskich, Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie oraz Wojewódzki
Inspektorat Ochrony Środowiska w Olsztynie. Wykaz skontrolowanych jednostek zawiera Załącznik nr 2.
Kontrolą objęto lata 2014-2015, a także działania podejmowane w okresie wcześniejszym
i późniejszym, o ile miały bezpośredni wpływ na zdarzenia będące przedmiotem kontroli. W niniejszej
informacji uwzględniono także wyniki kontroli doraźnej R/15/007 „Funkcjonowanie systemu
oczyszczania ścieków w regionie Wielkich Jezior Mazurskich w gminie Mrągowo”.

Zakres kontroli
Postępowanie kontrolne przeprowadzono w okresie od 18 kwietnia 2016 r. do 15 lipca 2016 r. Badania
w jednostkach samorządu terytorialnego prowadzono wg kryteriów określonych w art. 2 ust. 2
w związku z art. 5 ust. 2 ustawy o NIK, tj. pod względem legalności, gospodarności i rzetelności,
natomiast w Wojewódzkim Inspektoracie Ochrony Środowiska w Olsztynie wg kryteriów określonych
w art. 2 ust. 1 w związku z art. 5 ust. 1 ustawy o NIK, tj. pod względem celowości, legalności,
gospodarności i rzetelności.

Uzasadnienie podjęcia kontroli
Kontrolę podjęto z inicjatywy Najwyższej Izby Kontroli. Uzasadnieniem jej przeprowadzenia były przede
wszystkim ustalenia wcześniejszych kontroli, tj. P/11/152 Realizacja programu „Rozbudowa
i modernizacja infrastruktury wodno-ściekowej w Regionie Wielkich Jezior Mazurskich - MASTERPLAN
dla Wielkich Jezior Mazurskich”2 oraz P/11/133 „Gospodarka ściekowa gmin na obszarach nieobjętych
systemem kanalizacji zbiorczej w latach 2009-2011 (I półrocze)”3. Kontrole te wykazały szereg
nieprawidłowości polegających m.in. na nierzetelnym nadzorze gmin nad wykonywaniem obowiązków
związanych z wywozem nieczystości ciekłych przez właścicieli nieruchomości wyposażonych w zbiorniki
bezodpływowe na ścieki oraz nierzetelnym egzekwowaniu przez gminy, od przedsiębiorców
świadczących usługi wywozu nieczystości ciekłych, wykonywania obowiązków sprawozdawczych.

1 Tj. miasto Giżycko, Mikołajki, Miłki, Pisz, Pozezdrze, Ruciane-Nida, Ryn i Węgorzewo, spośród 13 gmin położonych na obszarze WJM.
2 Kontrolę przeprowadzono w 11 gminach, w tym w czterech gminach (Mikołajki, Pozezdrze, Ruciane-Nida i Ryn) objętych niniejsza kontrolą.
3 Kontrolą objęto 28 gmin, w tym 7 miejskich, 10 miejsko-wiejskich i 11 wiejskich w województwach: kujawsko-pomorskim, lubuskim, łódzkim,

mazowieckim, podkarpackim, podlaskim, pomorskim i śląskim.

7

2. Podsumowanie wyników kontroli
2.1. Ogólna ocena kontrolowanej działalności
W ocenie Najwyższej Izby Kontroli, działania podejmowane w gminach regionu Wielkich Jezior
Mazurskich w zakresie gospodarki ściekowej nie gwarantują dostatecznej ochrony jakości wód
tego regionu. Spowodowane jest to głównie nieskutecznym nadzorem nad odprowadzaniem
nieczystości ze zbiorników bezodpływowych, a także wieloletnimi zaniedbaniami gmin w zakresie
gospodarki ściekami pochodzącymi z wód opadowych i roztopowych.
Na terenie badanych ośmiu gmin w 369 nieruchomościach, które miały techniczne możliwości
podłączenia do sieci kanalizacyjnej, nadal użytkowano bezodpływowe zbiorniki na ścieki. Wójtowie
i burmistrzowie, pomimo poniesienia przez gminy znacznych nakładów na rozbudowę i modernizację
zbiorczych systemów kanalizacji sanitarnej4 nie egzekwowali realizacji obowiązku przyłączenia tych
nieruchomości do wybudowanych sieci.
Gminy nieskutecznie lub wcale nie nadzorowały wykonywania przez właścicieli nieruchomości
obowiązku opróżniania zbiorników bezodpływowych. Ścieki z wielu nieskanalizowanych gospodarstw
domowych nie trafiały do oczyszczalni. Nie sprawowano nadzoru nad funkcjonowaniem przydomowych
oczyszczalni ścieków. W żadnej gminie nie sprawdzano bowiem częstotliwości i sposobu usuwania
z nich osadów ściekowych, a tylko dwie gminy zrealizowały ustawowy obowiązek określenia
częstotliwości usuwania tych osadów w regulaminach utrzymania czystości i porządku5. Niedostateczny był
również nadzór gmin nad prawidłowością świadczenia przez przedsiębiorców usług w zakresie
opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych oraz wywiązywania się
z obowiązków określonych w wydanych im zezwoleniach. Spośród 34 ww. przedsiębiorców
świadczących usługi na terenie badanych gmin, skontrolowano zaledwie jednego.
Na ekosystem wodny WJM negatywnie oddziałują także ścieki pochodzące z wód opadowych
i roztopowych. Gminy nie miały pełnego rozeznania co do znajdującej się na ich terenach sieci
kanalizacji deszczowej, powierzchni utwardzonych (dróg, placów, parkingów itp.), z terenu których
pochodziły ww. ścieki. W żadnej z objętych kontrolą gmin, problemu prawidłowego gospodarowania
tymi ściekami nie rozwiązano w dostatecznym stopniu, skutkiem czego w wielu przypadkach ścieki te
odprowadzane były do wód bez uprzedniego ich podczyszczenia.
Tylko jedna gmina (Pisz), spośród ośmiu skontrolowanych, posiadała aktualny gminny program ochrony
środowiska określający politykę gminy w zakresie ochrony środowiska i stanowiący podstawę do
podejmowania działań w tym obszarze.
Zaledwie dwie (Mikołajki i Miłki) gminy dysponowały danymi dotyczącymi zmian jakości wód jezior, do
których odprowadzane były oczyszczone ścieki. Również WIOŚ nie dysponował danymi umożliwiającymi
określenie tendencji w tym zakresie. Realizował wprawdzie Program państwowego monitoringu
środowiska województwa warmińsko-mazurskiego, w tym na obszarze WJM, jednak jego wyniki mogą być
podstawą do dokonania stosownych ocen dopiero po zakończeniu cyklu zaplanowanych badań,

4 Od 2004 r., tj. od wejścia Polski do Unii Europejskiej, w ramach KPOŚK na budowę, rozbudowę i modernizację zbiorczych systemów

kanalizacji sanitarnej wydatkowano w woj. warmińsko-mazurskim 1.226.989,7 tys. zł, w tym w badanych gminach 209.034,5 tys. zł.
W latach 2014-2015 na realizację ww. inwestycji w badanych gminach wydatkowano łącznie 46.954,9 tys. zł.

5 Regulaminy utrzymania porządku i czystości w gminach są aktami prawa miejscowego.

8

tj. po 2021 r. W związku z tym, obecnie nie można ocenić wpływu podjętych działań z zakresu gospodarki
ściekowej na jakość wód.

Synteza wyników kontroli:

1. Stopień skanalizowania poszczególnych gmin objętych kontrolą wahał się od 53% (gmina Miłki) do
97% (gmina Ryn). Wszystkie gminy dysponowały siecią kanalizacji sanitarnej, której łączna długość
na obszarze gminy wynosiła od 61 km (miasto Giżycko) do 182 km (Gmina Ryn). W latach 2014-2015
wydatki poniesione na rozwój systemów kanalizacji ściekowej w badanych gminach wyniosły łącznie
19.997 tys. zł, zaś na modernizację i rozbudowę gminnych oczyszczalni ścieków wydatkowano
łącznie 26.958 tys. zł (str. 14-15).

2. Pomimo znacznego stopnia skanalizowania badanych gmin, nie wszyscy właściciele nieruchomości
wyposażonych w zbiorniki bezodpływowe na ścieki, przy istnieniu technicznych możliwości
przyłączenia do wybudowanych sieci kanalizacji sanitarnej, wywiązali się z ustawowego obowiązku,
wynikającego z art. 5 ust.1 pkt 2 ustawy o u.c.p., przyłączenia nieruchomości do tych sieci. Kontrola
wykazała łącznie 369 takich przypadków. W badanym okresie w żadnej z gmin nie egzekwowano,
od właścicieli ww. nieruchomości zrealizowania ww. obowiązku i nie wydano, stosownie do art. 5
ust. 7 ww. ustawy, decyzji nakazujących przyłączenia do istniejącej sieci kanalizacyjnej (str. 15-16).

3. Skontrolowane gminy nie sprawowały należytego nadzoru nad częstotliwością opróżniania
zbiorników bezodpływowych i usuwania osadów komunalnych z przydomowych oczyszczalni
ścieków. W żadnej z gmin, w badanym okresie, nie kontrolowano częstotliwości i sposobu usuwania
komunalnych osadów z przydomowych oczyszczalni ścieków. Odnośnie zbiorników bezodpływowych,
kontroli takich w ogóle nie przeprowadzano w czterech gminach, a w pozostałych objęto nimi
niewielką liczbę nieruchomości (od 3% do 30%) wyposażonych w takie zbiorniki. Wprawdzie
wszystkie gminy posiadały zatwierdzone regulaminy utrzymania czystości i porządku, jednakże
w pięciu z nich nie uregulowano częstotliwości opróżniania zbiorników bezodpływowych, a w sześciu
częstotliwości usuwania osadów z przydomowych oczyszczalni, co było wymagane przepisem art. 4
ust. 2 pkt 3 ustawy o u.c.p. Jedna z gmin nie prowadziła wymaganej przez art. 3 ust. 3 pkt 1 i 2 ww.
ustawy ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków, a trzy
prowadziły je w sposób nierzetelny, nie aktualizując i nie ujmując w nich wszystkich znajdujących się
na terenie gminy zbiorników bezodpływowych i przydomowych oczyszczalni (str. 12-13 i 24-26).

4. Gminy nie sprawowały w wystarczającym zakresie nadzoru nad przedsiębiorcami świadczącymi
usługi opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych. W żadnej gminie
nie egzekwowano od tych przedsiębiorców terminowego składania rzetelnych sprawozdań
z prowadzonej działalności. Jedenastu przedsiębiorców, spośród 34 prowadzących na terenie
badanych gmin ww. działalność, nie złożyło wymaganych sprawozdań, a ośmiu złożyło je
z opóźnieniem. Przepis art. 9 ust. 2 ustawy o u.c.p. stanowi, że w razie stwierdzenia, iż przedsiębiorca
nie wypełnia obowiązków określonych w zezwoleniu, organ wzywa go do niezwłocznego zaniechania
naruszania warunków wynikających z zezwolenia. Jeśli mimo to przedsiębiorca nadal narusza te
warunki, organ zobowiązany jest cofnąć zezwolenie. Kontrolę przestrzegania i stosowania przepisów
ww. ustawy, zgodnie z art. 9u, sprawuje wójt. W okresie objętym kontrolą, spośród 34
przedsiębiorców świadczących usługi opróżniania zbiorników bezodpływowych i transportu

9

nieczystości ciekłych, skontrolowany przez gminę został zaledwie jeden. Brak nadzoru nad
sposobem pozbywania się nieczystości ciekłych i osadów z przydomowych oczyszczalni ścieków,
skutkował przypadkami świadczenia takich usług bez wymaganych zezwoleń lub niezgodnie
z wydanymi przez wójtów (lub burmistrzów) zezwoleniami (str. 26-27).

5. Niewystarczający był nadzór organów wykonawczych gmin nad przedsiębiorstwami wodociągowo-
kanalizacyjnymi zarządzającymi gminnymi oczyszczalniami ścieków oraz siecią kanalizacji
sanitarnej. Na terenie badanych ośmiu gmin funkcjonowało 11 komunalnych oczyszczalni ścieków.
Tylko jedna gmina skorzystała z uprawnienia, wynikającego z art. 18e ust. 1 ustawy o zbiorowym
odprowadzaniu ścieków, do kontroli działalności ww. przedsiębiorstwa. Tymczasem w trzech
gminach kontrola NIK wykazała nieprawidłowości w zakresie przekazywania do WIOŚ przez
ww. przedsiębiorstwa wyników badań jakości oczyszczonych ścieków, a w jednej stwierdzono
funkcjonowanie gminnej oczyszczalni ścieków bez wymaganego pozwolenia wodno-prawnego
przez okres siedmiu miesięcy (str. 21-24).

6. Siedem, spośród ośmiu skontrolowanych gmin, nie wywiązało się z obowiązku posiadania
aktualnych gminnych programów ochrony środowiska, wynikającego z art. 17 ust. 1 ustawy Prawo
ochrony środowiska. Ponadto w trzech gminach nie uchwalono wieloletnich planów rozwoju
i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych, o których mowa w art. 21 ust. 1
ustawy o zbiorowym odprowadzaniu ścieków. Burmistrzowie i wójtowie wyjaśniali, że było to
spowodowane przeoczeniem i brakiem środków finansowych, a ich nieopracowanie nie miało
negatywnych skutków, gdyż ww. zagadnienia uwzględnione były w innych dokumentach
planistycznych i strategicznych, jak np. w studiach uwarunkowań i kierunków zagospodarowania
przestrzennego, strategiach rozwoju gmin, czy wieloletnich planach inwestycyjnych (str. 11-13).

7. Żadna z kontrolowanych gmin nie rozwiązała problemu gospodarki ściekami pochodzącymi
z wód opadowych i roztopowych. Kontrola NIK wykazała m.in., że tylko cztery gminy posiadały
dokumentację znajdującej się na ich terenie sieci kanalizacji deszczowej i powierzchni utwardzonej,
z terenu której odprowadzane były ścieki pochodzące z wód opadowych i roztopowych. Dwie gminy
nie posiadały żadnych danych w zakresie gospodarki ściekami pochodzącymi z wód opadowych
i roztopowych, zaś pozostałe dwie – dysponowały danymi odnośnie długości tylko części sieci
kanalizacji deszczowej, nie mając rozeznania z jakiej powierzchni utwardzonej odprowadzane były
ww. ścieki (str. 17-18).

8. Sześć, spośród ośmiu skontrolowanych gmin, wybudowało przystanie wodne z możliwością odbioru
ścieków z jednostek pływających. Na terenie 13 gmin znajdujących się na obszarze WJM,
funkcjonowało łącznie 10 takich przystani, podczas gdy w sezonie turystycznym na jednostkach
pływających po akwenach WJM przebywa ok. 20 tys. osób dziennie (str. 19-21).

9. W okresie objętym kontrolą, Samorząd Województwa prawidłowo wykonywał przypisane mu zadania
w zakresie gospodarki ściekowej, w tym związane z realizacją KPOŚK i wykonywaniem funkcji
Instytucji Zarządzającej Regionalnym Programem Operacyjnym Warmia i Mazury na lata 2007-2013.
W ramach tego programu zrealizowano 62 projekty6 z zakresu gospodarki wodno-ściekowej na
terenie całego województwa warmińsko-mazurskiego o łącznej wartości 320.539 tys. zł, z tego 20

6 Wszystkie projekty, według stanu na koniec I kwartału 2016 r., zostały zakończone i rozliczone

10

projektów o łącznej wartości 122.599 tys. zł (38%) w dziesięciu gminach regionu WJM. Dziesięć z nich
dotyczyło budowy, rozbudowy lub modernizacji infrastruktury wodno-ściekowej, a dziesięć rozwoju
systemu odbioru nieczystości z jednostek pływających na jeziorach WJM (str. 14-15 i 28-29).

10. Wojewódzki Inspektorat Ochrony Środowiska nie dysponował danymi umożliwiającymi określenie
tendencji zmian jakości wód WJM. Realizował wprawdzie Program Państwowego Monitoringu
Środowiska w części dotyczącej województwa warmińsko-mazurskiego, w ramach którego objęto
m.in. badaniem jakości wód 20 jezior obszaru WJM, jednak wyniki tych badań pozwolą na
określenie tendencji zmian jakości wód dopiero po zakończeniu pełnego cyklu badań, tj. w 2021 r.
Dotychczas przeprowadzone badania wód 14 jezior regionu WJM w ramach PPMŚ województwa
warmińsko-mazurskiego wykazały, że stan chemiczny tych wód został oceniony jako dobry, stan
jednolitych części wód powierzchniowych czterech zbiorników oceniono jako dobry, zaś pozostałych
dziesięciu jako zły. Potencjał ekologiczny sześciu zbadanych zbiorników określono jako
umiarkowany, trzech – jako dobry, jednego jako bardzo dobry, jednego jako słaby i trzech jako zły.
Oceny stanu pozostałych sześciu zbiorników zostaną dokonane po zakończeniu analiz z 2016 r.
W badanym okresie WIOŚ nadzorował funkcjonowanie oczyszczalni ścieków w regionie WJM,
poprzez kontrole planowe największych podmiotów (stanowiących potencjalnie największe
zagrożenie dla środowiska), a także kontrole doraźne, jako reakcje na zgłaszane nieprawidłowości.
Kontrole przeprowadzone na obszarze WJM stanowiły ponad 26% wszystkich kontroli związanych
z gospodarką ściekową przeprowadzonych w badanym okresie na terenie województwa
warmińsko-mazurskiego (str. 23 i 29-30).

2.2. Uwagi końcowe i wnioski

Zdaniem NIK, gminy powinny opracować dokumenty dotyczące polityki środowiskowej (gminne
programy ochrony środowiska) oraz doprecyzować w przepisach prawa miejscowego zasady
korzystania ze środowiska uwzględniające specyfikę regionu WJM. Powinny też zwiększyć nadzór
i kontrolę nad gminnymi przedsiębiorstwami wodociągowo-kanalizacyjnymi oraz przedsiębiorcami
świadczącymi usługi w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości
ciekłych, a także egzekwować wykonywanie przez właścicieli nieruchomości ustawowych obowiązków
w zakresie przyłączenia nieruchomości do kanalizacji sanitarnej oraz zgodnego z prawem opróżniania
zbiorników bezodpływowych lub zbiorników z osadami ściekowymi z przydomowych oczyszczalni
ścieków. Zaniechania gmin w ww. zakresie sprzyjają nielegalnemu wprowadzaniu ścieków do
środowiska np. przez nieszczelne zbiorniki.

