

Opłaty za zmniejszenie naturalnej
retencji terenowej

Mariusz Dyka

Naczelnik Wydziału Rolnictwa, Leśnictwa i Ochrony
Środowiska, Starostwo Powiatowe w Gliwicach,

Przewodniczący Komisji Ekologii Śląskiego Związku
Gmin i Powiatów

 1. Wprowadzenie – Wody Polskie

Od dnia 01.01. 2018 r. w swej zasadniczej części obowiązuje ustawa z
dnia: 20 lipca 2017 r. Prawo wodne (Dz. U z 2017 r. poz. 1566 z późn. zm);
Ustawa wprowadza nową instytucję odpowiedzialną za prowadzenie
gospodarki wodno-ściekowej na terenie Polski tj. Wody Polskie.

Wody Polskie są państwową osobą prawną w rozumieniu
art. 9 pkt 14 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych
(art. 239 ust.1)
 - zaliczaną do „innych państwowych lub samorządowych osób prawnych
utworzonych na podstawie odrębnych ustaw w celu wykonywania zadań
publicznych, z wyłączeniem przedsiębiorstw, instytutów badawczych,
banków i spółek prawa handlowego”

Wody Polskie mogą wykonywać działalność gospodarczą na zasadach
określonych w przepisach ustawy z dnia 2 lipca 2004 r. o swobodzie
działalności gospodarczej, polegającą na wykonywaniu działań w
zakresie gospodarki wodnej wskazanej w art. 240 ust. 6

Siedzibą Wód polskich jest Warszawa (art. 239 ust. 2).

Większość terytorium Województwa Śląskiego znajduje się w zasięgu
działania RZGW w Gliwicach ponadto
RZGW w Krakowie fragment południowo wschodni,
RZGW w Poznaniu fragment północny
RZGW w Warszawie fragment północno wschodni

 W skład Wód Polskich wchodzą jednostki organizacyjne (art.239 ust. 3):
1) Krajowy Zarząd Gospodarki Wodnej z siedzibą w Warszawie;
2) Regionalne zarządy gospodarki wodnej z siedzibami w Białymstoku,

Bydgoszczy, Gdańsku, Gliwicach, Krakowie, Lublinie, Poznaniu,
Rzeszowie, Szczecinie, Warszawie i we Wrocławiu;

3) zarządy zlewni;
4) nadzory wodne.

Zadania Wód Polskich wskazuje art. 240 dotyczą one między innymi:
• gospodarowania wodami stanowiącymi własność Skarbu Państwa i

powiązanymi z nimi gruntami i obiektami (oraz innym wskazanym
mieniem Skarbu Państwa),

• prowadzaniem gospodarki finansowej w tym naliczaniem i ściąganiem
opłat,

• opracowywaniem dokumentów planistycznych w zakresie gospodarki
wodnej i wdrażaniem ich w życie;

• wydawaniem decyzji administracyjnych.

 2. Instrumenty ekonomiczne w gospodarce wodnej.

 Nowe Prawo wodne zmienia system instrumentów ekonomicznych
służących gospodarowaniu wodami (finansujący je) obejmuje obecne
według art. 267:
1) opłaty za usługi wodne;
2) opłaty podwyższone;
3) należności za korzystanie ze śródlądowych dróg wodnych i ich

odcinków oraz urządzeń wodnych stanowiących własność Skarbu
Państwa, usytuowanych na śródlądowych wodach powierzchniowych;

4) opłatę legalizacyjną z art. 190 ust. 2 (dla urządzeń wodnych);
5) opłatę roczną, o której mowa w art. 261 ust. 1 (za oddanie

państwowych gruntów pokrytych wodami w użytkowanie);
6) wpływy z tytułu rozporządzania nieruchomościami, o którym mowa w

art. 264 ust. 1 (nieruchomościami niebędącymi mieniem wskazanym w
art. 261 ust.1) ;

7) opłatę roczną, o której mowa wart 6d ust.4 ustawy o rybactwie
śródlądowym (za przekazane do rybackiego korzystania w drodze
oddania w użytkowanie obwodu rybackiego);

8) wpływy z tytułu opłaty, o której mowa w art. 7 ust. 8 ustawy o
rybactwie śródlądowym, w przypadkach, w których Wody Polskie są
uprawnionym do rybactwa (za wydane zezwolenie na uprawianie
amatorskiego połowu ryb);

9) wpływy z umów dotyczących wykonywania rybactwa śródlądowego, o
których mowa w art. 534 ust. 1 pkt 5 (zawartych przez dyrektorów
RZGW umów o użytkowanie obwodów rybackich).

