

**Stanowisko Związku Miast Polskich
wobec informacji na temat projektowanych rozwiązań
dotyczących problematyki wodociągowo-kanalizacyjnej**

Związek Miast Polskich z zadowoleniem przyjął podjęcie debaty publicznej i prac legislacyjnych nad jednoznacznym zdefiniowaniem ustawowych pojęć „*przyłącza kanalizacyjnego*” i „*przyłącza wodociągowego*”. Obecnie obowiązujące definicje ustawowe tych pojęć sformułowane w ustawie z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (tekst jedn. Dz. U. z 2015 r. poz. 139) są bowiem wysoce niejasne, w szczególności wątpliwości interpretacyjne rodzi rozumienie przyłącza kanalizacyjnego. Skutkuje to powstawaniem licznych sporów na tle finansowym i własnościowym, z którymi borykają się od wielu lat sądy powszechne, a niekiedy również sądy administracyjne. Orzecznictwo zapadłe na ich kanwie jest silnie rozbieżne obfitując w rozstrzygnięcia wysoce kontrowersyjne. Również w literaturze przedmiotu trudno doszukać się jednolitego stanowiska, co do rozumienia wymienionych pojęć. Świadczy to bezsprzecznie o ułomności obecnie obowiązującej regulacji prawnej, która od lat wymaga pilnej interwencji ustawodawcy.

W związku z powyższym, Związek uznaje za konieczne wprowadzenie jasnej i jednoznacznej definicji przyłącza, przede wszystkim przyłącza kanalizacyjnego. W ocenie Związku **przyłączem kanalizacyjnym powinien być nazwany odcinek od miejsca studzienki na sieci do granicy przyłączanej nieruchomości**. Równocześnie apelujemy, aby po unormowaniu definicji przyłącza ustawodawca uregulował kwestię opłat za wybudowany przez przedsiębiorstwo wodociągowo-kanalizacyjne odcinek od studzienki do granicy nieruchomości wraz z precyzyjnymi zasadami ustalenia ich wysokości.

Stary Sącz, 24 lipca 2015 r.

(-) Zygmunt Frankiewicz
PREZES ZWIĄZKU

Uzasadnienie

Nie ulega wątpliwości, że problem zdefiniowania przyłącza kanalizacyjnego i przyłącza wodociągowego jest trudny do rozstrzygnięcia ze społecznego punktu widzenia (jako że definicje przyłączy wyznaczają zakres obowiązków odbiorców usług - podmiotów przyłączanych) i złożony prawnie (choćby ze względu na jego skorelowanie z przepisami dotyczącymi służebności przesyłu), stąd też propozycja jego rozwiązania powinna mieć charakter wyważony, a także być oparta o kompleksową i spójną systemowo wizję całościowego uregulowania wzajemnych praw i obowiązków uczestników rynku usług wodociągowo-kanalizacyjnych. Równocześnie, każda propozycja zredefiniowania lub doprecyzowania obecnie obowiązujących definicji powinna być połączona z jasnym rozstrzygnięciem ustawodawcy, co do statusu prawnego dotychczas wybudowanych odcinków przewodów kanalizacyjnych i wodociągowych w granicach lub poza granicami nieruchomości odbiorców usług.

W związku z tym, iż zaproponowana w art. 57 projektu ustawy Przepisy wprowadzające Kodeks budowlany zmiana ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków polegająca na wprowadzeniu nowego brzmienia

definicji przyłącza kanalizacyjnego i przyłącza wodociągowego, nie realizuje wyżej wskazanych celów, Związek Miast Polskich ocenia ją negatywnie.

Zaproponowane w projekcie definicje stanowią bezrefleksyjne przełożenie stanowiska Sądu Najwyższego zajętego w uchwale z dnia 13 września 2007 r. (sygn. akt III CZP 79/07), wskazującego, że przez przyłącze, zarówno kanalizacyjne, jak i wodociągowe, należy rozumieć odpowiedni odcinek przewodu „znajdujący się w granicach nieruchomości odbiorcy usług”. Definicje w zaproponowanym brzmieniu nie tylko odbiegają od technicznego rozumienia „czynności” przyłączenia nowego odbiorcy do sieci (poprzez tzw. wcinkę do sieci), ale przede wszystkim pociągają za sobą dalekosiężne skutki finansowe i prawne, a także, nie rozstrzygają wszystkich wątpliwości interpretacyjnych w zakresie kwalifikowania określonych odcinków przewodów wodociągowych i kanalizacyjnych jako przyłączy albo elementów sieci.