Należy zwrócić też uwagę na usuwanie komunalnych osadów ściekowych z przydomowych
oczyszczalni ścieków. W przypadku WJM jest to szczególnie istotne ze względu na występowanie w
tym regionie znacznych obszarów o zabudowie rozproszonej, gdzie pełne skanalizowanie nie jest
planowane z przyczyn ekonomicznych. Kontrola NIK wykazała, że żadna z badanych gmin nie
sprawdzała częstotliwości usuwania tych osadów. Biorąc pod uwagę wzrastającą liczbę oczyszczalni
przydomowych oraz fakt, że stopień zanieczyszczenia powstających w nich komunalnych osadów
ściekowych jest wielokrotnie wyższy od stężenia zanieczyszczeń w ściekach surowych gromadzonych

11

w zbiornikach bezodpływowych7, niezbędne jest wzmocnienie nadzoru organów gmin nad ich
eksploatacją.

Innym istotnym problemem jest usuwanie ścieków z małych jednostek pływających (m.in. jachtów
i łodzi żaglowych). Wprowadzanie tych nieczystości bezpośrednio do wody jest zjawiskiem
powszechnym i niekontrolowanym. Praktyce tej sprzyja niewielka liczba miejsc, gdzie można dokonać
zrzutu nieczystości. W konsekwencji, bezpieczne dla środowiska usuwanie nieczystości z jednostek
pływających uwarunkowane jest głównie świadomością ekologiczną użytkowników wód. W tej sytuacji,
zdaniem Izby, niezbędne jest podjęcie działań np. przez jednostki samorządu terytorialnego, w celu
zwiększenia liczby miejsc posiadających urządzenia do odbioru ścieków z jednostek pływających.

Kontrola w badanych gminach wykazała, że zagadnieniem wymagającym również podjęcia działań
i znacznych nakładów inwestycyjnych jest odprowadzanie ścieków pochodzących z wód opadowych
i roztopowych w miejscowościach znajdujących się na obszarze WJM. Wieloletnie zaniedbania w tym
zakresie spowodowały, że kanalizację deszczową wraz z urządzeniami podczyszczającymi posiada
niewiele miejscowości, a w tych w których ona jest, na ogół wymaga zinwentaryzowania i gruntownej
modernizacji. Postępująca urbanizacja miejscowości na obszarze WJM spowodowała znaczny wzrost
powierzchni utwardzonych, w tym dróg, placów i parkingów, a pochodzące z nich wody opadowe
i roztopowe ze względu na ich zanieczyszczenie m.in. substancjami ropopochodnymi, stanowią istotne
zagrożenie dla środowiska.

3. Ważniejsze wyniki kontroli

3.1. Przygotowanie organizacyjne do realizacji zadań w zakresie gospodarki
ściekowej

1. Kontrolowane gminy powierzyły wykonywanie zadań związanych z gospodarką ściekową.
odpowiednim komórkom organizacyjnym. Zadania te, na podstawie przyjętych zakresów czynności,
wykonywało w poszczególnych urzędach gmin od 1 do 8 pracowników. W jednym przypadku (Urząd
Miasta i Gminy w Rucianem-Nida) kontrola NIK wykazała, że w zakresach czynności pracowników nie
ujęto wszystkich zadań związanych z gospodarką ściekową, w tym spraw związanych z udzielaniem
zezwoleń na świadczenie usług w zakresie opróżniania zbiorników bezodpływowych i transportu
nieczystości ciekłych. Ponadto w jednostce tej, przez okres 9 miesięcy nie wyznaczono osoby
wykonującej, w zastępstwie nieobecnego pracownika, zadania dotyczące m.in. nadzoru nad gminnym
przedsiębiorstwem wodociągowo-kanalizacyjnym.

W skontrolowanych gminach zadania związane z gospodarką wodno-ściekową (w zakresie zbiorowego
zaopatrzenia w wodę i zbiorowego odprowadzania ścieków) realizowały wyspecjalizowane jednostki.
W sześciu przypadkach były to spółki gminne, w jednym (gmina Ruciane-Nida) komunalny zakład
budżetowy, w jednej natomiast (gmina Pozezdrze) – zdania te zlecano na podstawie corocznie
zawieranych umów Zakładowi Usług Komunalnych Sp. z o.o. z Węgorzewa.

7 Pawlak M., Pilarski K., Perspektywy rozwoju gospodarki osadowej dla przydomowych oczyszczalni ścieków, [w:] Borodako K., Nowosielski M.

(red.), Foresight w przedsiębiorstwach. Nauka-technologia-wdrożenie, Poznań 2012, s. 83-84.

12

2. Wszystkie objęte kontrolą gminy w zatwierdzonych przez rady gmin dokumentach strategicznych
i planistycznych (strategiach rozwoju gmin, studiach uwarunkowań przestrzennych i kierunków rozwoju
gmin oraz w miejscowych planach zagospodarowania przestrzennego) uwzględniały problematykę
związaną z gospodarką ściekową. Jednakże tylko jedna z gmin (gmina Pisz) posiadała, zgodnie
z wymogiem art. 17 ust. 1 ustawy Prawo ochrony środowiska, aktualny gminny program ochrony
środowiska, jednakże nie wywiązała się ona z obowiązku sporządzenia wymaganych raportów z jego
realizacji8.

• Rada Miejska w Piszu uchwałą z dnia 1 sierpnia 2012 r. zatwierdziła „Program Ochrony Środowiska
dla Miasta i Gminy Pisz na lata 2012-2015 z perspektywą do 2018 r.”. Do zakończenia kontroli NIK
nie sporządzono raportu z realizacji tego programu, który zgodnie z art. 18 ust. 2 ustawy Prawo
ochrony środowiska, powinien być sporządzany co dwa lata (pierwszy raport - w drugiej połowie
2014 r.). Burmistrz poinformował, że wynikało to z natłoku bieżących spraw.

• W pozostałych siedmiu gminach oraz w gminie miasto Mrągowo, gminne programy ochrony
środowiska utraciły swoją aktualność z końcem 2011 r. Przyczyną braku sporządzenia nowych
programów, jak wyjaśnili wójtowie i burmistrzowie, był brak środków finansowych na ten cel
(w dwóch przypadkach9) oraz braki kadrowe i przeoczenie (w trzech przypadkach10). Pozostałe
dwie gminy (Węgorzewo i Mikołajki) wskazały, że korzystały z innych dokumentów, w związku z tym
sporządzenie gminnego programu ochrony środowiska nie było potrzebne. Burmistrz Węgorzewa
wyjaśnił, że gmina do realizacji zadań z zakresu ochrony środowiska wykorzystywała regulacje
ustawowe oraz wojewódzki i powiatowy program ochrony środowiska, a poza tym gmina
opracowywała inne programy z zakresu ochrony środowiska konieczne do pozyskiwania środków
na inwestycje środowiskowe. W tej sytuacji, zdaniem Burmistrza, ponoszenie kosztów sporządzenia
ww. programu byłoby nieracjonalne.

NIK zauważa, że sporządzenie gminnych programów jest obligatoryjne, wynika bowiem wprost
z art. 17 ust. 1 ustawy Prawo ochrony środowiska. Dokument ten powinien stanowić podstawę
polityki ochrony środowiska i zapewnienia spójności działań w tym zakresie.

W trzech gminach11 zagadnienia związane z prowadzeniem gospodarki ściekowej, zostały
uwzględnione w dokumentach planistycznych i strategicznych takich jak: lokalne programy rewitalizacji
miasta Mikołajki i gminy Pozezdrze oraz „Koncepcja gospodarki wodno-ściekowej w ramach
planowanego miejskiego obszaru funkcjonalnego wokół drogi wodnej łączącej krainę WJM
z Pojezierzem Ełckim i Kanałem Augustowskim” (gmina Miłki).

3. W badanym okresie tylko w trzech gminach12 w regulaminach utrzymania czystości i porządku na
terenie gminy, określono częstotliwość opróżniania zbiorników bezodpływowych, co było wymagane
art. 4 ust. 2 pkt 3 ustawy o utrzymaniu czystości i porządku w gminach ustalając, np. że zbiorniki

8 Na podstawie informacji uzyskanych w trybie art. 29 ust.1 pkt 2 lit. f ustawy o NIK ustalono, że wszystkie cztery starostwa powiatowe obszaru

WJM (giżyckie, mrągowskie, piskie i węgorzewskie) posiadały w badanym okresie aktualne Powiatowe Programy Ochrony Środowiska,
których projekty były zaopiniowane m.in. przez Zarząd Województwa Warmińsko-Mazurskiego zgodnie z wymogiem art. 17 ust. 2 pkt 3
ustawy Prawo ochrony środowiska.

9 gmina Miłki i gmina Pozezdrze.
10 gminy: miasto Giżycko, Ruciane-Nida i Ryn.
11 gmina Miłki, Pozezdrze i Mikołajki.
12 gmina Mikołajki, Pisz i Pozezdrze.

13

bezodpływowe na ścieki należy opróżniać nie rzadziej niż raz na trzy miesiące, a osady
z przydomowych oczyszczalni – nie rzadziej niż raz na rok. W dwóch gminach (miasto Giżycko i Ryn)
określono jedynie częstotliwość opróżniania zbiorników bezodpływowych, w dwóch kolejnych (Ruciane-
Nida i Węgorzewo) określono jedynie częstotliwość usuwania osadów z przydomowych oczyszczalni
ścieków, a w jednej (Miłki) nie określono ani częstotliwości opróżniania zbiorników, ani częstotliwości
usuwania osadów.

• W regulaminach utrzymania czystości i porządku na terenie gmin Węgorzewo, Miłki i Ruciane-
Nida wskazano, że zbiorniki bezodpływowe na ścieki powinny być opróżnianie z częstotliwością
zapewniającą niedopuszczenie do ich przepełnienia lub wylewania na powierzchnię terenu.
Wójtowie wyjaśnili, iż w ich opinii zapisy te były wystarczające.

W ocenie NIK, takie określenie częstotliwości praktycznie uniemożliwiało realizowanie przez gminy
obowiązku wynikającego z art. 3 ust. 3 ustawy o u.c.p., tj. kontroli częstotliwości opróżniania
zbiorników bezodpływowych.

W dwóch gminach (miasto Giżycko i gmina Miłki), pomimo obowiązku wynikającego z art. 6 ust. 2
ustawy o u.c.p., rady gmin nie określiły górnych stawek opłat ponoszonych przez właścicieli
nieruchomości za usługi związane z pozbywaniem się z terenu nieruchomości nieczystości ciekłych,
a w czterech13 stawki te określono w kwotach netto, pomimo że według orzecznictwa sądów
administracyjnych14, a także rozstrzygnięć organów nadzorczych15 ustalenie przez radę gminy górnych
stawek opłat w wysokości netto jest sprzeczne z art. 3 ust. 1 pkt 1 ustawy o cenach16.

• Wójt gminy Miłki wyjaśniając brak ustalenia ww. stawek opłat wskazał, iż mogłoby to się wiązać
z dopłatami na rzecz przedsiębiorców w przypadku strat spowodowanych wzrostem kosztów
wywozu nieczystości, niezależnych od przedsiębiorców, np. wzrost cen paliwa. Byłoby to
niecelowe wskutek różnych odległości od nieruchomości do punktów zlewnych oraz kosztów
wywozu nieczystości ciekłych.

W ocenie NIK nieokreślenie lub nieprawidłowe określenie ww. stawek, uniemożliwia ewentualne
wydanie przez wójta lub burmistrza w sposób zgodny z prawem decyzji ustalającej obowiązek
uiszczenia opłat za opróżnianie zbiorników bezodpływowych. W decyzji tej należy bowiem, zgodnie
z art. 6 ust. 7 pkt 2 ustawy o u.c.p., ustalić wysokość opłat wyliczonych z zastosowaniem stawek,
o których mowa w art. 6 ust. 2 tej ustawy.

4. W trzech gminach (Miłki, Ruciane-Nida i Ryn) nie uchwalono wieloletnich planów rozwoju
i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych będących w posiadaniu
przedsiębiorstwa wodociągowo-kanalizacyjnego, pomimo obowiązku wynikającego z art. 21 ust. 1
ustawy o zbiorowym odprowadzaniu ścieków. Niesporządzenie ww. planów wyjaśniono m.in. brakiem
środków finansowych na właściwą realizację inwestycji, a także ujęciem zadań inwestycyjnych
dotyczących gospodarki wodno-ściekowej w innych dokumentach strategicznych.

13 gmina Mikołajki, Pisz, Ryn i Węgorzewo.
14 Na przykład: wyrok z dnia 21 grudnia 2010 r. WSA w Gorzowie Wielkopolskim - syg. akt II SA/Go 796/10 oraz wyrok z 3 września 2015 r.

WSA w Poznaniu – syg. akt IV SA/Po 76/15.
15 Na przykład: rozstrzygnięcie nadzorcze Wojewody Lubelskiego z 30 kwietnia 2009 r. syg. NK. II.911/202/09 oraz uchwała

nr XVII.180.K.2015 z 29 lipca 2015 r. Kolegium RIO w Szczecinie.
16 Obecnie kwestię tę reguluje art. 3 ust. 1 pkt 1 i ust. 2 ustawy z dnia 9 maja 2014 r. o informowaniu o cenach towarów i usług (Dz. U. poz. 915).

14

3.2. Realizacja zadań w zakresie usuwania i oczyszczania ścieków
1. W badanym okresie, na terenie województwa warmińsko-mazurskiego funkcjonowało łącznie
69 aglomeracji ustanowionych w celu realizacji zadań w ramach KPOŚK17, które według stanu na dzień
31 grudnia 2015 r. zamieszkiwało łącznie 1.046.753 osób. Na terenie tych aglomeracji funkcjonowało
71 oczyszczalni ścieków. Na obszarze WJM ustanowiono 10 aglomeracji18, obejmujących m.in. osiem
skontrolowanych gmin19. Według stanu na dzień 31 grudnia 2015 r. aglomeracje te zamieszkiwało
133.665 osób, a na ich obszarze funkcjonowało 10 gminnych oczyszczalni ścieków20 (załącznik nr 3).

W latach 2004-2015, tj. od początku funkcjonowania KPOŚK, na realizację zadań z niego wynikających,
na terenie województwa warmińsko-mazurskiego wydatkowano łącznie 1.226.989 tys. zł, w tym
871.075 tys. zł na zadania związane z budową lub modernizacją sieci kanalizacji sanitarnej (2.484 km)
oraz 355.914 tys. zł na budowę, rozbudowę lub modernizację oczyszczalni ścieków.

Na zadania realizowane w 10 aglomeracjach na obszarze WJM wydatkowano w ww. okresie łącznie
234.924 tys. zł (co stanowiło 19,2% środków wydatkowanych w województwie), w tym 177.625 tys. zł na
inwestycje związane z budową i modernizacją sieci kanalizacyjnych oraz 57.299 tys. zł na zadania
związane z rozbudową i/lub modernizacją oczyszczalni ścieków. Ze środków tych wybudowano łącznie
641 km i zmodernizowano 16,9 km sieci kanalizacyjnych oraz rozbudowano i/lub zmodernizowano
8 oczyszczalni ścieków. Średni stopień skanalizowania ww. aglomeracji wg sprawozdań KPOŚK
wynosił 97,9% przy średnim stopniu skanalizowania dla wszystkich 69 aglomeracji na terenie
województwa wynoszącym 97,2%. Dla 8 gmin objętych kontrolą NIK, dane te przedstawiały się
odpowiednio: 209.034 tys. zł stanowiły wydatki ogółem, w tym 155.715 tys. zł na zadania związane
z budową lub modernizacją sieci kanalizacji i 53.319 tys. zł na zadania związane z rozbudową lub
modernizacją oczyszczalni ścieków. W gminach tych wybudowano w ramach KPOŚK łącznie 555,7 km
i zmodernizowano 16,9 km sieci kanalizacyjnych oraz rozbudowano i/lub zmodernizowano
7 oczyszczalni ścieków. W latach 2014-2015 wydatki poniesione na rozwój systemu kanalizacji
ściekowej w badanych gminach wyniosły łącznie 19.997 tys. zł, zaś na modernizację i rozbudowę
gminnych oczyszczalni ścieków wydatkowano łącznie 26.958 tys. zł.

• Na obszarze gminy Miłki (należącej do aglomeracji Giżycko) w ramach KPOŚK wybudowano
w badanym okresie m.in. 20,1 km kanalizacji sanitarnej, 16 przepompowni ścieków oraz
oczyszczalnię ścieków o średniej przepustowości 26,6 m3/d. Kontrola NIK wykazała jednak
nieprawidłowości polegające na tym, że gmina dokonała odbioru końcowego wybudowanej
oczyszczalni jeszcze przed przeprowadzeniem jej technologicznego rozruchu, co było
niezgodne z warunkami zawartej umowy. Wójt wyjaśnił, że nieprawidłowości te wynikały
z przeoczenia.

17 Na terenie województwa warmińsko-mazurskiego realizowano zadania w ramach KPOŚK, będącego podstawowym instrumentem

wdrożenia postanowień dyrektywy Rady 91/271/EWG z dnia 21 maja 1991 roku dotyczącej ochrony środowiska naturalnego poprzez
ograniczenie zrzutów ścieków niedostatecznie oczyszczonych.

18 Na terenie WJM wyznaczono następujące aglomeracje: Giżycko, Mikołajki, Mrągowo, Orzysz, Pisz, Piecki, Pozezdrze, Ruciane-Nida, Ryn
i Węgorzewo.

19 Obszary aglomeracji nie zawsze pokrywały się z obszarami kontrolowanych gmin, np. w skład aglomeracji Pisz wchodziła tylko część
obszaru Miasta i Gminy Pisz (w skład aglomeracji wchodziło 20 miejscowości spośród 41 położonych na obszarze gminy), a w skład
aglomeracji Giżycko wchodziły gminy miejska i wiejska Giżycko, gmina Miłki i gmina Kruklanki.

20 Dodatkowo na obszarze badanych gmin funkcjonowało 10 oczyszczalni ścieków należących do innych podmiotów (ośrodków
wypoczynkowych, stacji badawczych Polskiej Akademii Nauk itp.).

15

W dwóch gminach (Mikołajki i Ruciane-Nida) stwierdzono nieprawidłowości w sprawozdaniach
z realizacji zadań w ramach KPOŚK składanych w badanym okresie do urzędu marszałkowskiego.
Dotyczyły one błędów w określeniu wartości poniesionych w poszczególnych latach nakładów na
realizację inwestycji. W przypadku gminy Ruciane-Nida nie wykazano (z powodu przeoczenia)
nakładów o łącznej wartości 24,6 tys. zł, zaś w przypadku gminy Mikołajki nakłady te zawyżono
o 232,1 tys. zł (podając koszt całkowity inwestycji zamiast nakładów poniesionych w danym roku
sprawozdawczym). W trakcie kontroli NIK gminy dokonały korekty tych sprawozdań.