 3. Opłaty za usługi wodne - zasady ogólne.

 Opłaty za usługi wodne obejmują wyłącznie przypadki wskazane w art.

268 ust. 1 i art. 269 ust. 1 ustawy z dnia 20 lipca 2017 r. Prawo wodne tj.
 1) pobór wód podziemnych lub powierzchniowych;
 2) wprowadzanie ścieków do wód lub do ziemi;
 3) odprowadzanie do wód:

a) wód opadowych lub roztopowych ujętych w otwarte lub zamknięte
systemy kanalizacji deszczowej służące do odprowadzania opadów
atmosferycznych albo systemy kanalizacji zbiorczej w granicach
administracyjnych miast,

b) wód pochodzących z odwodnienia gruntów w granicach
administracyjnych miast,

4) pobór wód podziemnych i wód powierzchniowych na potrzeby chowu i
hodowli ryb oraz innych organizmów wodnych;

5) wprowadzanie do wód lub do ziemi ścieków z chowu lub hodowli ryb
oraz innych organizmów wodnych.

6) zmniejszenie naturalnej retencji terenowej na skutek wykonywania na
nieruchomości o powierzchni powyżej 3500 m2 robót lub obiektów
budowlanych trwale związanych z gruntem, mających wpływ na
zmniejszenie tej retencji przez wyłączenie więcej niż 70% powierzchni
nieruchomości z powierzchni biologicznie czynnej na obszarach
nieujętych w systemy kanalizacji otwartej lub zamkniętej;

7) wydobywanie z wód powierzchniowych, w tym z morskich wód
wewnętrznych wraz z wodami wewnętrznymi Zatoki Gdańskiej oraz
wód morza terytorialnego, kamienia, żwiru, piasku oraz innych
materiałów, a także wycinanie roślin z wód lub brzegu.

5

 Opłatę za usługi wodne są zobowiązane ponosić (wg art. 298):
1) podmioty korzystające z usług wodnych;
2) osoby fizyczne, osoby prawne, jednostki organizacyjne, w tym spółki

nieposiadające osobowości prawnej, będące:
a) właścicielami nieruchomości lub obiektów budowlanych,
b) posiadaczami samoistnymi nieruchomości lub obiektów

budowlanych,
c) użytkownikami wieczystymi gruntów,
d) posiadaczami nieruchomości lub ich części albo obiektów

budowlanych lub ich części, stanowiących własność Skarbu Państwa
lub jednostki samorządu terytorialnego

 – które na skutek wykonywania robót i obiektów mających wpływ na
zmniejszenie naturalnej retencji terenowej doprowadziły do
zmniejszenia tej retencji;

3) podmioty wydobywające z wód powierzchniowych, w tym z morskich
wód wewnętrznych wraz z wodami wewnętrznymi Zatoki Gdańskiej oraz
wód morza terytorialnego, kamień, żwir, piasek oraz inne materiały, a
także wycinające rośliny z wód lub brzegu.

 Opłaty za usługi wodne podmioty wskazane w art. 298 pkt 1 i 3, wnoszą
na rachunek bankowy Wód Polskich (art. 299 ust. 1).

 Podmioty wskazane w art. 298 pkt 2 (opłata za zmniejszenie retencji)
wnoszą opłaty na rachunek Gminy.

 Szczegółowe jednostkowe stawki opłat określa rozporządzenie Rady
Ministrów z dnia 22 grudnia 017 r. w sprawie jednostkowych stawek
opłat za usługi wodne (Dz.U. z 2017 r. poz. 2502). 6

 Wpływy z opłat za usługi wodne, opłat podwyższonych to przychody Wód
Polskich, z wyjątkiem wpływów (wg art. 299 ust.3):
1) z opłat za wprowadzanie ścieków do wód lub do ziemi, z art.268 ust.1

pkt2,
2) z opłat podwyższonych, z art. 280 pkt 1 lit. b oraz pkt 2 lit. b

 – które w 10% to przychód Wód Polskich, a w 90% przychód NFOŚiGW.
 Wpływy z tytułu opłat za zmniejszenie naturalnej retencji terenowej

(z art. 269 ust. 1 pkt 1), stanowią w 90% przychód Wód Polskich, a w 10%
dochód budżetu właściwej gminy (wg art. 299 ust. 5).