Podkreślić trzeba, że ustalenie, w którym miejscu kończy się przyłącze, przekłada się nie tylko bezpośrednio na obowiązek jego budowy i finansowania dla podmiotu, który zamierza przyłączyć się do sieci (a dalej także obowiązek zapewnienia niezawodnego działania użytkowanego przyłącza), ale również na skorelowane z wymienionymi obowiązkami obowiązki przedsiębiorstwa wodociągowo-kanalizacyjnego, w którego gestii leży zapewnienie budowy i niezawodnego działania sieci, do której podłączone zostanie przyłącze. Przyjęcie definicji w brzmieniu proponowanym w projekcie ustawy Przepisy wprowadzające Kodeks budowlany prowadzić będzie do przeniesienia ciężaru budowy i utrzymania odcinków przewodów wodociągowych i kanalizacyjnych, poza granicami nieruchomości odbiorców usług, na przedsiębiorstwa wodociągowo-kanalizacyjne. Koszty poniesione przez przedsiębiorstwa w tym zakresie będą, zgodnie z obowiązującymi przepisami dotyczącymi konstruowania taryf, obligatoryjnie zaliczane do kosztów zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, co w konsekwencji oznaczać będzie ich rozłożenie na pozostałych odbiorców usług i wpłynie na wysokość cen i stawek opłat za usługi świadczone przez PWiK. W przypadku samodzielnego zrealizowania przez inwestora sieci poza granicami jego nieruchomości, która nie jest przewidziana w planie rozbudowy istniejącej sieci, i jej odpłatnym przekazaniu na rzecz PWiK na zasadach określonych w art. 31 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, wzrost cen i stawek opłat za usługi świadczone przez PWiK uwzględniający koszt nabycia tej infrastruktury może być znaczący, zwłaszcza gdy nowowybudowany odcinek sieci będzie przebiegał w znaczących odległościach od granic nieruchomości inwestora. Oznaczać to będzie możliwość niekontrolowanego obciążania wszystkich odbiorców usług tymi kosztami, mimo iż faktycznie zostaną one dokonane jedynie dla zagwarantowania dostępności usługi dla pojedynczego inwestora, który wybudował samodzielnie nowy odcinek sieci wodociągowej lub kanalizacyjnej.

Podnieść trzeba dalej, że zaproponowana w projekcie definicja przyłącza kanalizacyjnego, jako odrywająca się od dotychczasowego punktu granicznego, jakim była studzienka, może rodzić wątpliwości w zakresie kwalifikacji przewodów zlokalizowanych na nieruchomości odbiorcy usług, na której znajduje się studzienka, a także wątpliwości w zakresie określenia statusu prawnorzeczonego samej studzienki. Brak odniesienia się do studzienki w nowej definicji przyłącza stwarza pole do różnych

interpretacji, tak na etapie realizacji procesu inwestycyjno-budowlanego i określania warunków technicznych przewodów na poszczególnych odcinkach, jak i na etapie podłączania odbiorcy do sieci oraz na etapie użytkowania przyłącza wraz ze studzienką.

Szczególnie krytycznie należy odnieść się również do braku przepisów przejściowych proponowanych regulacji. Brak uregulowania statusu prawnego dotychczas wybudowanych przyłączy będzie stanowić kanwę do dalszych wątpliwości interpretacyjnych w zakresie określenia podmiotu odpowiedzialnego za sfinansowanie ich budowy i bieżącego utrzymywania, a także może doprowadzić do wysokiego stopnia zróżnicowania statusu prawnego poszczególnych odcinków przewodów kanalizacyjnych i wodociągowych, w zależności od daty ich oddania do użytkowania. Nadto, brak przepisów przejściowych może negatywnie wpłynąć na rozliczenie trwających projektów dotyczących realizacji przez samorządy gminne inwestycji infrastrukturalnych finansowanych ze środków zewnętrznych, w których przyjmowano często, że przyłączem kanalizacyjnym jest odcinek przewodu od budynku do studzienki zlokalizowanej w granicy nieruchomości odbiorcy usługi.

W związku z wyżej poczynionymi uwagami, uznać należy, że przedstawiony projekt nie jest dostatecznie przemyślany, a jego wprowadzenie w życie pociągnie za sobą dalekosiężne skutki finansowe i prawne. Zważywszy na wysoce skomplikowany charakter sprawy, Związek Miast Polskich postuluje o dogłębną analizę wszelkich uwarunkowań prawnych i faktycznych związanych z implementacją na grunt ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków nowych definicji prawnych przyłącza wodociągowego i przyłącza kanalizacyjnego.

W ocenie Związku, ze względu na ryzyko niekontrolowanego wzrostu cen usług świadczonych przez PWiK, które odczują wszyscy członkowie wspólnot gminnych, wprowadzić należy definicję, w myśl której przyłączem kanalizacyjnym byłby nazwany odcinek od miejsca studzienki na sieci do granicy przyłączanej nieruchomości. Definicja ta potwierdzałaby pierwotny zamysł obecnie obowiązujących przepisów. Równocześnie wprowadzić należy zmianę rozkładu obowiązków związanych z budową przyłączy i ich utrzymaniem po ich podłączeniu do sieci (m.in. poprzez regulację wskazującą, że naprawa i konserwacja przyłącza stanowi obowiązek PWiK), nadto należy wprowadzić wyraźne zasady ponoszenia przez odbiorców opłat z tytułu realizacji na ich rzecz czynności przez przedsiębiorstwa (w szczególności wybudowania przyłącza). Należy również rozważyć potrzebę uregulowania statusu prawnego przyłączy zbudowanych na cudzej nieruchomości, a także rozstrzygnąć, na jakich zasadach następować powinno podłączanie do przewodów kanalizacyjnych lub wodociągowych traktowanych jako przyłącza nowych odbiorców.

Niezależnie od wprowadzenia nowej definicji legalnej przyłączy, co uznać należy za działanie konieczne, Związek Miast Polskich, stoi na stanowisku, że równoległe do regulacji w przedmiotowym zakresie należy w sposób jednoznaczny rozstrzygnąć status dotychczas wybudowanych odcinków przewodów kanalizacyjnych i wodociągowych zlokalizowanych poza granicami nieruchomości odbiorców usług w drodze jednoznacznych przepisów przejściowych.