Samorząd województwa, w okresie objętym kontrolą, prawidłowo wywiązywał się z obowiązku
określonego w art. 43 ust. 3b ustawy Prawo wodne, sporządzania i przekazywania Prezesowi
Krajowego Zarząd Gospodarki Wodnej rocznych sprawozdań zbiorczych z realizacji KPOŚK z 69
aglomeracji na terenie województwa warmińsko-mazurskiego. Pracownicy urzędu marszałkowskiego, na
bieżąco dokonywali weryfikacji otrzymanych sprawozdań z realizacji zadań w ramach KPOŚK poprzez
porównywanie danych z aktualnymi dokumentami KPOŚK i ze sprawozdaniami za rok poprzedni oraz
analizę zgodności ich wypełnienia z instrukcją opracowaną w Krajowym Zarządzie Gospodarki Wodnej
(w tym w zakresie prawidłowości wprowadzania danych do odpowiednich kolumn, spójności danych,
prawidłowości formatowania, itp.). Według aktualizacji KPOŚK, zatwierdzonej przez Radę Ministrów
w dniu 21 kwietnia 2015 r., wszystkie aglomeracje na terenie WJM spełniały wymogi21 wydajności
oczyszczalni i standardów oczyszczania ścieków, a siedem aglomeracji (obejmujących kontrolowane
gminy) spełniało wymogi dotyczące wyposażenia w systemy zbierania ścieków komunalnych.

W okresie objętym kontrolą, na obszarze trzech gmin22 realizowane były także inwestycje dotyczące
rozbudowy kanalizacji sanitarnej poza KPOŚK. I tak np. na terenie gminy Ryn wybudowano 5,5 km
kanalizacji sanitarnej, a na obszarze miasta Giżycko wybudowano 0,5 km i przebudowano 4,1 km sieci
kanalizacyjnej.

Gminy objęte kontrolą dysponowały, wg stanu na koniec 2015 r., sieciami kanalizacji sanitarnej
o łącznej długości 843,1 km, a stopień skanalizowania poszczególnych gmin wynosił od 53% (gmina
Miłki) do 97% (gmina Ryn)23.

W latach 2014-2015 Samorząd Województwa, pełniąc funkcję Instytucji Zarządzającej, kontynuował
realizację Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013, w ramach
którego 62 projekty24 dotyczące gospodarki wodno-ściekowej zrealizowane na terenie województwa
warmińsko-mazurskiego otrzymały wsparcie finansowe ze środków UE w łącznej kwocie 210.665 tys. zł,
w tym 20 projektów zrealizowanych na terenie gmin WJM otrzymało wsparcie w łącznej kwocie
75.321 tys. zł.

2. Pomimo znacznego stopnia skanalizowania skontrolowanych gmin, nie wszyscy właściciele
nieruchomości mających techniczne możliwości przyłączenia do wybudowanych sieci kanalizacji
sanitarnej wywiązali się z ustawowego obowiązku (wynikającego z art. 5 ust.1 pkt 2 ustawy o u.c.p.)

21 Określone w dyrektywie Rady Wspólnot Europejskich 91/271/EWG.
22 Miasto Giżycko, gminy Ryn i Węgorzewo.
23 Wskaźnik skanalizowania gmin województwa warmińsko-mazurskiego na koniec 2014 r., wg danych Urzędy Statystycznego w Olsztynie,

wynosił 73 %.
24 O łącznej wartości 320.539 tys. zł.

16

przyłączenia swoich nieruchomości do tych sieci25. Kontrola wykazała łącznie 369 takich przypadków,
z czego najwięcej (blisko połowę przypadków) odnotowano w gminach Pisz – 183 oraz Ruciane-Nida – 57.
Wójtowie i burmistrzowie w żadnej z badanych gmin nie egzekwowali od właścicieli ww. nieruchomości
zrealizowania tego obowiązku i nie wydawali w badanym okresie decyzji nakazujących przyłączenie do
istniejącej sieci kanalizacyjnej, o których mowa w art. 5 ust. 7 ww. ustawy.

• W gminie Pisz w 183 przypadkach istniała możliwość wykonania tych przyłączeń, w tym m.in.
aż 79 nieruchomości miało taką możliwość już od 2000 r., kolejne 35 już od 2010 r. i 59 – po
zakończeniu inwestycji w 2013 r.

• W gminie Ruciane-Nida możliwość wykonania przyłączeń 13 nieruchomości istniała już od
2006 r., 29 nieruchomości – od 2011 r., a 15 – od 2012 r.

Przyczynami braku działań gmin, jak podali wójtowie/burmistrzowie, były m.in. problemy organizacyjne
i kadrowe oraz duża liczba prowadzonych postępowań z zakresu ochrony środowiska. W dwóch
gminach (Ryn i Giżycko) wskazywano również na przewlekłość i nieskuteczność procedury
administracyjnej dotyczącej egzekwowania tego obowiązku. I tak, pomimo wydania w grudniu 2011 r.
decyzji przez Burmistrza Rynu nakazującej przyłączenie jednej nieruchomości do istniejącej kanalizacji,
do dnia zakończenia kontroli NIK, nie wyegzekwowano jej wykonania, zaś spośród 52 decyzji wydanych
w latach 2008-2012 przez Burmistrza Miasta Giżycko, do sieci kanalizacyjnej przyłączono zaledwie
34 nieruchomości. Jedną z głównych przyczyn niewykonywania ww. przyłączeń przez właścicieli
nieruchomości, jak podali burmistrzowie i wójtowie, były wysokie koszty ich budowy. Ponadto, jak
wskazała Burmistrz Mrągowa, utrudnieniem w prowadzeniu postępowań egzekucyjnych w przypadku
nie wykonania przyłączeń był także brak możliwości określenia w wydawanych decyzjach terminu
przyłączenia nieruchomości do istniejącej sieci kanalizacji.

Zdaniem NIK, gminy powinny zintensyfikować działania w zakresie egzekwowania wykonania
ustawowych obowiązków nałożonych na właścicieli nieruchomości. Ustawodawca wyposażył
samorządy w szereg narzędzi prawnych, w tym możliwość przeprowadzenia kontroli częstotliwości
opróżniania zbiorników bezodpływowych. Ponadto, samorządy mają możliwość stosowania różnego
rodzaju ulg podatkowych, realizowania programów pomocowych, a nawet pozyskiwania środków
finansowych na realizacje przedsięwzięć, w tym związanych z przyłączaniem nieruchomości do
istniejących sieci kanalizacyjnych.

Na terenie gminy Mikołajki kontrola NIK wykazała, że w przypadku trzech (spośród 18) przydomowych
oczyszczalni ścieków istniała możliwość przyłączenia nieruchomości do istniejącej sieci kanalizacji
sanitarnej, z tego w dwóch przypadkach, zgodnie z przepisem art. 5 ust. 1 pkt 2 ustawy o u.c.p.,
przyłączenie nie było obowiązkowe. W jednym natomiast przypadku właściciel nieruchomości
wybudował przydomową oczyszczalnię ścieków, pomimo iż nieruchomość ta miała już techniczne
możliwości przyłączenia do kanalizacji sanitarnej.

3. Żadna z kontrolowanych gmin nie rozwiązała problemu gospodarki ściekami pochodzącymi
z wód opadowych i roztopowych. Zgodnie z art. 9 ust. 1 pkt 14 lit. c ustawy Prawo wodne, ścieki
to wprowadzane do wód lub do ziemi wody opadowe lub roztopowe, ujęte w otwarte lub zamknięte

25 Podobne ustalenia wynikają z opublikowanej w lipcu 2016 r. kontroli P/15/053 „Działania organów gmin na rzecz zwiększenia liczby

użytkowników sieci kanalizacji sanitarnej”.

17

systemy kanalizacyjne, pochodzące z powierzchni zanieczyszczonych o trwałej nawierzchni,
w szczególności z miast, terenów przemysłowych, handlowych usługowych i składowych, baz
transportowych oraz dróg i parkingów.

Kontrola NIK wykazała m.in. że dwie gminy (Pozezdrze i Ruciane-Nida) nie posiadały danych
dotyczących gospodarki ściekami pochodzącymi z wód opadowych i roztopowych, kolejne dwie (Ryn
i Węgorzewo) dysponowały danymi jedynie odnośnie długości sieci kanalizacji deszczowych.
W pozostałych czterech gminach (Miłki, Mikołajki, Pisz i Giżycko) posiadano informacje o znajdujących
się na ich terenach kanalizacjach deszczowych i powierzchniach utwardzonych z terenu, których
odprowadzane były ścieki pochodzące z wód opadowych i roztopowych26. Według danych którymi
dysponowały ww. gminy, na ich terenie znajdowało się łącznie 112,6 km kanalizacji deszczowej, 72 wyloty
wód opadowych oraz 43 urządzenia podczyszczające. Tylko trzy gminy (miasto Giżycko, Mikołajki i Pisz)
dysponowały aktualnymi pozwoleniami wodnoprawnymi, o których mowa w art. 122 ust. 1 pkt 1 ustawy
Prawo wodne, na szczególne korzystanie z wód w zakresie odprowadzania ścieków pochodzących z wód
opadowych i roztopowych.

• W latach 2012–2015 sporządzona została inwentaryzacja techniczno-rzeczowa sieci kanalizacji
deszczowej istniejącej na terenie miasta Giżycko. Zakres opracowania obejmował m.in. koncepcję
przebudowy systemu kanalizacji deszczowej dla Miasta oraz jej wycenę27. Koncepcją objęto całą
powierzchnię o utwardzonej nawierzchni na terenie Miasta, która wyniosła 391.737 m². W skład
sieci wchodziły: rurociągi kanalizacji deszczowej o długości 41,1 km, urządzenia podczyszczające
(piaskowniki, separatory) – 7 szt. oraz wyloty wód opadowych - 22 szt. Miasto posiadało sześć
pozwoleń wodnoprawnych na odprowadzenie wód opadowych i roztopowych obejmujących
wszystkie 22 wyloty wód odprowadzanych do Kanału Łuczańskiego (10), rowów melioracyjnych (2)
lub do jeziora (10) poprzez separatory (21 szt.) i osadnik żwirowy (1 szt.). W okresie od 1 kwietnia
2014 r. do 31 marca 2016 r. konserwacją tych urządzeń zajmował się wyłoniony w postępowaniu
przetargowym wykonawca, a zakres zadań obejmował m.in. remont studni rewizyjnych kanalizacji,
wpustów ulicznych oraz oczyszczanie kanałów i studni.

Kontrola NIK wykazała, że jedno spośród sześciu, uzyskanych przez miasto Giżycko, pozwoleń
wodnoprawnych na odprowadzanie ścieków z wód opadowych i roztopowych straciło swą ważność
w 2009 r. Ponadto, miasto Giżycko nie wywiązało się z nałożonych w ww. pozwoleniach obowiązków
wyposażenia 15 wylotów wód opadowych i roztopowych w urządzenia podczyszczające (separatory)
oraz nie wykonało w 2014 r. wymaganych badań jakości ścieków pochodzących z wód opadowych.
Burmistrz wyjaśniając przyczyny tych nieprawidłowości, wskazał na brak środków finansowych oraz
zaangażowanie pracowników w realizację innych zadań.

• Gmina Pisz posiadała jedno aktualne pozwolenie wodnoprawne dotyczące odprowadzania ścieków
(wód opadowych i roztopowych) jedynie z części nawierzchni utwardzonych (15 ulic
i jednego parkingu) znajdujących się na terenie miasta, w tym m.in. 2 spośród 5 wylotów wód
deszczowych ujętych w ewidencji środków trwałych. Gmina nie wywiązała się w badanym okresie z

26 Stopień objęcia powierzchni utwardzonych siecią tej kanalizacji, według dany gmin (stan na koniec 2015 r.) wynosił w ww. czterech gminach

odpowiednio 3,5%, 8,1%, 79% i 100%.
27 Nakłady niezbędne do poniesienia na modernizację systemu kanalizacji deszczowej oszacowano na kwotę 27,9 mln zł.

18

obowiązku przeprowadzania przeglądów eksploatacyjnych urządzeń podczyszczających wody
opadowe.

• Według Wójta gminy Pozezdrze, gmina nie posiadła kanalizacji deszczowej i nie podejmowała działań
mających na celu jej wybudowanie, bowiem na terenie gminy nie występowały utwardzone tereny
zanieczyszczone. Przebiegająca przez gminę droga krajowa była wyposażona w system
odwadniający. Stwierdził również, że dla dróg powiatowych i gminnych oraz parkingów o utwardzonej
nawierzchni nie są wymagane pozwolenia wodnoprawne dotyczące odprowadzanie takich wód.

Tymczasem kontrola NIK wykazała, że wg stanu na koniec I kwartału 2016 r. na terenie tej gminy
znajdowało się 238,6 km dróg gminnych oraz 2,5 tys. m2 parkingów i innych terenów utwardzonych.
Zgodnie z art. 3 pkt 38 lit. c ustawy Prawo ochrony środowiska – do ścieków zalicza się m.in.
wprowadzane do wód lub do ziemi, wody opadowe lub roztopowe pochodzące z powierzchni
zanieczyszczonych o trwałej nawierzchni, w szczególności miast, terenów handlowych,
usługowych, składowych, baz transportowych oraz dróg i parkingów. W myśl
art. 122 ust. 1 pkt 1 w związku z art. 37 pkt 2 ustawy Prawo wodne na odprowadzanie wód
opadowych i roztopowych wymagane jest uzyskanie pozwolenia wodnoprawnego.

• W badanym okresie gmina Ruciane-Nida nie podejmowała żadnych działań w zakresie
uregulowania gospodarki ściekami pochodzącymi z wód opadowych i roztopowych. Burmistrz
wyjaśnił, że wynikało to z braku realizacji wielkoobszarowych inwestycji wyłączających funkcje
terenów biologicznie czynnych i wymagających regulacji gospodarki wodami opadowymi
i roztopowymi. Wskazał również, że istniejąca zabudowa i zagospodarowanie wykorzystuje tereny
zielone oraz dotychczasową infrastrukturę, która wymaga inwentaryzacji.

• Inwentaryzacja techniczno-rzeczowa sieci kanalizacji deszczowej na terenie miasta Mrągowo
sporządzona w 2009 r. wykazała, m.in. że w jej skład wchodzą rurociągi o długości ponad
42 tys. m, 1.344 studzienki kanalizacyjne, 46 wylotów wód deszczowych i 12 urządzeń
podczyszczających. Łączna wartość ww. infrastruktury wynosiła ponad 13,8 mln zł, natomiast jak
podała burmistrz, koszt modernizacji, przebudowy oraz rozbudowy sieci kanalizacji deszczowej
oszacowano na kwotę ponad 70 mln zł. Bez wsparcia środków zewnętrznych Miasto nie jest
w stanie zrealizować takiej inwestycji.

Część badanych gmin, dostrzegając wagę problemu odprowadzania ścieków pochodzących z wód
opadowych i roztopowych, doprowadziło do uwzględnienia zadania związanego z modernizacją
kanalizacji deszczowej w dokumencie „Wielkie Jeziora Mazurskie 2020 – Strategia”, jako jednego
z przedsięwzięć priorytetowych. Przedsięwzięcie to zostało również zapisane w uzgodnieniach
zawartych w kontrakcie terytorialnym dla województwa warmińsko-mazurskiego z 14 listopada 2014 r.,
w projekcie pn. „Ochrona jezior poprzez stworzenie systemów kanalizacji deszczowej w miejscowościach:
Mrągowo, Giżycko, Pisz, Węgorzewo, Orzysz, Mikołajki i Ryn”.

4. Na terenie badanych gmin funkcjonowało ogółem 629 podmiotów świadczących usługi noclegowe,
które dysponowały łącznie ponad 14 tysiącami miejsc noclegowych (50% stanowiły miejsca sezonowe).
Spośród ww. podmiotów 499 (79,3%) podłączonych było do sieci kanalizacji sanitarnej, 112 (17,8%)
wyposażonych było w zbiorniki bezodpływowe na ścieki, a pozostałe 16 (2,5%) korzystało z własnych
lub przydomowych oczyszczalni ścieków. Na terenie gminy Mikołajki funkcjonowały dwa podmioty
korzystające z systemu toalet przenośnych.

19

Wszystkie skontrolowane gminy, z uwagi na swe położenie w regionie WJM28, należą do gmin
o tzw. dużej presji turystycznej, co skutkuje znaczącym zwiększeniem w sezonie letnim liczby osób
przebywających w tym regionie. Na przykład, według danych zawartych w Strategii WJM 2020,
na jednostkach pływających po jeziorach WJM przebywa dziennie w sezonie turystycznym29
ok. 20 tys. osób. Z tego względu na obszarze tym, w celu ograniczania szkodliwego dla środowiska
odprowadzania ścieków bezpośrednio do wody lub gruntu, konieczne są działania zapewniające
sezonowy odbiór nieczystości ciekłych w znacznie większej ilości.

Kontrola NIK wykazała, że na terenie trzech badanych gmin (miasto Giżycko, gminy Mikołajki
i Węgorzewo) istniała możliwość odprowadzania ścieków z pojazdów (autokarów, kamperów – łącznie 6
takich miejsc). Sześć30 badanych gmin podjęło również działania w celu stworzenia takiej możliwości
dla użytkowników jednostek pływających. Gminy te, w ramach Regionalnego Programu Operacyjnego
Warmia i Mazury na lata 2007-2013, uzyskały dofinansowanie ze środków UE na realizację projektu
„Budowa ekologicznych mini przystani żeglarskich wraz z systemem odbioru i segregacji odpadów na
wybranych obszarach regionu warmińsko mazurskiego”31 oraz projektu „Budowa portu pasażerskiego
EKOMARINA w Giżycku”32. Łączny koszt realizacji ww. przedsięwzięć wyniósł ponad 32 mln zł (w tym
port w Giżycku 19,7 mln zł). Wszystkie zrealizowane w ramach ww. projektów przystanie zostały
oddane do użytkowania w latach 2010-2013, a sprawy związane z zarządzaniem tymi obiektami
przekazano w czterech przypadkach gminnym jednostkom organizacyjnym, a w jednym (gmina
Mikołajki) na podstawie umowy użytkowania – organizacji pożytku publicznego. W okresie objętym
kontrolą sposób ustalania cen odbioru ścieków w poszczególnych ekomarinach był różny. I tak np.
w ekomarinach nad jez. Roś (gmina Pisz) i jez. Ryńskim (gmina Ryn) koszt opróżnienia zbiornika
o pojemności do 1 m3 wynosił 10 zł, a zbiornika przenośnego – 5 zł, w ekomarinie w Mikołajkach
(jez. Mikołajskie) ceny odbioru ścieków wynosiły 41zł/m3 i 5 zł za opróżnienie zbiornika przenośnego,
natomiast w porcie Giżycko (jez. Niegocin) dla jednostek stale cumujących, koszt odbioru ścieków był
wliczony w tzw. opłatę portową, zaś pozostałe jednostki mogły zrzucić ścieki, bez względu na ilość, za
5 zł w 2014 r. i za 10 zł w 2015 r.