 Opłaty za usługi wodne oraz opłaty podwyższone podlegają przymusowemu

ściągnięciu w trybie określonym w przepisach ustawy z dnia 17 czerwca 1966
r. o postępowaniu egzekucyjnym w administracji (art. 301)

 Do ponoszenia opłat za usługi wodne oraz opłat podwyższonych stosuje się
odpowiednio przepisy działu III ustawy z dnia 29 sierpnia 1997 r. – Ordynacja
podatkowa z tym, że uprawnienia organów podatkowych przysługują Wodom
Polskim, właściwym organom Inspekcji Ochrony Środowiska oraz gminom (art.
300 ust. 1)

 Wśród opłat za usługi wodne wyróżniamy następujące niezależne od siebie

(w tym w ramach danego korzystania z usług wodnych) rodzaje opłat:
• stałe;
• zmienne;
• opłaty nie zaliczane do opłat stałych lub zmiennych.

7

 Opłata stała naliczana (ustalana) jest za:
 1) pobór wód podziemnych;
 2) pobór wód powierzchniowych,
 3) odprowadzanie do wód:
 a) wód opadowych lub roztopowych ujętych w otwarte lub zamknięte

systemy kanalizacji deszczowej służące do odprowadzania opadów
atmosferycznych albo systemy kanalizacji zbiorczej w granicach
administracyjnych miast,

 b) wód pochodzących z odwodnienia gruntów w granicach
administracyjnych miast,

 4) wprowadzanie ścieków do wód lub do ziemi
 Opłatę tą ustalają (wg art. 271 ust. 1) Wody Polskie oraz przekazują

podmiotom obowiązanym do ponoszenia opłat za usługi wodne w formie
informacji rocznej, zawierające także sposób obliczenia tej opłaty.

 Podmiot obowiązany do ponoszenia opłat za usługi wodne wnosi opłatę

stałą na rachunek bankowy Wód Polskich w 4 równych ratach
kwartalnych nie później niż do końca miesiąca następującego po upływie
każdego kwartału (art. 271 ust. 6).

 Jeżeli podmiot obowiązany do ponoszenia opłat za usługi wodne
zaniechał wykonania obowiązku z art.271 ust.6, właściwy organ Wód
Polskich określa wysokość opłaty stałej decyzją (wg art.271 ust.7).

 Zaskarżenie w/w decyzji, nie wstrzymuje jej wykonania (wg art.271 ust.8).
8

• Opłaty zmienne i bez nazwy wskazują przepisy art. 272 ust. 1-9.
• Opłatę za zmniejszenie naturalnej retencji (opłaty nie zaliczane do

opłat stałych lub zmienych) wskazuje art. 272 ust. 8.

Wysokość opłat, o których mowa w art. 272 ust. 1-7 i 9 (opłaty zmienne i
opłaty nie zaliczane do opłat stałych lub zmienych), określają Wody Polskie
oraz przekazują podmiotom obowiązanym do ponoszenia opłat za usługi
wodne w formie informacji, zawierającej także sposób obliczenia tej
opłaty (art. 272 ust. 17).

Podmiot obowiązany do ponoszenia opłat za usługi wodne wnosi opłatę
na rachunek bankowy Wód Polskich w terminie 14 dni od dnia, w którym
doręczono mu informację, o której mowa w ust. 17 (art. 272 ust. 18).

Jeżeli podmiot obowiązany do ponoszenia opłat za usługi wodne
zaniechał wykonania w/w obowiązku właściwy organ Wód Polskich
określa wysokość opłaty w drodze decyzji (wg art. 272 ust. 19).

Podmiot obowiązany do ponoszenia opłat za usługi wodne wnosi opłatę
określoną w w/w decyzji, na rachunek bankowy Wód Polskich w terminie
14 dni od dnia doręczenia mu tej decyzji (art. 272 ust. 20).

Zaskarżenie w/w decyzji, nie wstrzymuje jej wykonania (art. 272 ust. 21).

 9

Wysokość opłaty za usługi wodne, o której mowa w art. 272 ust. 8 (za
zmniejszenie retencji), ustala wójt, burmistrz lub prezydent miasta oraz
przekazują podmiotom obowiązanym do ponoszenia opłat za usługi
wodne w formie informacji, zawierającej także sposób obliczenia tej opłaty
(art. 272 ust. 22).

Podmiot obowiązany do ponoszenia opłaty za w/w usługi wodne, wnosi
ją na rachunek bankowy właściwego urzędu gminy (miasta) w terminie 14
dni od dnia, w którym doręczono mu w/w informację (wg art.272 ust.23).