Spośród pięciu ekomarin33 trzy prowadziły ewidencję ilości odebranych ścieków z jednostek pływających.
W latach 2014-2015 w Mikołajkach odebrano 49,4 m3 ścieków, w Giżycku 116 m3, a w Rynie 270 m3.
W pozostałych dwóch ekomarinach, ilość odebranych ścieków określono szacunkowo, na podstawie
liczby opróżnionych zbiorników (Węgorzewo – 48,5 m3) lub liczby jednostek pływających (Pisz – 35 m3).
W badanym okresie w ww. ekomarinach cumowało w sezonie turystycznym łącznie ponad 30 tys.
jednostek pływających, tj. średnio 167 dziennie.

28 Załącznik nr 6
29 W okresie lipiec-sierpień.
30 Gminy: miasto Giżycko, miasto Mrągowo, Mikołajki, Pisz, Ryn i Węgorzewo.
31 Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013, Oś priorytetowa VI „Środowisko przyrodnicze”, działania 6.1.

„Poprawa i zapobieganie degradacji Środowiska poprzez budowę, rozbudowę i modernizację infrastruktury ochrony środowiska”,
poddziałania 6.1.3. „System odbioru nieczystości z łodzi na jeziorach”.

32 Regionalny Program Operacyjny Warmia-Mazury, oś priorytetowa V Infrastruktura transportowa regionalna i lokalna, działanie 5.1.
Rozbudowa i modernizacja infrastruktury transportowej warunkującej rozwój regionalny, poddziałanie 5.1.4. Infrastruktura portowa.

33 Oględzinami objęto ekomariny stanowiące własność badanych gmin

20

Zdjęcie nr 1
Ekomarina w Rynie wraz z punktem odbioru ścieków z jednostek pływających

Zdjęcie nr 2
Punkt odbioru ścieków z jednostek pływających (ekomarina w Mikołajkach)

Źródło: materiały własne NIK

Na terenie województwa, w ramach ww. Regionalnego Programu Operacyjnego oś VI, wybudowano
łącznie 13 ekomarin, w tym 10 na obszarze WJM (Załącznik nr 4). Wartość zrealizowanych projektów
wynosiła łącznie 44,9 mln zł, w tym na obszarze WJM – 33,1 mln zł34.

Zgodnie z art. 47 ust. 1 ustawy z dnia 21 grudnia 2000 r. o żegludze śródlądowej35 zabrania się m.in.
wylewania ze statków substancji mogących zanieczyszczać drogę wodną. Minister Infrastruktury
w rozporządzeniu z 21 maja 2003 r. w sprawie warunków gromadzenia, przechowywania i usuwania

34 Wartość zrealizowanych projektów na terenie skontrolowanych gmin wynosiła 29,5 mln zł. Beneficjentami pomocy finansowej obok

jednostek samorządu terytorialnego, były także inne podmioty.
35 Dz. U. z 2013 r. poz. 1458, ze zm.

21

odpadów i ścieków ze statków żeglugi śródlądowej36 określił w § 13 m.in., iż ścieki i odpady komunalne
powstające na statkach przechowuje się w specjalnie do tego celu przeznaczonych pojemnikach
i oddaje do punktów przyjęć odpadów statkowych, w odstępach czasu uniemożliwiających przepełnienie
tych pojemników.

Izba zwraca uwagę na stosunkowo niewielką liczbę miejsc, w odniesieniu do potrzeb, w których ścieki
z jednostek pływających (także z autokarów i kamperów) można odprowadzać do zbiorczych systemów
kanalizacji sanitarnej. Zdaniem NIK, zasadnym jest zintensyfikowania działań na rzecz podnoszenia
świadomości ekologicznej osób korzystających z naturalnych walorów regionu Wielkich Jezior
Mazurskich. Bezpieczne dla środowiska usuwanie nieczystości ciekłych z jednostek pływających,
autokarów i kamperów warunkowane jest bowiem głównie tzw. „świadomością ekologiczną” ich
użytkowników.

3.3. Nadzór i kontrola realizacji zadań w zakresie gospodarki ściekowej
1. Nadzór gmin nad funkcjonowaniem oczyszczalni ścieków i sieci kanalizacji.

W latach 2014-2015, na terenie badanych gmin, funkcjonowało łącznie 11 komunalnych oczyszczalni
ścieków37 (załącznik nr 3) zarządzanych przez gminne przedsiębiorstwa wodociągowo-kanalizacyjne38.
W okresie tym, trzy gminy wydatkowały środki na modernizację oczyszczalni w łącznej kwocie 9,1 mln zł39.
Przepustowość gminnych oczyszczalni w pełni zaspakajała potrzeby gmin w tym zakresie,
a maksymalna ilość odprowadzanych ścieków wynosiła od 3.862.065 m3/rok (oczyszczalnia
w miejscowości Bystry obsługująca aglomerację Giżycko) do 166.100 m3/rok (gmina Pozezdrze) oraz
120.450 m3/rok w Miłkach i 9.709 m3/rok w Konopkach (obie należące do gminy Miłki).

Oczyszczone ścieki odprowadzane z oczyszczalni na ogół nie przekraczały parametrów jakości
określonych w pozwoleniach wodnoprawnych. W badanym okresie, przekroczenia parametrów
jakościowych stwierdzono w dwóch oczyszczalniach:

• W Konopkach Nowych (gmina Miłki) – od stycznia 2015 r. oczyszczone ścieki nie spełniały norm,
co było wynikiem wyeksploatowania technicznego urządzeń tej oczyszczalni. Gmina podjęła
decyzję o jej zlikwidowaniu40 i budowie w jej miejscu nowej, o przepustowości 50 m3/d, której koszt
wyniósł 670 tys. zł. Kontrola NIK wykazała, że niezgodnie z umową zawartą z wykonawcą,
w kwietniu 2016 r. dokonano odbioru końcowego wybudowanej oczyszczalni bez jej
technologicznego rozruchu. Nie dotrzymano również terminu realizacji tej inwestycji określonego
w umowie dofinansowania zawartej z Agencją Nieruchomości Rolnych. Skutkowało to zagrożeniem
zwrotu uzyskanej pomocy finansowej (380 tys. zł), stanowiącej 56,7% wartości całej inwestycji.
W wyniku interwencji NIK, Gmina zawarła stosowny aneks do umowy unikając tym samym zwrotu
ww. kwoty. Nieprawidłowości te, jak wyjaśnił wójt, wynikały z przeoczenia.

36 Dz. U. Nr 104, poz. 973.
37 Gmina Węgorzewo – 3 oczyszczalnie, gmina Miłki – 2 oczyszczalnie, a pozostałe sześć gmin posiadało po jednej oczyszczalni.
38 W gminie Pozezdrze od 1 stycznia 2003 r. na podstawie corocznie zawieranej umowy zadania w zakresie zbiorowego odprowadzania

ścieków, w tym zarządzane oczyszczalnią ścieków, realizował Zakład Usług Komunalnych Sp. z o.o. z Węgorzewa.
39 6,2 mln zł – gmina Giżycko, 2,3 mln zł – gmina Węgorzewo, 0,6 mln zł – gmina Ryn.
40 Ścieki przewożono wozami asenizacyjnymi do oczyszczalni w Miłkach.

22

• W Mikołajkach w latach 2014 i 2015 oraz w I kwartale 2016r. wyniki badań próbek ścieków
oczyszczonych wskazywały na przekroczenia stężeń wskaźników zanieczyszczeń (BZT5, Chztcr,
zawiesiny ogólnej, azotu ogólnego i fosforu) określonych w pozwoleniu wodnoprawnym41, co
skutkowało nałożeniem w marcu 2016 r. przez WIOŚ na gminne przedsiębiorstwo wodociągowo-
kanalizacyjne administracyjnej kary pieniężnej w wysokości 568,6 tys. zł. W czerwcu 2016 r.
uzyskano decyzję o jej odroczeniu do 31 grudnia 2019 r. w związku z podjęciem działań
dotyczących rozbudowy i modernizacji tej oczyszczalni.

W ocenie NIK, w czterech gminach (Mikołajki, Miłki, Ruciane-Nida i Ryn) nie sprawowano skutecznego
nadzoru nad przedsiębiorstwami wodociągowo-kanalizacyjnymi zarządzającymi oczyszczalniami ścieków,
gdyż:

• W gminach Mikołajki, Ruciane-Nida i Ryn stwierdzono opóźnienia (wynoszące nawet 298 dni)
w przekazywaniu do WIOŚ wyników badań jakości oczyszczonych ścieków. Zgodnie z § 7
pkt 3 rozporządzenia Ministra Środowiska z dnia 19 listopada 2008 r. w sprawie rodzajów wyników
pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia i innych danych oraz
terminów i sposobów ich prezentacji42, wyniki badań ścieków oczyszczonych należy przedłożyć
WIOŚ w terminie 30 dni od zakończenia pomiaru.

• W gminie Miłki. przez okres 7 miesięcy, bez pozwolenia wodnoprawnego funkcjonowała gminna
oczyszczalnia ścieków, o czym władze gminy dowiedziały się w trakcie kontroli NIK. Skutkiem
powyższej nieprawidłowości, stosownie do art. 276 ust. 1 ustawy Prawo ochrony środowiska, gminne
przedsiębiorstwo wodociągowo-kanalizacyjne ponosiło podwyższone o 500% opłaty za korzystanie ze
środowiska (łączna kwota tych opłat wynosiła 6,8 tys. zł).

Na terenie badanych gmin, wszystkie przedsiębiorstwa wodociągowo-kanalizacyjne uzyskały
zezwolenia wydane przez wójtów/burmistrzów na świadczenie usług w zakresie zbiorowego
zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, o których mowa w art. 16 ustawy
o zbiorowym odprowadzaniu ścieków. Jednakże tylko gmina Pozezdrze skorzystała w badanym
okresie, z uprawnienia wynikającego z art. 18e ust. 1 ww. ustawy, do kontroli działalności
przedsiębiorstwa wodociągowo-kanalizacyjnego w zakresie zgodności wykonywanej działalności
z udzielonym pozwoleniem43. Wójtowie i burmistrzowie pozostałych gmin wyjaśnili, iż sprawowali
nadzór nad tymi przedsiębiorstwami m.in. za pośrednictwem rad nadzorczych oraz poprzez analizę
corocznie składanych przez te przedsiębiorstwa sprawozdań z działalności.

W badanym okresie przedsiębiorstwa wodociągowo-kanalizacyjne odnotowały łącznie 292 awarie pracy
oczyszczalni ścieków oraz 2.298 awarii systemów kanalizacji ściekowych. I tak np.:

• W gminie Węgorzewo – w okresie od 1 stycznia 2014 r. do 31 marca 2016 r. w oczyszczalni
w Węgorzewie odnotowano 63 awarie, z tego w 5 przypadkach skutkowały one zwiększeniem
stężenia azotanów w ściekach oczyszczonych oraz okresowym zmniejszeniem redukcji związków
organicznych węgla. We wszystkich przypadkach awarie usunięto i przystąpiono do modernizacji
oczyszczalni. W oczyszczalni Kamionek Wielki – odnotowano 12 awarii w okresie rozruchu

41 Zgodnie z pozwoleniem wodnoprawnym maksymalna przepustowość wynosiła 3,9 tys. m3/d.
42 Dz. U. Nr 215, poz. 1366.
43 Dotyczy pozwolenia na prowadzenie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków (art. 18 ustawy o zbiorowym

odprowadzaniu ścieków.

23

technologicznego, a w oczyszczalni Dąbrówka Mała44 – 36 awarii urządzeń nie mających wpływu
na środowisko. Ponadto, odnotowano 387 awarii kanalizacji sanitarnej (uszkodzenia przepompowni,
zapchanie rur, itp.).

• W gminie Mikołajki – w okresie objętym kontrolą, w wyniku jednej ze 163 awarii w oczyszczalni
ścieków doszło do odprowadzenia osadu czynnego45. Przyczyną tych awarii były m.in. problemy
z układem sterowania i uszkodzenia mechanizmów pomp. Odnotowano również 145 awarii sieci
kanalizacyjnej m.in. związanych z niedrożnością kolektorów i uszkodzeniami studzienek.

• W gminie Miłki – nie wywiązano się w badanym okresie z obowiązku usunięcia skutków jednej
z dwóch awarii gminnej oczyszczalni ścieków w Miłkach, w wyniku czego WIOŚ nałożył mandat na
osobę, która dopuściła do zaistnienia ww. nieprawidłowości. Kontrola WIOŚ wykazała również, że
brak było pełnego nadzoru obiektu, monitoringu i systemu powiadamiania o awariach, skutkiem
czego w lipcu 2015 r. WIOŚ wydał zarządzenie, w którym zalecił wzmożenie nadzoru nad pracą
oczyszczalni.

W badanym okresie, WIOŚ realizując zadania określone w art. 2 ust. 1 pkt 1 lit. b ustawy z dnia
20 lipca 1991 r. o Inspekcji Ochrony Środowiska46, przeprowadził na obszarze 13 gmin regionu WJM
łącznie 70 kontroli związanych z gospodarką wodno-ściekową, co stanowiło 26,2% wszystkich kontroli
w tym zakresie przeprowadzonych przez WIOŚ na terenie województwa warmińsko-mazurskiego.
Spośród 196 wniosków o podjęcie interwencji związanych z zanieczyszczeniami wód powierzchniowych
i gospodarką ściekową, które wpłynęły do WIOŚ w badanym okresie, 38 (19,4%) dotyczyło gmin WJM.
We wszystkich tych (38) przypadkach inspektorzy WIOŚ podjęli działania, z tego w ośmiu przekazano
sprawy organom właściwym do ich rozpatrzenia, a w pozostałych przeprowadzono łącznie 41 kontroli47:
z czego 14 dotyczyło funkcjonowania oczyszczalni ścieków (13 gminnych i jednej oczyszczalni
działającej przy ośrodku wypoczynkowym), 18 dotyczyło zanieczyszczeń wód powierzchniowych, cztery
– przypadków śnięcia ryb, a pięć – innych zagadnień. W wyniku ww. kontroli przeprowadzonych na
terenie gmin WJM wydano zalecenia dotyczące m.in. podjęcia natychmiastowych działań naprawczych
w celu wyeliminowania przenikania osadu czynnego do środowiska, zainstalowania przepływomierzy
określających ilość ścieków odprowadzanych z oczyszczalni, prowadzenia okresowych badań wód
opadowych i roztopowych odprowadzanych do jeziora, przeciwdziałania niekontrolowanemu
wprowadzaniu substancji ropopochodnych do kanalizacji sanitarnej oraz zlokalizowania i zlikwidowania
przelewu ścieków komunalnych do kanalizacji deszczowej.

W latach 2014-2016 (I kwartał) WIOŚ nie przeprowadził kontroli w 15 (43%) spośród 35 podmiotów
odprowadzających na terenie gmin WJM ścieki do środowiska. W przypadku 14 ww. podmiotów,
jak wyjaśnił wojewódzki inspektor, wynikało to z braku informacji na temat ewentualnych przekroczeń
norm jakości odprowadzanych przez nie ścieków. Natomiast, w jednym z tych podmiotów WIOŚ nigdy
nie przeprowadził kontroli, ponieważ do listopada 2015 r. nie posiadał wiedzy na temat jego istnienia48.

44 Oczyszczalnia znajdująca się poza aglomeracją Węgorzewo.
45 WIOŚ złożył 20 kwietnia 2015 r. do Prokuratury Rejonowej w Mrągowie zawiadomienie o podejrzeniu czynu polegającego

na odprowadzaniu do jeziora Tałty osadu czynnego z reaktora oczyszczalni ścieków w Mikołajkach.
46 Dz. U. z 2013 r. poz. 686, ze zm.
47 W wyniku jednego zgłoszenia przeprowadzono jedną lub kilka kontroli.
48 Oczyszczalnia ścieków Nowym Moście, prowadzona przez gminę Piecki na podstawie pozwolenia wodnoprawnego wydanego w 2009 r.

przez Starostę Mrągowskiego. Pozwolenie to nie zostało przekazane do wiadomości WIOŚ.

24

Kontrole49 przeprowadzone przez WIOŚ w okresie maj – lipiec 2016 r. w trzech spośród 15 ww. podmiotów
wykazały, że ścieki odprowadzane do środowiska przez działające na ich terenach oczyszczalnie
spełniały wymogi jakościowe określone w pozwoleniach wodnoprawnych. Stwierdzono natomiast
nieprawidłowości dotyczące:

− wymaganej liczby badań jakości ścieków wykonywanych w ramach tzw. automonitoringu
(dwa przypadki),

− przeprowadzania badania jakości ścieków niezgodnie z warunkami określonymi w pozwoleniu
wodnoprawnym (jeden),

− nieterminowego przekazywania WIOŚ wyników takich badań (trzy).

We wszystkich ww. przypadkach WIOŚ wydał zarządzenia pokontrolne, w jednym nałożył na
kontrolowany podmiot mandat w wysokości 200 zł, a w dwóch zastosował sankcje w postaci pouczeń.

2. Nadzór nad odprowadzaniem ścieków ze zbiorników bezodpływowych i usuwania osadów
z przydomowych oczyszczalni ścieków.

Kontrola NIK wykazała nieprawidłowości w realizacji przez gminy obowiązków w zakresie prowadzenia
ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków50, wynikających
z art. 3 ust. 3 pkt 1 i 2 ustawy o u.c.p. Ustalono bowiem, że:

W jednej gminie nie prowadzono wymaganych ewidencji, a w trzech prowadzono je w sposób
nierzetelny, bowiem nie dokonywano ich aktualizacji i nie uwzględniono w nich wszystkich znajdujących
się na terenie gmin zbiorników bezodpływowych i przydomowych oczyszczalni ścieków. I tak:

• W gminie Ruciane-Nida, w okresie objętym kontrolą, w ogóle nie prowadzono ewidencji zbiorników
bezodpływowych i oczyszczalni przydomowych. Pomimo, iż jak wynika ze sprawozdań z realizacji
KPOŚK oraz informacji uzyskanych w toku kontroli NIK od przedsiębiorców świadczących usługi
w zakresie opróżniania tych zbiorników, na terenie gminy taborem asenizacyjnym obsługiwano 404
zbiorniki bezodpływowe w 2014 r. i 271 – w 2015 r. Przyczyną braku ww. ewidencji były wg
burmistrza, problemy kadrowe urzędu.

• W gminie Pisz nie ujęto w ewidencji 210 zbiorników bezodpływowych, z których przedsiębiorstwa
świadczące na terenie gminy usługi w zakresie opróżniania tych zbiorników i transportu nieczystości
ciekłych odbierały w badanym okresie nieczystości. Ponadto nie prowadzono ewidencji
przydomowych oczyszczalni ścieków. Nieprawidłowości w tym zakresie burmistrz wyjaśnił
przeoczeniem pracowników.

• W gminie Pozezdrze nie zaewidencjonowano co najmniej 26 zbiorników bezodpływowych
na ścieki, wykazanych w toku kontroli NIK przez jednego z przedsiębiorców świadczących usługi
w zakresie opróżniania tych zbiorników. Wójt wyjaśnił, że przepisy prawa nie obligują właścicieli
nieruchomości do zgłaszania gminie faktu użytkowania zbiorników bezodpływowych.

49 W toku kontroli NIK, działając na podstawie art. 12 pkt 3 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli Dyrektor Delegatury

NIK w Olsztynie wystąpił do WIOŚ o przeprowadzenie kontroli trzech wskazanych podmiotów odprowadzających ścieki na obszarze WJM.
50 Według danych z prowadzonych przez kontrolowane gminy ewidencji, na ich terenie (stan na koniec I kwartału 2016 r.) znajdowało się

łącznie 3.222 zbiorników bezodpływowych i 86 przydomowych oczyszczalni ścieków.

25

• W gminie Ryn nie ujęto w prowadzonej ewidencji 25 zbiorników, z których gminne przedsiębiorstwo
wodociągowo-kanalizacyjne odbierało w badanym okresie ścieki. Wynikało to z nierzetelnych
sprawozdań przekazywanych przez ww. przedsiębiorstwo do urzędu, co świadczy o braku
dostatecznego nadzoru gminy nad tym przedsiębiorstwem.

Kontrola NIK wykazała, że w ewidencjach zbiorników bezodpływowych na ścieki, prowadzonych przez
badane gminy ujęto łącznie 3.222 zbiorniki, podczas gdy na podstawie danych uzyskanych w toku
kontroli NIK, m.in. od przedsiębiorców świadczących usługi w zakresie ich opróżniania ustalono, że było
ich co najmniej 3.486.

Kontrolowane gminy nie sprawowały nadzoru nad częstotliwością opróżniania zbiorników
bezodpływowych i usuwania osadów komunalnych z przydomowych oczyszczalni ścieków. Gminy te nie
posiadały bowiem informacji o sposobie i częstotliwości opróżniania 1.737 (54%) spośród 3.222
zbiorników ujętych w prowadzonych przez nie ewidencjach. Z danych51, uzyskanych w toku kontroli
NIK, dotyczących ilości odebranych w latach 2014-2015 ścieków ze zbiorników bezodpływowych
w stosunku do ilości wody dostarczonej do poszczególnych nieskanalizowanych nieruchomości
wyposażonych w te zbiorniki, wynika że odebrane ścieki stanowiły niewielki procent (od 0,4% w gminie
Pozezdrze do 36% w mieście Giżycko) dostarczonej wody. I tak np.:

• W gminie Pozezdrze – do 178 nieruchomości wyposażonych w zbiorniki bezodpływowe na ścieki
dostarczono łącznie 81,9 tys. m3 wody, a ścieki odebrano zaledwie z 31 nieruchomości (17,4%) –
łącznie z tych nieruchomości odebrano 0,3 tys. m3 ścieków, co stanowiło 0,4% dostarczonej wody.

• W gminie Ryn spośród 176 nieruchomości wyposażonych w zbiorniki bezodpływowe, 160 posiadało
własne ujęcia wody, zaś do pozostałych 16 dostarczono 19,2 tys. m3 wody, a odebrano zaledwie
1,1 tys. m3 ścieków (tj. 5,7%).

• W gminie Miłki spośród 250 nieruchomości wyposażonych w zbiorniki bezodpływowe,
149 podłączonych było do sieci wodociągowej. Analiza wykazała, że od 80 z nich (53,7%)
w ogóle nie odbierano ścieków pomimo dostarczenia do nich 13,6 tys. m3 wody, a od pozostałych
68 nieruchomości odebrano 0,9 tys. m3 ścieków, które stanowiły zaledwie 6,7% dostarczonej wody
(13,4 tys. m3). W badanym okresie, tylko z jednej nieruchomości odebrano ścieki w takiej samej
ilości w jakiej dostarczono wodę.

W żadnej z badanych gmin w latach 2014-2016 (I kwartał) nie kontrolowano częstotliwości i sposobu
pozbywania się przez właścicieli nieruchomości komunalnych osadów z przydomowych oczyszczalni
ścieków. W niewielkim stopniu kontrolowano częstotliwość opróżniania zbiorników bezodpływowych na
ścieki. W czterech gminach (miasto Giżycko, gminy Pozezdrze, Ruciane-Nida i Ryn), kontroli takich
w ogóle nie przeprowadzano, a w pozostałych objęto nimi od 3 do 30% nieruchomości ujętych
w ewidencjach zbiorników bezodpływowych. Wójtowie i burmistrzowie wyjaśniali brak lub
niewystarczające działania w zakresie nadzoru i kontroli opróżniania zbiorników bezodpływowych
i usuwania osadów z przydomowych oczyszczalni ścieków m.in. brakami kadrowymi oraz koniecznością
wykonywania innych zadań.

51 Dane o ilości dostarczonej wody uzyskano z przedsiębiorstw wodociągowych (m.in. wystawiane faktury), zaś dane o ilości przekazanych

ścieków - od podmiotów świadczących usługi lub bezpośrednio z punktów zlewnych oczyszczalni ścieków (m.in. sprawozdania).
Informacje te dotyczyły wybranych przez kontrolerów NIK nieruchomości wyposażonych w zbiorniki bezodpływowe na ścieki
i korzystających równocześnie z sieci wodociągowej.

26

Zdaniem NIK, gminy miały stosunkowo łatwy dostęp do danych dotyczących liczby i usytuowania
zbiorników bezodpływowych na ścieki i przydomowych oczyszczalni ścieków, ilości dostarczanej wody
do poszczególnych nieruchomości (dane z gminnych przedsiębiorstw wodociągowo-kanalizacyjnych) oraz
informacji o zawartych umowach i ilości odebranych nieczystości ciekłych (ze sprawozdań składanych
przez przedsiębiorców świadczących usługi w tym zakresie). Pomimo to, nie wywiązywały się z obowiązku
wynikającego art. 3 ust. 3 pkt 1 i 2 ustawy o u.c.p. kontroli częstotliwości ich opróżniania. Zgodnie z art. 6
ust. 1 ww. ustawy właściciele nieruchomości, którzy pozbywają się z terenu nieruchomości nieczystości
ciekłych są zobowiązani do udokumentowania w formie umowy korzystania z usług wykonywanych przez
przedsiębiorców posiadających wymagane zezwolenia, poprzez okazanie takich umów i dowodów
uiszczenia opłat za te usługi.

3. W ocenie NIK, badane gminy nie sprawowały właściwego nadzoru nad przedsiębiorstwami świadczącymi
usługi w zakresie odbioru i transportu nieczystości ciekłych, w tym usuwania ze zbiorników bezodpływowych
nieczystości ciekłych oraz osadów komunalnych z przydomowych oczyszczalni ścieków. W badanym
okresie usługi te świadczyło łącznie 34 przedsiębiorców (od 1 do 8 na terenie badanych gmin),
z tego 11 przedsiębiorców nie wywiązało się z obowiązku złożenia sprawozdań kwartalnych, o których
mowa w art. 9o ust. 2 ustawy o u.c.p, a ośmiu złożyło te sprawozdania z opóźnieniem wynoszącym od
kilku do kilkunastu miesięcy. Ponadto, sprawozdania te często nie zawierały wykazów zawartych umów
oraz umów, które wygasły bądź uległy rozwiązaniu (art. 9o ust. 4 ww. ustawy). I tak:

• W gminie Węgorzewo sześciu przedsiębiorców (spośród ośmiu), złożyło sprawozdania kwartalne
z opóźnieniem wynoszącym od kilku dni do 10 miesięcy w stosunku do terminu określonego w art.
9o ust. 2 ww. ustawy. Ponadto, czterech przedsiębiorców nie załączyło do ww. sprawozdań
wykazów właścicieli nieruchomości, z którymi w okresie objętym sprawozdaniem zawarto umowy na
opróżnianie zbiorników bezodpływowych oraz właścicieli z którymi umowy te uległy rozwiązaniu lub
wygasły. W stosunku do ww. przedsiębiorców nie podjęto żadnych działań, co jak wyjaśniono
wynikało z przeoczenia pracowników urzędu.

• W gminie Pozezdrze dwóch (spośród ośmiu) przedsiębiorców nie wywiązało się z obowiązku
złożenia sprawozdań. Jeden z nich nie złożył sprawozdania za III kwartał 2015 r. a drugi,
w latach 2014-2015 nie złożył żadnego sprawozdania. Natomiast składane przez innego
z przedsiębiorców sprawozdania były nierzetelne, bowiem wykazywał on, że w ww. okresie nie
odbierał nieczystości ciekłych, podczas gdy w punkcie zlewnym odnotowano w tym samym okresie
odebranie od tego przedsiębiorcy łącznie 303,6 m3 nieczystości ciekłych. W żadnym
z ww. przypadków nie podjęto działań administracyjnych wobec ww. przedsiębiorców, ograniczając
się w przypadku jednego z nich jedynie do wezwań telefonicznych.

• W gminie Ruciane-Nida nie egzekwowano od podmiotów (w tym także od Zakładu Usług
Komunalnych – zakładu budżetowego gminy), terminowego i rzetelnego składania sprawozdań.
Spośród siedmiu podmiotów świadczących usługi w zakresie opróżniania zbiorników
bezodpływowych i transportu nieczystości ciekłych na terenie gminy, kwartalne sprawozdania
składał tylko jeden przedsiębiorca (nie złożył on jednak sprawozdań za dwa kwartały 2014 r.).
Sprawozdania za I kwartał 2016 r. złożyło sześciu przedsiębiorców, w tym trzech z opóźnieniem
wynoszącym od 31-45 dni. W tych przypadkach burmistrz nie naliczył na podstawie art. 9 xb pkt 2

27

ustawy o u.c.p52 kar w łącznej wysokości 10,9 tys. zł. Brak działań w tym zakresie był spowodowany
przeoczeniem i nieprzypisaniem tych zadań żadnemu z pracowników urzędu. Ponadto, kontrola NIK
wykazała (na podstawie analizy danych z punktów zlewnych oraz informacji uzyskanych od
przedsiębiorców) przypadek świadczenia ww. usług przez jednego przedsiębiorcę, który nie
posiadał zezwolenia burmistrza, stosownie do art. 7 ust. 1 pkt 2 ustawy o u.c.p., na prowadzenie
tego rodzaju działalności (w badanym okresie przedsiębiorca ten dostarczył do stacji zlewnej
3,4 tys. m3 nieczystości ciekłych) oraz przypadek świadczenia usług po wygaśnięciu (16 stycznia
2015 r.) ważności zezwolenia (do końca 2015 r. dostarczył on 0,7 tys. m3 nieczystości ciekłych).
Ustalono również, że dwóch przedsiębiorców wywoziło część ścieków (0,3 tys. m3) do innych stacji
zlewnych niż wskazane w zezwoleniu na prowadzenie tej działalności.

Gminy objęte kontrolą nie podejmowały żadnych działań wobec przedsiębiorców, którzy nie wywiązywali
się z obowiązków nałożonych przez wójtów/burmistrzów w wydanych im zezwoleniach na prowadzenie
działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych. Izba
zwraca uwagę, iż zgodnie z art. 9 ust. 2 ustawy o u.c.p. jeżeli przedsiębiorca, który uzyskał zezwolenie nie
wypełnia określonych w nim warunków, organ który wydał to zezwolenie, wzywa przedsiębiorcę do
niezwłocznego zaprzestania naruszania tych warunków, a w przypadku dalszego ich naruszania cofa
(w drodze decyzji) zezwolenie. Obowiązek sprawowania kontroli przez wójtów i burmistrzów w zakresie
przestrzegania i stosowania przepisów ustawy o u.c.p wynika z art. 9u tej ustawy.

W badanym okresie, kontrolą wywiązywania się z obowiązków nałożonych na przedsiębiorców
świadczących usługi w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych,
objęto tylko jednego53 spośród 34 przedsiębiorców działających na terenie ośmiu badanych gmin.

3.4. Wpływ funkcjonujących rozwiązań z zakresu gospodarki ściekowej na jakość wód WJM

1. W latach 2014-2016 (I kwartał) sześć spośród ośmiu badanych gmin nie analizowało, w jaki sposób
funkcjonująca na ich terenie gospodarka ściekami oddziałuje na ekosystem WJM. Jedynie na terenie
gmin Miłki i Mikołajki prowadzono w tym okresie badania jakości wód jezior.

• W gminie Miłki przeprowadzono w 2014 r. badanie54 stanu fizykochemicznego jeziora
Miłkowskiego, z którego wynikało, m.in. że jezioro jest silnie zdegradowane (wysokie stężenie
biogenów)
i wymaga, w celu poprawy jakości wody, rekultywacji. Jednak z uwagi na wysokie jej koszty
(ok. 2 mln zł) gmina dotychczas nie podjęła tego działania.

Ponadto, gmina Miłki przystąpiła do realizacji w ramach RPO Pomoc Techniczna 2007-2013
projektu55 pn. „Planowanie miejskiego obszaru funkcjonalnego wokół drogi wodnej łączącej krainę
WJM z Pojezierzem Augustowskim etap I”, w wyniku czego sporządzono m.in. audyt środowiska

52 Przepis dodany ustawą z dnia 25 czerwca 2015 r. o zmianie ustawy o samorządzie gminnym oraz niektórych innych ustaw

(Dz. U. poz. 1045), z mocą obowiązującą od 1 stycznia 2016 r.
53 Kontrola przeprowadzona przez pracowników gminy Mikołajki wykazała, że podmiot spełniał wszystkie wymagania określone w wydanym

zezwoleniu.
54 Analizy wody i osadów dennych przeprowadzono na zlecenie gminy (koszt 46,1 tys. zł) w trzech seriach badawczych – wczesną wiosną,

latem i jesienią.
55 Za kwotę 36 tys. zł.

28

przyrodniczego drogi wodnej Giżycko-Orzysz i analizę ekonomiczną wykorzystania tej drogi oraz
koncepcję gospodarki ściekowej gminy.

• W gminie Mikołajki dysponowano danymi ze stacji Hydrobiologicznej PAN oraz Uniwersytetu
Warszawskiego odnośnie natlenienia, rodzaju zakwitu oraz jakości wód jezior Mikołajskiego i Tałty.
Dane te były wykorzystywane przez gminę m.in. przy planowaniu przebudowy i modernizacji
oczyszczalni ścieków w Mikołajkach.

Wszystkie badane gminy współpracowały ze sobą oraz z innymi gminami na obszarze WJM w zakresie
rozwoju regionalnego. W tym celu m.in. powstało Stowarzyszenie Wielkie Jeziora Mazurskie 2020,
w skład którego weszło 12 sąsiadujących ze sobą gmin56 oraz powiaty Giżycki i Piski. Głównym celem
działania Stowarzyszenia WJM 2020 jest ubieganie się o środki z Regionalnego Programu
Operacyjnego Warmia i Mazury na lata 2014-2020, a jednym z priorytetów - wspomaganie działań na
rzecz ochrony środowiska naturalnego i technologii energooszczędnych. Stowarzyszenie to opracowało
(w styczniu 2014 r.) dokument – Strategia WJM 2020, której założenia wpisują się w Strategię Rozwoju
Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 202557. Strategia WJM
2020 zawiera m.in. opis planowanych przedsięwzięć, w tym dotyczących gospodarki ściekowej
i ochrony wód jezior - kontynuacja MASTERPLANU dla Wielkich Jezior Mazurskich - ochrona wód
powierzchniowych obszaru poprzez rozbudowę i modernizację infrastruktury wodno–ściekowej.
Przedsięwzięcie to składa się z następujących typów projektów:

− rozbudowa systemu sieci kanalizacji sanitarnych i oczyszczalni w aglomeracjach o wielkości
powyżej 10 tys. RLM;

− rozbudowa systemu sieci kanalizacji sanitarnych i oczyszczalni w aglomeracjach o wielkości
poniżej 10 tys. RLM;

− program budowy przydomowych oczyszczalni ścieków;
− budowa i przebudowa sieci wodociągowych w aglomeracjach o wielkości powyżej 10 tys. RLM;
− budowa i przebudowa sieci wodociągowych i stacji uzdatniania wód w aglomeracjach

o wielkości poniżej 10 tys. RLM;
− uregulowanie gospodarki wodami opadowymi w miastach;
− opracowanie strategii ochrony wód powierzchniowych WJM.

Skontrolowane gminy, jako członkowie Stowarzyszenia Wielkie Jeziora Mazurskie 2020, uczestniczyły
także w opracowaniu dokumentu „Polityka przestrzenna gmin miejskiego obszaru funkcjonalnego
Krainy Wielkich Jezior Mazurskich w świetle analizy studiów uwarunkowań i kierunków
zagospodarowania przestrzennego” w ramach projektu „Planowanie miejskiego obszaru funkcjonalnego
na terenie Krainy Wielkich Jezior Mazurskich”.

2. Przyjęte na terenie WJM rozwiązania w zakresie gospodarki ściekowej były spójne z rozwiązaniami
przyjętymi na poziomie wojewódzkim. Zapewniono to m.in. poprzez opiniowanie przez Zarząd
Województwa Warmińsko-Mazurskiego powiatowych programów ochrony środowiska (w tym
wszystkich powiatów z terenu WJM). W raporcie z realizacji wojewódzkiego programu ochrony

56 miasto Giżycko i Mrągowo oraz gminy Giżycko, Mikołajki, Miłki, Mrągowo, Orzysz, Pisz, Pozezdrze, Ruciane-Nida, Ryn, Węgorzewo.
57 Przyjęte uchwałą Sejmiku Województwa Warmińsko-Mazurskiego z dnia 25 czerwca 2013 r.

29

środowiska58, przekazanym Ministrowi Środowiska (zgodnie z art. 18 ust. 3 ustawy Prawo ochrony
środowisk), Zarząd Województwa dokonał też oceny osiągniętych celów, w tym m.in. dotyczącego
poprawy jakości wód. Na podstawie analizy przyjętych wskaźników i informacji uzyskanych z Głównego
Urzędu Statystycznego i WIOŚ (Program Państwowego Monitoringu Środowiska) odnotowano,
iż poprawie uległy dwa spośród sześciu przyjętych wskaźników, tj.:

− ludności korzystającej z kanalizacji (wzrósł o 1,7 punktu procentowego);

− dobrego stanu ekologicznego jednolitych części wód rzek i kanałów (udział wód o bardzo
dobrym stanie ekologicznym wzrósł o 0,6 punktu procentowego, a w przypadku jezior o 4,2
punktu procentowego).

Negatywne zmiany dotyczyły natomiast zwiększenia, w okresie objętym raportem, ładunku
zanieczyszczeń w ściekach odprowadzanych do wód lub do ziemi. Ponadto w odniesieniu do stanu
ekologicznego jednolitych części wód jeziornych zmniejszył się o 23,8 punktu procentowego udział wód
o stanie dobrym.

W ww. raporcie zastrzeżono jednak m.in., że informacje na temat poszczególnych identyfikatorów nie
uwzględniały liczby mieszkańców korzystających z sieci kanalizacyjnej, zaś zmiany w zakresie stanu
ekologicznego jednolitych części wód jeziornych mogą wynikać z metodyki oceny stanu wód przyjętej
przez WIOŚ.