Jeżeli podmiot obowiązany do ponoszenia w/w opłaty zaniechał
wykonania obowiązku, o którym mowa w ust. 23, wójt, burmistrz lub
prezydent miasta określa wysokość opłaty w drodze decyzji (wg art. 272
ust. 24).

Podmiot obowiązany do ponoszenia opłaty wnosi opłatę określoną w
w/w decyzji,, na rachunek bankowy właściwego urzędu gminy (miasta) w
terminie 14 dni od dnia doręczenia mu tej decyzji (art. 272 ust. 25).

Zaskarżenie w/w decyzji nie wstrzymuje jej wykonania (wg art.272
ust.26).

Ustalając wysokość opłat z art. 272 ust. 1-9 (ust. 1-7 to opłaty zmienne za
pobór wód i wprowadzanie do wód lub do ziemi, ust. 8 dot. zmniejszenia
retencji terenowej, ust. 9 wydobywania z wód piasku itp.), uwzględnia się
okres rozliczeniowy wynoszący kwartał (wg art. 272 ust.10).

10

POMIARY

Ustalenie ilości pobranych wód podziemnych lub wód
powierzchniowych, lub ilości ścieków wprowadzanych do wód lub do
ziemi odbywa się na podstawie odczytu wskazań przyrządów
pomiarowych lub na podstawie danych z systemów pomiarowych (art.
272 ust. 11).

Podmiot obowiązany do ponoszenia opłat za usługi wodne jest
obowiązany zapewnić odrębny pomiar ilości pobieranych wód
podziemnych oraz pobieranych wód powierzchniowych (art. 272 ust. 12).

Jeżeli podmiot obowiązany do ponoszenia opłat za usługi wodne pobiera
wody podziemne lub wody powierzchniowe do różnych celów lub
potrzeb, jest obowiązany zapewnić odrębny pomiar ilości wody
pobieranej dla tych celów lub potrzeb. (art. 272 ust. 13).

Odczytu wskazań przyrządów pomiarowych dokonuje pracownik Wód
Polskich (art. 272 ust. 14).

• Wody Polskie wyposażają podmioty zobowiązane do opłat na własny

koszt w przyrządy pomiarowe umożliwiające pomiar ilości pobranych
wód (lub pomiar ilości i temperatury wprowadzonych ścieków) - art. 36
ust. 4

• Wymóg stosowania przyrządów pomiarowych umożliwiających
pomiar ilości pobranej wody (oraz ilości ścieków wprowadzonych do
wód lub do ziemi), stosuje się od dnia 31 grudnia 2020 r. (art. 552 ust.
1).

11

 REKLAMACJA

 Podmiot obowiązany do ponoszenia opłat za usługi wodne, któremu

przekazano informację z art. 271 ust. 1 oraz w art. 272 ust. 17 albo 22,
może złożyć reklamację, jeżeli nie zgadza się z wysokością opłaty
(wg art. 273 ust. 1).

 Reklamację składa się odpowiednio do Wód Polskich albo właściwego

wójta, burmistrza lub prezydenta miasta, w terminie nie dłuższym niż 14
dni od dnia otrzymania odpowiednio informacji, o której mowa w art. 271
ust. 1 oraz w art. 272 ust. 17 albo 22 (art. 273 ust. 2).

 Złożenie reklamacji nie wstrzymuje wykonania obowiązku, o którym

mowa w art. 271 ust. 6 (wniesienie opłaty stałej) oraz w art. 272 ust. 18
(opłaty zmienne i inne wymienione w art. 272 w ust. 1–7 i 9) albo 23 (za
zmniejszenie retencji terenowej) - art. 273 ust. 3.

 Wody Polskie albo wójt, burmistrz lub prezydent miasta rozpatrują

reklamację w terminie 14 dni od dnia jej otrzymania (art. 273 ust. 4).

12

 W razie uznania reklamacji Wody Polskie albo wójt, burmistrz lub
prezydent miasta przekazują podmiotowi obowiązanemu do ponoszenia
opłat za usługi wodne nową informację, zawierającą także sposób
obliczenia opłaty za usługi wodne (art. 273 ust. 5).

 W w/w przypadku w terminie 14 dni od dnia przekazania podmiotowi
obowiązanemu do ponoszenia opłat za usługi wodne nowej informacji
temu podmiotowi zwraca się różnicę między wysokością opłaty za usługi
wodne, wniesionej na podstawie art. 271 ust. 6 lub art. 272 ust. 18 albo 23,
a wysokością opłaty za usługi wodne wynikającą z nowej informacji
 (wg art. 273 ust. 7).