3. W okresie objętym kontrolą, WIOŚ realizował działania wynikające z PPMŚ województwa warmińsko-
mazurskiego, który zgodnie z art. 23 ust. 3 pkt 2 ustawy z dnia 20 lipca 1991 r. o Inspekcji Ochrony
Środowiska był prowadzony na podstawie wojewódzkiego programu monitoringu zatwierdzonego przez
Głównego Inspektora Ochrony Środowiska59. Zgodnie z art. 23 ust. 4 ww. ustawy, wojewódzkie
programy monitoringu zawierają zadania określone w wieloletnich programach państwowego
monitoringu środowiska. W ww. programach wyodrębniono podsystem monitoringu jakości wód, którego
celem było m.in. uzyskiwanie informacji i danych dotyczących jakości śródlądowych wód
powierzchniowych. W zakresie monitorowania jezior regionu WJM program był realizowany w ramach
tzw. monitoringu diagnostycznego, operacyjnego i badawczego.

Wyniki badań uzyskane w ramach monitoringu diagnostycznego i operacyjnego stanowiły podstawę do
dokonania corocznych ocen stanu ekologicznego i/lub chemicznego (ocena taka była dokonywana dla
jezior przebadanych w poprzednim roku). Łącznie, w latach 2013-2015 w ramach ww. programu
zaplanowano przeprowadzenie badań 71 jezior z terenu województwa warmińsko-mazurskiego, w tym
20 jezior w regionie WJM (28% jezior o powierzchni 50 i więcej ha znajdujących się w tym regionie)60.

W okresie 2013-2016 (I kwartał) pobrano próbki wody z 18 jezior61 znajdujących się na obszarze WJM
i dokonano ocen jakości 14 z nich. Stan ekologiczny jednego z nich (jez. Łuknajno na terenie gminy
Mikołajki) WIOŚ ocenił jako bardzo dobry, trzech jako dobry, sześciu – umiarkowany, jednego – słaby
i trzech – jako zły. Stan chemiczny wszystkich 14 jezior oceniono jako dobry, zaś stan jednolitych części
wód powierzchniowych w czterech przypadkach jako dobry i w 10 – jako zły (załącznik nr 8).

58 Przyjęty uchwałą Sejmiku Województwa Warmińsko-Mazurskiego z dnia 16 lutego 2015 r. w sprawie rozpatrzenia raportu z realizacji

w latach 2011-2012 Programu ochrony środowiska województwa warmińsko-mazurskiego na lata 2011-2014 z uwzględnieniem
perspektywy na lata 2015-2018.

59 Zatwierdzony 6 lutego 2013 r. i zmodyfikowany 15 grudnia 2014 r.
60 Załącznik nr 5
61 W latach 2013-2015 nie badano wód dwóch jezior (złącznik nr 8)

30

Częstotliwość oraz sposób poboru próbek wody z poszczególnych jezior wynikały z rodzaju
monitoringu, którym było objęte jezioro oraz z rozporządzenia Ministra Środowiska z dnia 15 listopada
2011 r.62. Zgodnie z § 4 ww. rozporządzenia jeziora zostały objęte różnymi formami monitoringu.
I tak, spośród 20 jezior, dwa objęto monitoringiem diagnostycznym/reperowym, sześć operacyjnym,
a pozostałe 12 – diagnostycznym. Częstotliwość poboru tych prób, w zależności od rodzaju
monitoringu, określono w załącznikach do ww. rozporządzenia. W latach 2013-2015 w ramach ww.
monitoring, WIOŚ dokonał poboru wszystkich 125 zaplanowanych prób wody z tych jezior.

W Programie Państwowego Monitoringu Środowiska63 na lata 2013-201564 przewidziano, że do końca
2016 r. opracowane zostaną wyniki badań wraz ze zbiorczym zestawieniem ocen stanu ekologicznego
oraz stanu chemicznego jednolitych części wód jezior. W PPMŚ na lata 2016-202065 przewidziano
kontynuację większości dotychczasowych badań, w tym związanych z monitoringiem wód
powierzchniowych jezior. Wody te będą badane na potrzeby trzeciego cyklu gospodarowania wodami,
a ich stan i klasyfikacja wraz z trendami zmian, będzie określona przez wojewódzkich inspektorów
ochrony środowiska w kolejnym roku po zakończeniu cyklu badań tj. w 2021 r.

62 Rozporządzenie Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód

powierzchniowych i podziemnych (Dz. U. Nr 258, poz. 1550 ze zm.), utraciło moc z dniem 20 sierpnia 2016 r.
63 Załącznik Nr 7
64 Zatwierdzonym w 2012 r. przez Ministra Środowiska.
65 Zatwierdzonym w 2015 r. przez Ministra Środowiska.

31

4. Informacje dodatkowe

4.1. Przygotowanie kontroli
Przed rozpoczęciem niniejszej kontroli, NIK przeprowadziła kontrolę rozpoznawczą R/15/007
„Funkcjonowanie systemu oczyszczania ścieków w regionie Wielkich Jezior Mazurskich w gminie
Mrągowo” w Urzędzie Miasta w Mrągowie.

Kontrola została poprzedzona analizą wyników wcześniejszych kontroli66, danych publikowanych przez
Główny Urząd Statystyczny i Inspekcję Ochrony Środowiska oraz publikacji dostępnych w mediach.

Podczas realizacji niniejszej kontroli, dyrektor Delegatury NIK w Olsztynie wystąpił na podstawie
art. 12 pkt 3 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli67 do Wojewódzkiego
Inspektora Ochrony Środowiska o przeprowadzenie kontroli trzech wskazanych podmiotów
prowadzących usługi turystyczne, które wprowadzały na obszarze WJM ścieki do wód lub do ziemi.
Zakres kontroli dotyczył sprawdzenia przestrzegania prawa i decyzji administracyjnych,
w szczególności: ilości odprowadzanych ścieków, redukcji zanieczyszczeń i stężenia zanieczyszczeń,
przekazywania wyników automonitoringu oraz stanu technicznego urządzeń wchodzących w skład
ciągu technologicznego oczyszczania ścieków i oceny sposobu eksploatacji tych urządzeń.

4.2. Postępowanie pokontrolne i działania podjęte po zakończeniu kontroli
W wystąpieniach pokontrolnych oceniono działania organów administracji publicznej w zakresie
funkcjonowania systemu oczyszczania ścieków, w tym dotyczące ich przygotowania organizacyjnego do
realizacji zadań związanych z gospodarką ściekową, prawidłowość realizacji tych zadań oraz
sprawowanie nadzoru i kontroli nad ich realizacją. Ponadto, we wszystkich skontrolowanych podmiotach,
badano czy i w jaki sposób realizowane zadania z zakresu gospodarki ściekowej wpływają na poprawę
jakości wód Wielkich Jezior Mazurskich i czy są spójne z przyjętymi w tym zakresie programami.

Kontrolę przeprowadzono w 8 urzędach gmin68, Urzędzie Marszałkowskim Województwa Warmińsko-
Mazurskiego oraz Wojewódzkim Inspektoracie Ochrony Środowiska w Olsztynie.

Sporządzono 10 wystąpień pokontrolnych, do których nie wniesiono zastrzeżeń.

W wystąpieniach pokontrolnych sformułowano 47 wniosków pokontrolnych, z czego sześć zrealizowano,
trzy nie zrealizowano, a pozostałe 38 było w trakcie realizacji.

Do wójtów/burmistrzów wnioskowano m.in. o: opracowanie gminnych programów ochrony środowiska,
wydanie w uzasadnionych przypadkach decyzji nakazujących właścicielom nieruchomości przyłączenie
się do istniejącej sieci kanalizacyjnej, prowadzenie ewidencji zbiorników bezodpływowych i przydomowych
oczyszczalni ścieków, przeprowadzanie kontroli częstotliwości opróżniania zbiorników bezodpływowych
oraz częstotliwości i sposobu pozbywania się komunalnych osadów ściekowych z przydomowych
oczyszczalni, wzmocnienie nadzoru sprawowanego nad gminnymi spółkami wodno-kanalizacyjnymi oraz
nadzoru nad przedsiębiorcami prowadzącymi działalność gospodarczą w zakresie opróżniania zbiorników

66 P/11/133 „Gospodarka ściekowa na obszarach nieobjętych systemem kanalizacji zbiorczej w latach 2009-2011 (I półrocze), P/11/152

„Rozbudowa i modernizacja infrastruktury wodno-ściekowej w Regionie Wielkich Jezior Mazurskich – MASTERPLAN dla Wielkich Jezior
Mazurskich”, K/12/001 „Stan realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych”.

67 Dz. U. z 2015 r. poz. 1096, ze zm.
68 Dokonano doboru celowego jednostek do kontroli, po przeprowadzeniu analizy ryzyka, typując do kontroli gminy znajdujące się w zasięgi

bezpośredniego oddziaływania na ekosystem Wielkich Jezior Mazurskich.

32

bezodpływowych i transportu nieczystości ciekłych oraz wywiązywania się z obowiązków określonych
w wydanych przez wójtów/burmistrzów zezwoleniach na prowadzenie przedmiotowej działalności.

Do Wojewódzkiego Inspektora Ochrony Środowiska wnioskowano o terminowe prowadzenie
postępowań administracyjnych oraz rzetelne wymierzanie administracyjnych kar pieniężnych w przypadkach
naruszeń warunków pozwoleń wodnoprawnych.

Finansowe rezultaty kontroli wynosiły łącznie 397,9 tys. zł i dotyczyły m.in. ujawnionych uszczupleń
środków kontrolowanych jednostek na kwotę (10,9 tys. zł)69, kwot wydatkowanych w następstwie działań
stanowiących naruszenie prawa (6,8 tys. zł)70. Efektem kontroli były również działania podjęte przez
władze jednej ze skontrolowanych gmin, w wyniku których poczynione zostały oszczędności finansowe na
kwotę 380,0 tys. zł71.

69 Urząd Miasta i Gminy w Rucianem-Nida, wbrew obowiązkowi określonemu w art. 9xb pkt 2 ustawy o utrzymaniu czystości i porządku

w gminach, nie naliczył trzem przedsiębiorcom prowadzącym działalność gospodarczą w zakresie opróżniania zbiorników
bezodpływowych i transportu nieczystości ciekłych kar pieniężnych za przekazanie po wymaganym terminie sprawozdań z prowadzonej
działalności za I kwartał 2016 r. – nieprawidłowość opisana na str. 26.

70 Jedna z gminnych oczyszczalni ścieków położonych w gminie Miłki funkcjonowała przez 7 miesięcy bez ważnego pozwolenia
wodnoprawnego, co powodowało konieczność wnoszenia podwyższonych o 500% opłat za korzystanie ze środowiska, stosownie
do art. 276 ust. 1 ustawy Prawo ochrony środowiska – nieprawidłowość opisana na str. 22.

71 W trakcie kontroli ustalono, że inwestycja polegająca na budowie oczyszczalni ścieków w miejscowości Konopki Nowe w gminie Miłki nie
przebiega zgodnie z umową dotacyjną zawartą przez gminę Agencją Nieruchomości Rolnych Odziałem Terenowym w Olsztynie Filią
w Suwałkach (ARN). W trakcie kontroli NIK władze gminy zawarły z ANR stosowny aneks zmieniających warunku umowy dotacyjnej,
aby otrzymane środki nie podlegały zwrotowi – nieprawidłowość opisana na str. 21.

Załączniki

33

Załączniki
Załącznik nr 1: Charakterystyka stanu prawnego

Uregulowania w zakresie odprowadzania i oczyszczania ścieków komunalnych określono
w szczególności w dyrektywie Rady 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania
ścieków komunalnych (Dz. Urz. UE L 135 z 30.05.1991, str.40 ze zm.). Dyrektywa ta odnosi się do
gromadzenia, oczyszczania i zrzutu ścieków komunalnych oraz oczyszczania i zrzutu ścieków
z zakładów przemysłowych, a w szczególności z przemysłu rolno-spożywczego, a jej celem jest ochrona
środowiska wodnego przed niekorzystnymi skutkami tych zrzutów. W myśl artykułu 3 ww. Dyrektywy,
podstawową formą gospodarki ściekowej jest wyposażenie aglomeracji w systemy kanalizacji zbiorczej
i oczyszczalni ścieków, natomiast w przypadkach gdy ustanowienie takich systemów jest
nieuzasadnione ze względów środowiskowych lub ekonomicznych, należy stosować pojedyncze
systemy lub inne właściwe systemy zapewniające ochronę środowiska. Zasada ta znalazła
odzwierciedlenie w art. 42 ustawy z dnia 18 lipca 2001 r. Prawo wodne72.
Ustalenia negocjacyjne z Unią Europejską dotyczące sektora „Środowisko” przeniesione zostały do
Traktatu o Akcesji Polski do Unii Europejskiej (zwanego dalej Traktatem Akcesyjnym lub Traktatem).
Rząd Rzeczypospolitej Polskiej, podpisując i ratyfikując ten dokument, zobowiązał się do m.in.
rozbudowywania i modernizowania systemów kanalizacji oraz oczyszczalni ścieków, tak aby osiągnąć
przyjęte założenia w tym zakresie i osiągnąć pełną zgodność z ww. dyrektywą.

W celu zidentyfikowania faktycznych potrzeb w zakresie uporządkowania gospodarki ściekowej oraz
uszeregowania ich realizacji w taki sposób aby wywiązać się ze zobowiązań traktatowych, utworzono
Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK). KPOŚK zatwierdzony został przez
Radę Ministrów RP w dniu 16 grudnia 2003 r. i w trakcie realizacji, był czterokrotnie aktualizowany73.
Instrumentami ekonomicznymi i finansowymi stymulującymi realizację KPOŚK, są środki pomocowe
Unii Europejskiej oraz pożyczki i dotacje funduszy ekologicznych, a także opłaty i kary za szczególne
korzystanie ze środowiska, w tym opłaty podwyższone, jeżeli gminy nie realizują terminowo ustaleń
KPOŚK.

W celu realizacji KPOŚK, wprowadzono w ustawie Prawo wodne pojęcie „aglomeracja”, w rozumieniu
terenu na którym zaludnienie lub działalność gospodarcza jest wystarczająco skoncentrowane,
aby ścieki komunalne mogły być zbierane i przekazywane do oczyszczalni ścieków komunalnych
(art. 43 ust. 2). Zgodnie z §4 ust. 1 rozporządzenia Ministra Środowiska z dnia 22 lipca 2014 r.
w sprawie sposobu wyznaczania obszaru i granic aglomeracji74, wyznaczania obszaru i granic
aglomeracji dokonuje sejmik województwa, po uprzednim wniosku marszałka województwa
skierowanym do zainteresowanych gmin o przedstawienie w wyznaczonym terminie propozycji planu
aglomeracji.

Zagadnienia związane z gospodarką ściekową, racjonalnym kształtowaniem i ochroną zasobów
wodnych są regulowane przede wszystkim w ustawie z dnia 18 lipca 2001 r. - Prawo wodne. Zawarte
w ustawie rozwiązania prawne, organizacyjne i ekonomiczne, adresowane zarówno do właścicieli wód,
jak i do ich użytkowników oraz organów administracji publicznej, służyć mają ochronie wód, której celem
jest utrzymanie lub poprawa jakości wód oraz biologicznych stosunków w środowisku wodnym

72 Dz. U. z 2015 r. poz. 469, ze zm.
73 Czwarta aktualizacja KPOŚK zatwierdzona została przez Radę Ministrów w dniu 21 kwietnia 2015 r.
74 Dz. U. z 2014 r. poz. 995

Załączniki

34

i na terenach podmokłych (art. 38 ust. 1 i 2). Zgodnie z art. 2 ust. 1 ustawy, zarządzanie zasobami
wodnymi służy zaspokajaniu potrzeb ludności, gospodarki, ochronie wód i środowiska związanego
z tymi zasobami, w szczególności w zakresie: 1) zapewnienia odpowiedniej ilości i jakości wody dla
ludności; 2) ochrony zasobów wodnych przed zanieczyszczeniem oraz niewłaściwą lub nadmierną
eksploatacją; 3) utrzymywania lub poprawy stanu ekosystemów wodnych i od wody zależnych; 4)
ochrony przed powodzią oraz suszą; 5) zapewnienia wody na potrzeby rolnictwa oraz przemysłu; 6)
zaspokojenia potrzeb związanych z turystyką, sportem oraz rekreacją; 7) tworzenia warunków dla
energetycznego, transportowego oraz rybackiego wykorzystania wód.

Według art. 39 ust. 1 zabrania się wprowadzania ścieków bezpośrednio do wód podziemnych, do wód
i do ziemi. Ścieki wprowadzane do wód lub do ziemi w ramach zwykłego albo szczególnego korzystania
z wód powinny być oczyszczone w stopniu wymaganym przepisami ustawy. Odprowadzone ścieki nie
mogą powodować w wodach zmian w naturalnej, charakterystycznej dla nich biocenozie, zmian
naturalnej mętności, barwy, zapachu oraz formowania się osadów lub piany (art. 41 ust. 1). Zgodnie
z art. 41 ust. 2 zabronione jest również rozcieńczanie ścieków wodą w celu uzyskania ich stanu, składu
oraz minimalnego procentu redukcji zanieczyszczeń zgodnego z przepisami. Wprowadzający ścieki do
wód lub do ziemi są obowiązani zapewnić ochronę wód przed zanieczyszczeniem, w szczególności
przez budowę i eksploatację urządzeń służących tej ochronie, a tam, gdzie jest to celowe, powtórne
wykorzystanie oczyszczonych ścieków. Wybór miejsca i sposobu wykorzystania albo usuwania ścieków
powinien minimalizować negatywne oddziaływania na środowisko (art. 42 ust. 1). Natomiast
w miejscach, gdzie budowa systemów kanalizacji zbiorczej nie przyniosłaby korzyści dla środowiska lub
powodowałaby nadmierne koszty, należy stosować systemy indywidualne lub inne rozwiązania
zapewniające ten sam co systemy kanalizacji zbiorczej poziom ochrony środowiska (art. 42 ust. 4).

Zagadnienia dotyczące gospodarki ściekami komunalnymi i bytowymi są także uregulowane w ustawie
z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu
ścieków75 i ustawie z dnia 13 września 1996 r. w sprawie utrzymania czystości i porządku
w gminach76. Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
określa zasady i warunki zbiorowego odprowadzania ścieków, w tym zasady działalności
przedsiębiorstw wodociągowo-kanalizacyjnych, niezawodnego odprowadzania i oczyszczania ścieków,
z uwzględnieniem wymagań ochrony środowiska i optymalizacji kosztów. Zgodnie z art. 3 ust. 1 i 3,
zbiorowe odprowadzanie ścieków należy do zadań własnych gmin, które ustalają kierunki rozwoju sieci
w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miejscowych planach
zagospodarowania przestrzennego. Według art. 5 ust. 1 obowiązek zapewnienia zdolności urządzeń
kanalizacyjnych do odprowadzania ścieków w sposób ciągły i niezawodny oraz zapewnienie należytej
jakości odprowadzanych ścieków należy do zadań przedsiębiorstw wodociągowo-kanalizacyjnych77.
Przedsiębiorstwa te są obowiązane zapewnić budowę urządzeń wodociągowych i urządzeń
kanalizacyjnych, ustalonych przez gminy w studiach uwarunkowań i kierunków zagospodarowania
przestrzennego oraz miejscowych planach zagospodarowania przestrzennego, w zakresie
uzgodnionym w wieloletnim planie rozwoju i modernizacji, o którym mowa w art. 21 ust. 1 ww. ustawy

75 Dz. U. z 2015 r. poz. 139, ze zm.
76 Dz. U. z 2016 r. poz. 250
77 Zgodnie z definicją zawartą w ww. ustawie, przedsiębiorstwo wodociągowo-kanalizacyjne to przedsiębiorca w rozumieniu przepisów

o swobodzie działalności gospodarczej, jeżeli prowadzi działalność w zakresie zbiorowego zaopatrzenia w wodę lub zbiorowego
odprowadzania ścieków oraz gminne jednostki organizacyjne nieposiadające osobowości prawnej, prowadzące tego rodzaju działalność (art. 2
pkt 4).

Załączniki

35

(art. 15 ust. 1). Ponadto, przedsiębiorstwa wodociągowo-kanalizacyjne są obowiązane przyłączyć do
sieci nieruchomości osób ubiegających się o przyłączenie nieruchomości do sieci, o ile spełnione są
warunki przyłączenia określone w regulaminie dostarczania wody i odprowadzania ścieków oraz istnieją
techniczne możliwości świadczenia usług w tym zakresie (art. 15 ust. 4).

Obowiązki podmiotów uczestniczących w gospodarce ściekowej (właścicieli nieruchomości, organów
gminy oraz przedsiębiorców wykonujących usługi opróżniania zbiorników bezodpływowych) zostały
uregulowane w ustawie z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach.
Obowiązki i uprawnienia organów gminy obejmują w szczególności:
− Zapewnienie czystości i porządku na swoim terenie oraz tworzenie warunków niezbędnych do ich

utrzymania, a w szczególności zapewnienia budowy, utrzymania i eksploatacji własnych lub
wspólnych z innymi gminami, stacji zlewnych, w przypadku gdy podłączenie wszystkich
nieruchomości do sieci kanalizacyjnej jest niemożliwe lub powoduje nadmierne koszty (art. 3 ust. 2
pkt 2b).

− Prowadzenie ewidencji zbiorników bezodpływowych (art. 3 ust. 3 pkt 1) oraz przydomowych
oczyszczalni ścieków (art. 3 ust. 3 pkt 2) w celu kontroli częstotliwości ich opróżniania oraz
opracowania planu sieci kanalizacyjnej.

− Uchwalenie przez radę gminy, po zasięgnięciu opinii państwowego powiatowego inspektora
sanitarnego, regulaminu utrzymania czystości i porządku w gminie (art. 4 ust. 1), określającego
szczegółowe zasady utrzymania czystości i porządku na terenie gminy, w tym m.in. związane
z częstotliwością i sposobem pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu
nieruchomości oraz z terenów przeznaczonych do użytku publicznego (art. 4 ust. 2 pkt 3).

− Sprawowanie nadzoru nad realizacją obowiązków ciążących na właścicielach nieruchomości przez
wójta/burmistrza/prezydenta miasta (art. 5 ust. 6-7 i ust. 9), który w przypadku stwierdzenia
niewykonania ich obowiązków, wydaje decyzję nakazującą jego wykonanie. Wykonywanie decyzji
podlega egzekucji w trybie przepisów ustawy z dnia 17 czerwca 1966 r. o postępowaniu
egzekucyjnym w administracji (Dz. U. z 2016 r. poz. 599, ze zm.).

− Określanie w drodze uchwały rady gminy, górnych stawek opłat ponoszonych przez właścicieli
nieruchomości za opróżnianie zbiorników bezodpływowych i transport nieczystości ciekłych
(art. 6 ust. 2).

− Organizowanie zastępczego opróżniania zbiorników bezodpływowych w przypadku właścicieli
nieruchomości, którzy nie zawarli umów na wywóz nieczystości z przedsiębiorcą posiadającym
stosowne zezwolenie (art. 6 ust. 6).

− Wydawanie zezwoleń na prowadzenie przez przedsiębiorców działalności w zakresie opróżniania
zbiorników bezodpływowych i transportu nieczystości ciekłych (art. 7 ust. 1 pkt 2), a także określenia
przez radę gminy w formie uchwały wymagań jakie powinien spełniać przedsiębiorca ubiegający się
o uzyskanie zezwolenia, uwzględniając opis wyposażenia technicznego niezbędnego do realizacji
zadań (art. 7 ust 3a).

− Sprawowanie kontroli przestrzegania i stosowania przepisów ustawy (art. 9u).

Do obowiązków właścicieli nieruchomości należy natomiast:
− Przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej, a w przypadku gdy budowa sieci

kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości

Załączniki

36

w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych
(art. 5 ust. 1 pkt 2).

− Pozbywanie się zebranych na terenie nieruchomości nieczystości ciekłych w sposób zgodny
z przepisami ustawy o czystości i porządku w gminach i przepisami odrębnymi (art. 5 ust. 1 pkt 3b).

− Udokumentowanie, w formie umowy korzystania z usług wykonywanych przez zakład będący
gminną jednostką organizacyjną lub przedsiębiorcę posiadającego zezwolenie na prowadzenie
działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych,
przez okazanie takiej umowy i dowodów płacenia za takie usługi (art. 6 ust. 1).

Obowiązki przedsiębiorców obejmują m.in: uzyskanie zezwolenia na prowadzenie przez
przedsiębiorców opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych (art. 7 ust 1
pkt 2). Zezwolenie powinno wskazywać stacje zlewne, do których może on odstawiać odebrane
nieczystości (art. 9 ust. 1aa). Prowadzenie działalności bez zezwolenia jest zagrożone karą grzywny lub
aresztu (art. 10 ust. 1).

Zgodnie z art. 14 ust. 1 pkt 8 i 9 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa78,
samorząd województwa wykonuje zadania o charakterze wojewódzkim określone ustawami,
w szczególności w zakresie ochrony środowiska i gospodarki wodnej. Ponadto, samorząd województwa
określa strategię rozwoju województwa, uwzględniającą w szczególności zachowanie wartości
środowiska kulturowego i przyrodniczego przy uwzględnieniu potrzeb przyszłych pokoleń (art. 11 ust.1
pkt 4). W myśl art. 11 ust. 2 ww. ustawy, samorząd województwa prowadzi politykę rozwoju
województwa, na którą składa się m.in.: racjonalne korzystanie z zasobów przyrody oraz kształtowanie
środowiska naturalnego, zgodnie z zasadą zrównoważonego rozwoju.

Zaspokajanie zbiorowych potrzeb wspólnoty, w tym usuwanie i oczyszczanie ścieków komunalnych
należy, zgodnie z art. 7 ust. 1 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym79,
do zadań własnych gminy. Gmina może powierzyć swoje zadania w zakresie dostarczania wody
i odprowadzania ścieków wyspecjalizowanym jednostkom - przedsiębiorstwom wodociągowo-
kanalizacyjnym. Mają one obowiązek zapewnić zdolność posiadanych urządzeń wodociągowych
i kanalizacyjnych do realizacji dostaw wody w wymaganej ilości i pod odpowiednim ciśnieniem oraz
w sposób ciągły i niezawodny, a także zdolność odprowadzania ścieków w wymaganej ilości, w sposób
ciągły i niezawodny, jak również zapewnić należytą jakość dostarczanej wody i odprowadzanych
ścieków. Usługi w zakresie zbiorowego zaopatrzenia w wodę i odprowadzania ścieków są
podstawowymi usługami zapewniającymi odpowiedni poziom życia oraz warunki sanitarne ludności
i powinny być zapewniane przez gminę jednocześnie.

W ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska80 uregulowano zasady
odpowiedzialności osób fizycznych za nieszczelne zbiorniki bezodpływowe na ścieki. Zgodnie bowiem
z art. 363 ust. 1 wójt, burmistrz lub prezydent miasta może, w drodze decyzji, nakazać osobie fizycznej,
której działanie negatywnie oddziałuje na środowisko, wykonanie w określonym czasie czynności
zmierzających do ograniczenia negatywnego oddziaływania na środowisko i jego zagrożenia i/lub
przywrócenia środowiska do stanu właściwego. Na podstawie art. 368 ust. 2 wójt, burmistrz lub
prezydent miasta może, w drodze decyzji, wstrzymać użytkowanie instalacji lub urządzenia, jeżeli osoba

78 Dz. U. z 2016 r. poz. 486
79 Dz. U. z 2016 r. poz. 446
80 Dz. U. z 2016 r. poz. 672, ze zm.

Załączniki

37

fizyczna nie dostosowała się do wymagań decyzji, wydanej w oparciu o art. 363. Ponadto na podstawie
art. 362 ust. 3 w związku z art. 363 ust. 2, w przypadku braku możliwości nałożenia obowiązku podjęcia
ww. działań, można zobowiązać podmiot korzystający ze środowiska do uiszczenia na rzecz budżetu
gminy kwoty pieniężnej odpowiadającej wysokości szkód wynikłych z naruszenia stanu środowiska.
Również zgodnie z treścią art. 5 ust. 7 ustawy o utrzymaniu porządku i czystości w gminach,
w przypadku stwierdzenia nie wykonywania obowiązków określonych w tej ustawie przez właściciela
nieruchomości wójt (burmistrz, prezydent) wydaje decyzję nakazującą wykonanie obowiązku.

Zgodnie z art. 14 Prawa ochrony środowiska, polityka ochrony środowiska jest prowadzona na
podstawie strategii rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia
6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju81. Ponadto, polityka ochrony środowiska jest
prowadzona również za pomocą wojewódzkich, powiatowych i gminnych programów ochrony
środowiska. Programy te sporządzają organy wykonawcze województwa, powiatu i gminy,
uwzględniając cele zawarte w strategiach, programach i dokumentach programowych o których mowa
w ustawie o zasadach prowadzenia polityki rozwoju (art. 17 ust. 1). Sporządzone przez organy
wykonawcze projekty programów ochrony środowiska podlegają zaopiniowaniu przez: ministra
właściwego do spraw środowiska - w przypadku projektów wojewódzkich programów ochrony
środowiska, organ wykonawczy województwa - w przypadku projektów powiatowych programów
ochrony środowiska oraz organ wykonawczy powiatu - w przypadku projektów gminnych programów
ochrony środowiska (art. 17 ust. 2). Programy ochrony środowiska uchwalane są odpowiednio przez
sejmik województwa, radę powiatu albo radę gminy (art. 18 ust. 1). Z wykonania programów organy
wykonawcze województwa, powiatu i gminy sporządzają co 2 lata raporty, które przedstawiane są
odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy, a następnie przekazywane są
przez organ wykonawczy województwa, powiatu i gminy odpowiednio do ministra właściwego do spraw
środowiska, organu wykonawczego województwa i organu wykonawczego powiatu (art. 18 ust. 2 i 3).

Podmioty korzystające ze środowiska zobowiązane są do ponoszenia opłat i kar administracyjnych
z tego tytułu (art. 275), w szczególności dotyczy to podmiotów, które wprowadzają ścieki do wód lub do
ziemi (art. 273 ust. 1 pkt 2). Podmioty korzystające ze środowiska ustalają we własnym zakresie
wysokość należnej opłaty i wnoszą ją na rachunek właściwego urzędu marszałkowskiego (art. 284 ust. 1).
Zgodnie z art. 276 ust. 1, podmiot korzystający ze środowiska bez uzyskania wymaganego pozwolenia
lub innej decyzji ponosi opłatę podwyższoną za korzystanie ze środowiska – według art. 292, za pobór
wód lub wprowadzanie ścieków do wód lub do ziemi w przypadku braku wymaganego pozwolenia,
podmiot korzystający ze środowiska ponosi opłaty podwyższone o 500%.

W przypadku podmiotów korzystających ze środowiska, które nie przedłożyły określonej w art. 288 ust. 1
dokumentacji marszałek województwa, w drodze decyzji, wymierza opłatę na podstawie własnych
ustaleń lub wyników kontroli wojewódzkiego inspektora ochrony środowiska. W przypadku natomiast
gdy rzetelność przedstawionych danych budzi wątpliwości, marszałek województwa wymierza,
w drodze decyzji, na podstawie własnych ustaleń lub wyników kontroli wojewódzkiego inspektora
ochrony środowiska, opłatę w wysokości stanowiącej różnicę pomiędzy opłatą należną a wynikającą
z danych przedstawionych przez zobowiązany do tego podmiot korzystający ze środowiska (art. 288
ust. 1). Marszałek województwa dokonuje ustaleń własnych na podstawie pomiarów dokonywanych

81 Dz. U. z 2016 r. poz. 383

Załączniki

38

przez organy administracji lub przez podmiot korzystający ze środowiska obowiązany do poniesienia
opłat oraz innych danych technicznych i technologicznych (art. 288 ust. 2).

Zgodnie z ustawą z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska82, jest ona powołana do
kontroli przestrzegania przepisów o ochronie środowiska oraz badania i oceny stanu środowiska (art. 1).
Do jej zadań należy m.in. prowadzenie państwowego monitoringu środowiska (art. 2 ust. 1 pkt 2), w tym
opracowywanie programów i koordynacja realizacji zadań państwowego monitoringu środowiska,
gromadzenie informacji o środowisku w zakresie ujętym w programach państwowego monitoringu
środowiska, przetwarzanie zgromadzonych informacji o środowisku i dokonywanie ocen stanu
środowiska, opracowywanie raportów o stanie środowiska, etc.

W myśl art. 3 pkt 2 ww. ustawy, organem Inspekcji na terenie województwa, jest wojewódzki inspektor
ochrony środowiska, jako organ rządowej administracji zespolonej w województwie. Wojewódzki
Inspektor kieruje działalnością Inspekcji na obszarze województwa, w tym m.in. opracowuje i realizuje
wojewódzki programy monitoringu środowiska, prowadzi działalność kontrolą oraz dokonuje na
obszarze województwa analiz i ocen stanu środowiska (art. 5 ust. 4). WIOŚ informuje wójta (burmistrza,
prezydenta miasta), zarząd powiatu i zarząd województwa o wynikach kontroli obiektów
o podstawowym znaczeniu dla danego terenu (art. 8a ust. 1).

Podmioty prowadzące oczyszczalnie ścieków zobowiązane są do przekazywania do WIOŚ wyników
badania jakości ścieków komunalnych odprowadzanych do środowiska, w ramach tzw. automonitoringu.
Zasady prowadzenia automonitoringu określa § 5 rozporządzenia Ministra Środowiska z 18 listopada
2014 r. w sprawie warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz
w sprawie substancji szczególnie szkodliwych dla środowiska wodnego83.

82 Dz. U. z 2013 r. poz. 686
83 Dz. U. z 2014 r. poz. 1800

Załączniki

39

Załącznik nr 2: Wykaz skontrolowanych podmiotów

Lp. Kontrolowana jednostka
Imię i nazwisko

kierownika jednostki
kontrolowanej

(w czasie kontroli)
Stanowisko

Ocena
kontrolowanej
działalności84

1. Urząd Gminy w Miłkach Barbara Mazurczyk Wójt O

2. Urząd Gminy w Pozezdrzu Bohdan Mohyla Wójt O

3. Urząd Miasta i Gminy w Rucianem-Nida Piotr Feliński Burmistrz N

4. Urząd Miasta i Gminy w Rynie Józef Karpiński Burmistrz O

5. Urząd Miasta i Gminy w Mikołajkach Piotr Jakubowski Burmistrz O

6. Urząd Miasta w Giżycku Wojciech Karol
Iwaszkiewicz Burmistrz PN

7. Urząd Miejski w Piszu Andrzej Szymborski Burmistrz PN

8. Urząd Miejski w Węgorzewie Krzysztof Piwowarczyk Burmistrz PN

9. Urząd Marszałkowski Województwa
Warmińsko-Mazurskiego w Olsztynie Gustaw Marek Brzezin Marszałek Województwa P

10. Wojewódzki Inspektorat Ochrony
Środowiska w Olsztynie Michał Kontraktowicz

p.o. Warmińsko-
Mazurskiego Inspektora

Ochrony Środowiska
PN

84 P – ocena pozytywna; PN – ocena pozytywna mimo stwierdzonych nieprawidłowości; N – ocena negatywna; O – ocena opisowa.

Załączniki

40

Załącznik nr 3: Lokalizacja oczyszczalni ścieków w regionie Wielkich Jezior Mazurskich

Załączniki

41

Załączniki

42

Załącznik nr 4: Lokalizacja ekomarin wybudowanych w regionie WJM w ramach RPO Warmia
i Mazury na lata 2007-2013

Załączniki

43

Załącznik nr 5: Jeziora w regionie WJM objęte badaniami w ramach Programu państwowego
monitoringu środowiska województwa warmińsko-mazurskiego

Załączniki

44

Załącznik nr 6: Charakterystyka obszaru funkcjonalnego Wielkie Jeziora Mazurskie
Obszar Wielkich Jezior Mazurskich (WJM) należy do unikatowych systemów jeziorowych Europy. Decydują o tym
m.in. bardzo wysoki poziom jeziorności oraz wysoki poziom lesistości. Lasy i jeziora zajmują ponad połowę tego
obszaru, od 26% powierzchni w gminie Miłki do 84% w gminie Ruciane–Nida. Wyjątkową cechą tego obszaru jest
duża powierzchnia (ok. 1700 km2) połączonych ze sobą wód otwartych, w tym za pomocą systemu kanałów.
Wody WJM stanowią 25% zasobów wód powierzchniowych Polski. Obszar ten cechuje się także niskim
poziomem zanieczyszczenia środowiska.
Jeziora są zbiornikami wodnymi szczególnie narażonymi na degradację ze względu na małą odporność w tym
zakresie i łatwo ulegają eutrofizacji. Jej najważniejsze objawy to: mętna woda, zakwity fitoplanktonu, zanikanie
łąk podwodnych, postępujące odtlenienie wód jeziornych, wzrost a potem gwałtowny spadek biomasy ryb.
Oprócz eutrofizacji naturalnej występuje tu również zjawisko eutrofizacji antropogenicznej, wywołanej
działalnością człowieka, w tym powierzchniowym spływem zanieczyszczeń rolniczych i zanieczyszczeniami
komunalnymi. Zwiększenie produkcji rolnej w obszarze WJM, ze względu na niską jakość gleb, możliwe jest do
osiągnięcia poprzez stosowanie nawożenia, co z kolei wpływa na zwiększenie spływu powierzchniowego
prowadzącego do degeneracji biologicznej jezior. Obszar WJM posiada dobrze rozwiniętą sieć kanalizacji
sanitarnej i oczyszczalni ścieków. Jednak, znaczna część istniejących oczyszczalni odprowadza oczyszczone
ścieki bezpośrednio do jezior lub małych cieków uchodzących do jezior, a znaczący udział zabudowy
rozproszonej wciąż wpływa na wykorzystywanie zbiorników bezodpływowych i zwiększane liczby przydomowych
oczyszczalniach ścieków.
Należy zauważyć, że wpływ na jakość wód mają także warunki przyrodnicze, np. długość i intensywność
nasłonecznienia, długotrwałość utrzymywania się pokrywy lodowej czy ilość i częstotliwość opadów. Budowa
geologiczna obszaru WJM na znacznym obszarze nie zapewnia należytej naturalnej izolacji poziomów
wodonośnych, zwłaszcza na terenie powiatu piskiego oraz w środkowym rejonie tego obszaru.
Względy przyrodnicze, w tym powiązania z ekosystemami europejskimi, warunkują objęcie obszaru WJM prawną
ochroną przyrody. Około 50% jego powierzchni pokryte zostało krajowymi formami ochrony (parki krajobrazowe,
rezerwaty ścisłe, obszar chronionego krajobrazu) oraz ochroną w ramach programu Natura 2000 (gmina
Ruciane–Nida jest nim objęta w całości). W sześciostopniowej skali waloryzacji estetycznej krajobrazów Polski
region WJM został zakwalifikowany do stopnia piątego.