 W razie nieuznania reklamacji właściwy organ Wód Polskich albo wójt,
burmistrz lub prezydent miasta określają wysokość opłaty za usługi
wodne w drodze decyzji (art. 273 ust. 6).

 Od w/w decyzji, podmiotowi korzystającemu z usług wodnych
przysługuje skarga do sądu administracyjnego (wg art. 273 ust. 8).

 Zaskarżenie w/w decyzji nie wstrzymuje jej wykonania (wg art.273 ust.10)

 Reklamacja przysługuje raz w okresie rozliczeniowym (art. 273 ust. 9).

 13

 4. Opłata za zmniejszenie retencji.

 Wysokość opłaty za usługi wodne za zmniejszenie naturalnej retencji

terenowej na skutek wykonywania na nieruchomości o powierzchni
powyżej 3500 m2 robót lub obiektów budowlanych trwale związanych z
gruntem mających wpływ na zmniejszenie tej retencji przez wyłączenie
więcej niż 70 % powierzchni nieruchomości z powierzchni biologicznie
czynnej na obszarach nieujętych w systemy kanalizacji otwartej lub
zamkniętej, zależy odpowiednio od wielkości powierzchni uszczelnionej,
rozumianej jako powierzchnia zabudowana wyłączona z powierzchni
biologicznie czynnej oraz zastosowania kompensacji retencyjnej (art. 270
ust. 7).

 Wysokość opłaty za zmniejszenie naturalnej retencji terenowej na skutek

wykonywania na nieruchomości o powierzchni powyżej 3500 m2 robót lub
obiektów budowlanych trwale związanych z gruntem mających wpływ na
zmniejszenie tej retencji przez wyłączenie więcej niż 70% powierzchni
nieruchomości z powierzchni biologicznie czynnej na obszarach nieujętych
w systemy kanalizacji otwartej lub zamkniętej ustala się jako iloczyn
jednostkowej stawki opłaty, wyrażonej w m2 wielkości utraconej
powierzchni biologicznie czynnej oraz czasu wyrażonego w latach
(art.272 ust. 8).

 Opłaty, za zmniejszenie retencji terenowej:
 - nie ponosi się za jezdnie dróg publicznych oraz drogi kolejowe, z których

wody opadowe lub roztopowe są odprowadzane do wód lub do ziemi przy
pomocy urządzeń wodnych umożliwiających retencję lub infiltrację tych
wód (art. 269 ust. 2)

 - nie ponoszą kościoły i inne związki wyznaniowe (wg art. 269 ust. 3).
14

 Stawki jednostkowe wg rozporządzenia wynoszą:

a) bez urządzeń do retencjonowania wody z powierzchni uszczelnionych
trwale związanych z gruntem - 1,00 zł za 1 m2 na 1 rok,
b-d) z urządzeniami do retencjonowania wody z powierzchni
uszczelnionych w zależności od % odpływu rocznego z powierzchni
uszczelnionych trwale związanych z gruntem (od 0% do 10%, 10%-30% i
powyżej 30%) – od 0,60 zł do 0,1 zł za 1 m2 na 1 rok

 WZÓR

 opłata = St x P x t

 gdzie:

 St - jednostkowa stawka opłaty

 P - wielkość utraconej powierzchni biologicznie czynnej wyrażonej w m2

 t - czas wyrażony w latach

15

 Realizacja przez wójtów burmistrzów i prezydentów miast obowiązku

naliczania opłat za usługi wodne – zmniejszenie naturalnej retencji wskazuje
na problemy związane z treścią i interpretacja nowych przepisów.

 W związku z powyższym Śląski Związek Gmin i Powiatów podjął szereg
działań zmierzających d poprawy zaistniałej sytuacji objęły one między
innymi:

• Udzielenie wsparcia dla stanowiska w przedmiotowej sprawie Gmin
Powiatu Wodzisławskiego.

• Skierowanie wystąpienia do właściwego organów administracji o
udzielenie wskazówek interpretacyjnych.

• Organizację szkolenia dla pracowników urzędów naliczających w/w
opłaty.

• Powołanie zespołu zadaniowego i opracowanie „Propozycji wspólnej linii
postępowania w ramach Śląskiego Związku Gmin i Powiatów dotyczącej
naliczania opłat za zmniejszenie naturalnej retencji terenowej”.

Dziękuję za uwagę