Krajowa sieć ekologiczna – region WJM.

Źródło: ECONET.

Załączniki

45

Jest to również teren o wyjątkowych walorach turystycznych. Według opinii turystów, najważniejszymi cechami
obszaru WJM są m.in. środowisko przyrodnicze, bliskość jezior i wartości kulturowe. Najwyższy wskaźnik
potencjału przyrodniczo-turystycznego charakteryzuje gminy Ruciane–Nida, Pozezdrze i gminę miejską
Mrągowo. Za główną atrakcję regionu uważany jest Szlak Wielkich Jezior Mazurskich o długości ponad 120 km.
Największą liczbę turystów, w przeliczeniu na 1000 mieszkańców, notuje się w gminach Mikołajki (ponad 10 tys.),
Ryn i Ruciane–Nida. Znaczna liczba turystów wpływa na stałą rozbudowę bazy noclegowej oraz zwiększanie
liczby jednostek pływających.

Centra turystyczne województwa warmińsko-mazurskiego.

 Za: Wielkie Jeziora Mazurskie 2020 – strategia.

W Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do 2025 r., zatwierdzonej
uchwałą nr XXVIII/553/13 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 25 czerwca 2013 r., uznano
Warmię i Mazury za region czystego powietrza, wód i żywności o wysokiej jakości. W ramach wskazanych w niej
celów strategicznych zwrócono uwagę m.in. na rozwój funkcji sanatoryjno-uzdrowiskowych oraz rewitalizację
jezior i rzek dla wędkarstwa, wspieranie potrzeb w zakresie tworzenia popytu na nowe i nowatorskie produkty
turystyczne, przy jednoczesnym zachowaniu walorów przyrodniczych regionu, poprawę jakości środowiska
i bezpieczeństwa ekologicznego poprzez rozbudowę sieci kanalizacyjnych (w tym także kanalizacji deszczowej)
oraz budowę i modernizację oczyszczalni ścieków, zwłaszcza na terenach zabudowy rozproszonej).

Źródła:

1. Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025 r.
2. Wielkie Jeziora Mazurskie 2020 – strategia.

Załączniki

46

Załącznik nr 7: Główne założenia Programu Państwowego Monitoringu Środowiska w zakresie
wód powierzchniowych jezior.

Zgodnie z art. 23 ust. 3 pkt 2 ustawy z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska85
Państwowy program ochrony środowiska jest realizowany na podstawie m.in. wojewódzkich programów
monitoringu opracowanych przez wojewódzkich inspektorów ochrony środowiska i zatwierdzonych
przez Głównego Inspektora Ochrony Środowiska, a zgodnie z art. 23 ust. 4 tej ustawy wojewódzkie
programy monitoringu zawierają zadania określone w wieloletnich programach państwowego
monitoringu środowiska. Program państwowego monitoringu środowiska województwa warmińsko-
mazurskiego na lata 2013-2015, dotyczący okresu objętego kontrolą NIK, został zatwierdzony 6 lutego
2013 r. przez Głównego Inspektora Ochrony Środowiska i ponownie, po modyfikacji, 15 grudnia 2014 r.
W ww. programie wyodrębniono podsystem monitoringu jakości wód, którego celem było m.in.
uzyskiwanie informacji i danych dotyczących jakości śródlądowych wód powierzchniowych. Celem
badań prowadzonych w tym zakresie było stworzenie podstaw do podejmowania działań na rzecz
poprawy stanu wód oraz ich ochrony przed zanieczyszczeniem, w tym eutrofizacją spowodowaną
wpływem sektora bytowo-komunalnego i rolnictwa oraz ochrony przed zanieczyszczeniami
przemysłowymi, zgodnie z cyklem gospodarowania wodnego wynikającego przepisów transportujących
wymagania Ramowej Dyrektywy Wodnej 2000/60/WE.
W zakresie monitorowania jezior program był realizowany w ramach:
− Monitoringu diagnostycznego, którym objęto jeziora duże o powierzchni ponad 50 ha, znacznych

zasobach wodnych i istotnym znaczeniu gospodarczym, będące odbiornikami ścieków, jeziora
referencyjne i jeziora włączone od międzynarodowej sieci interkalibracyjnej. W rejonie Wielkich
Jezior Mazurskich szczególnym rodzajem nadzoru diagnostycznego, tj. monitoringiem reperowym
objęto jeziora Mikołajskie i Jegocin. Jezioro Jegocin znajduje się również w międzynarodowej sieci
interkalibracyjnej.

− Monitoringu operacyjnego, obejmującego jeziora zagrożone nieosiągnięciem celu środowiskowego.
W latach 2013-2015 zaplanowano wykonanie jednego pełnego cyklu rocznego badań. Punkty
pomiarowo-kontrolne zostały zlokalizowane w jednolitych częściach wód powierzchniowych,
w zlewni których znajdowały się źródła zanieczyszczeń.

− Monitoringu obszarów chronionych, obejmującego jeziora wrażliwe na zanieczyszczenia związkami
azotu ze źródeł rolniczych, zagrożonych eutrofizacją ze źródeł komunalnych, przeznaczonych
do wykorzystania rekreacyjnego (w tym kąpieliska) oraz położonych na obszarach Natura 2000
i innych obszarach chronionych, których stan jest zależny od jakości wód powierzchniowych.

Ponadto, jeziora występujące na obszarach chronionych przeznaczonych do ochrony siedlisk lub
gatunków, dla których utrzymanie lub poprawa stanu wód jest istotnym czynnikiem w ich ochronie,
objęto równocześnie monitoringiem obszarów chronionych i monitoringiem diagnostycznym.
Lokalizacji punktów pomiarowo-kontrolnych dokonano w oparciu o wykazy wód, charakterystyki
jednolitych części wód, wykazy wielkości emisji przekazane przez Krajowy Zarząd Gospodarki Wodnej,
a także dane własne Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie. Zakres
i częstotliwość badań określały zapisy rozporządzenia Ministra Środowiska z 15 listopada 2011 r.
w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych
i podziemnych86. W załączniku nr 2 do ww. rozporządzenia wskazano m.in. na terenie woj. warmińsko-

85 Dz. U. z 2013 r. poz. 686, ze zm.
86 Dz. U. Nr 258, poz. 1550 ze zm.

Załączniki

47

mazurskiego pięć jezior jako reperowe punkty pomiarowo-kontrolne w jednolitych częściach wód
powierzchniowych, w tym dwa jeziora (Mikołajskie i Jegocin) na obszarze WJM.
Wyniki badań uzyskane w ramach monitoringu diagnostycznego, operacyjnego i obszarów chronionych
stanowiły podstawę do dokonania corocznych ocen stanu ekologicznego i/lub chemicznego (ocena taka
była dokonywana dla jezior przebadanych w poprzednim roku) oraz do oceny eutrofizacji wód.
Klasyfikacji stanu ekologicznego oraz oceny stanu jednolitych części wód jeziornych wykonywane były
w oparciu o standardy zapisane w rozporządzeniach Ministra Środowiska i metodyki opracowane przez
Głównego Inspektora Ochrony Środowiska. Dane uzyskane z monitoringu realizowanego w latach
2013-2015 mają posłużyć do opracowania oceny stopnia eutrofizacji śródlądowych wód
powierzchniowych obejmującej lata 2012-2015. Sposób wykonania tej oceny określają zapisy
rozporządzenia Ministra Środowiska z dnia 22 października 2014 r. w sprawie klasyfikacji stanu
jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji
priorytetowych87, metodyka opracowana przez Głównego Inspektora Ochrony Środowiska i wytyczne
Komisji Europejskiej.
Łącznie, w latach 2013-2015 w ramach ww. programu zaplanowano przeprowadzenie badań 71 jezior
z terenu województwa warmińsko-mazurskiego. W okresie 2013-2016 (do zakończenia kontroli NIK)
pobrano próbki wody z 18 jezior znajdujących się na obszarze WJM i dokonano ocen wody 14 spośród
tych jezior (Załącznik Nr 8).

Należy również zauważyć, że w 2010 r. nastąpiła zmiana sposobu monitorowania zbiorników wodnych,
związana z realizacją Planu Gospodarowania Wodami na lata 2010-2015. Przy dokonywaniu oceny
wykluczono wyniki badań dopływów jezior, zmieniono także sposoby poboru wody i wyliczania z nich
wskaźników statystycznych, a także wprowadzono badania dodatkowych wskaźników biologicznych
mających wpływ na późniejszą klasyfikację wód. Zmiany te wynikały z ww. rozporządzenia Ministra
Środowiska z 15 listopada 2011 r. (stosowano je już w 2010 r.), a także z unormowań unijnych
(np. dyrektywy 91/676/EWG w dotyczącej ochrony wód przed zanieczyszczeniami powodowanymi
przez azotany pochodzące ze źródeł rolniczych, dyrektywy 2008/15/WE w sprawie środowiskowych
norm jakości w dziedzinie polityki wodnej).

Od 2010 r. nastąpiła zmiana sposobu monitorowania zbiorników wodnych, związana z realizacją Planu
Gospodarowania Wodami na lata 2010-2015. Przy dokonywaniu oceny wykluczono wyniki badań
dopływów jezior, zmieniono także sposoby poboru wody i wyliczania z nich wskaźników statystycznych.
Zmiany te wynikały z rozporządzenia Ministra Środowiska z 15 listopada 2011 r. w sprawie form
i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych
(stosowano je już w 2010 r.), a ponadto, przed 2010 r. nie wykonywano badań wszystkich wskaźników
biologicznych mających wpływ na późniejszą klasyfikację wód.

87 Dz. U. z 2014 r. poz. 1482.

Załączniki

48

Załącznik nr 8: Badania wód jezior regionu WJM, przeprowadzone przez WIOŚ w Olsztynie w ramach Programu państwowego monitoringu środowiska
województwa warmińsko-mazurskiego od 2013 r. do końca I kwartału 2016 r.

L.p. Nazwa jeziora Gmina Stan/potencjał
ekologiczny

Stan
chemiczny

Stan
JCW1) Lata badań Rodzaj

monitoringu
Liczba poboru

próbek wg planu
Liczba pobranych

próbek
1 Niegocin Giżycko umiarkowany dobry zły 2015 operacyjny 4 4
2 Tałty Ryn/Mikołajki umiarkowany dobry zły 2014 operacyjny 4 4

3 Mikołajskie3) Mikołajki umiarkowany dobry zły 2014/2015/2016 diagnostyczny
reperowy 6/6/6 6/6/1

4 Nidzkie Ruciane-Nida zły dobry zły 2013 diagnostyczny 12 12
5 Bełdany Ruciane-Nida umiarkowany dobry zły 2013 diagnostyczny 12 12
6 Łuknajno Mikołajki bardzo dobry dobry dobry 2015 diagnostyczny 12 12

7 Jegocin3) Pisz/Ruciane-Nida dobry dobry dobry 2014/2015/2016 diagnostyczny
reperowy 6/6/6 6/6/0

8 Kiersztanowskie Mrągowo/Reszel zły dobry zły 2013/2016 operacyjny/
diagnostyczny 4/12 4/2

9 Święcajty Węgorzewo umiarkowany dobry zły 2013 diagnostyczny 12 12
10 Kruklin Giżycko/Kruklanki słaby dobry zły 2014 diagnostyczny 12 12
11 Pozezdrze Pozezdrze umiarkowany dobry zły 2014 diagnostyczny 12 12
12 Ryńskie Ryn zły dobry zły 2013 operacyjny 4 4
13 Krzywa Kuta Pozezdrze dobry dobry dobry 2013 diagnostyczny 12 12
14 Czos Mrągowo dobry dobry dobry 2013 diagnostyczny 12 12
15 Białoławki Pisz 2) 2) 2) 2016 diagnostyczny 12 2
16 Brzozolasek Pisz 2) 2) 2) 2016 diagnostyczny 12 2
17 Guzianka Wielka Ruciane-Nida 2) 2) 2) 2016 operacyjny 4 2
18 Roś Pisz 2) 2) 2) 2016 diagnostyczny 12 2
19 Juksty Mrągowo 2) 2) 2) 2016 operacyjny 4 0
20 Juno Mrągowo 2) 2) 2) 2016 operacyjny 4 0

1) – jednolita część wód powierzchniowych
2) – do zakończenia kontroli NIK nie dokonywano oceny
3) – jeziora, na których reperowe punkty pomiarowo-kontrolne wskazano w Załączniku nr 2 do rozporządzenia Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie form
i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. Nr 258, poz. 1550 ze zm.). Ocena jakości wód dotyczy ostatniego roku
wykonania planowanych badań.

Załączniki

49

Załącznik nr 9: Wykaz podstawowych aktów prawnych dotyczących kontrolowanej działalności

Lp. Akty prawne Dane promulgacyjne

1. Ustawa z dnia 18 lipca 2001 r. Prawo wodne Dz. U. z 2015 r. poz. 469, ze zm.

2. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska Dz. U. z 2016 r. poz. 672, ze zm.

3. Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i
zbiorowym odprowadzaniu ścieków Dz. U. z 2015 r. poz. 139, ze zm.

4. Ustawa z dnia 13 września 1996 r. w sprawie utrzymania czystości i porządku
w gminach Dz. U. z 2016 r. poz. 250

5. Ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w
administracji Dz. U. z 2016 r. poz. 599, ze zm.

6. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa Dz. U. z 2016 r. poz. 486

7. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym Dz. U. z 2016 r. poz. 446

8. Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju Dz. U. z 2016 r. poz. 383

9. Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska Dz. U. z 2013 r. poz. 686, ze zm.

10. Ustawa z dnia 21 grudnia 2000 r. o żegludze śródlądowej Dz. U. z 2013 r. poz. 1458, ze zm.

11. Rozporządzenie Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie
sposobu wyznaczania obszaru i granic aglomeracji Dz. U. z 2014 r. poz. 995

12.
Rozporządzenie Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie
form i sposobu prowadzenia monitoringu jednolitych części wód
powierzchniowych i podziemnych

Dz. U. Nr 258, poz. 1550 ze zm.

13.
Rozporządzenie Ministra Infrastruktury z dnia 21 maja 2003 r. w sprawie
warunków gromadzenia, przechowywania i usuwania odpadów i ścieków ze
statków żeglugi śródlądowej

Dz. U. Nr 104, poz. 973

Załączniki

50

Załącznik nr 10: Wykaz organów, którym przekazano informację o wynikach kontroli

1. Prezydent Rzeczypospolitej Polskiej

2. Marszałek Sejmu Rzeczypospolitej Polskiej

3. Marszałek Senatu Rzeczypospolitej Polskiej

4. Prezes Rady Ministrów

5. Prezes Trybunału Konstytucyjnego

6. Rzecznik Praw Obywatelskich

7. Minister Infrastruktury i Budownictwa

8. Minister Środowiska

9. Sejmowa Komisja do Spraw Kontroli Państwowej

10. Sejmowa Komisja Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa

11. Senacka Komisja Środowiska

12. Wojewoda Warmińsko-Mazurski

13. Marszałek Województwa Warmińsko-Mazurskiego

14. Prezes Krajowego Zarządu Gospodarki Wodnej

15. Główny Inspektor Ochrony Środowiska

	Wykaz stosowanych pojęć i skrótowców
	Wprowadzenie
	1. Założenia kontroli
	2. Podsumowanie wyników kontroli
	2.1. Ogólna ocena kontrolowanej działalności
	2.2. Uwagi końcowe i wnioski

	3. Ważniejsze wyniki kontroli
	3.1. Przygotowanie organizacyjne do realizacji zadań w zakresie gospodarki ściekowej
	3.2. Realizacja zadań w zakresie usuwania i oczyszczania ścieków
	3.3. Nadzór i kontrola realizacji zadań w zakresie gospodarki ściekowej
	3.4. Wpływ funkcjonujących rozwiązań z zakresu gospodarki ściekowej na jakość wód WJM

	4. Informacje dodatkowe
	4.1. Przygotowanie kontroli
	4.2. Postępowanie pokontrolne i działania podjęte po zakończeniu kontroli

	Załączniki
	Załącznik nr 1: Charakterystyka stanu prawnego
	Załącznik nr 2: Wykaz skontrolowanych podmiotów
	Załącznik nr 3: Lokalizacja oczyszczalni ścieków w regionie Wielkich Jezior Mazurskich
	Załącznik nr 4: Lokalizacja ekomarin wybudowanych w regionie WJM w ramach RPO Warmia i Mazury na lata 2007-2013
	Załącznik nr 5: Jeziora w regionie WJM objęte badaniami w ramach Programu państwowego monitoringu środowiska województwa warmińsko-mazurskiego
	Załącznik nr 6: Charakterystyka obszaru funkcjonalnego Wielkie Jeziora Mazurskie
	Załącznik nr 7: Główne założenia Programu Państwowego Monitoringu Środowiska w zakresie wód powierzchniowych jezior.
	Załącznik nr 8: Badania wód jezior regionu WJM, przeprowadzone przez WIOŚ w Olsztynie w ramach Programu państwowego monitoringu środowiska województwa warmińsko-mazurskiego od 2013 r. do końca I kwartału 2016 r.
	Załącznik nr 9: Wykaz podstawowych aktów prawnych dotyczących kontrolowanej działalności
	Załącznik nr 10: Wykaz organów, którym przekazano informację o wynikach kontroli

