

WOJEWODA MAZOWIECKI

Warszawa, 30 września 2015 r.

WK-R.431.4.2.2015

**Pan
Tadeusz Tomasiak
Burmistrz Gminy i Miasta Przysucha
Urząd Gminy i Miasta w Przysusze
Plac Kolberga 11
26 – 400 Przysucha**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Kamil Karkułowski – inspektor wojewódzki w Delegaturze w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadził w dniach od 15 do 29 kwietnia 2015 r. kontrolę problemową w Urzędzie Gminy i Miasta Przysucha z siedzibą w Przysusze, przy Placu Kolberga 11.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej polegających na prowadzeniu rejestru przedsiębiorców wykonujących działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.

Kontrolą objęto okres od 1 stycznia 2013 r. do 15 kwietnia 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego z 31 lipca 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Burmistrzowi wystąpienie pokontrolne.

W rejestrze działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości odnotowano 3 wpisy, wprowadzono 2 zmiany oraz dokonano 2 wykreśleń². Kontrolni poddano wszystkie ww. czynności. Wydano 3 zaświadczenia potwierdzające

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r., poz. 525).

² Wykreślenia zostały dokonane na wniosek przedsiębiorców.

wpis do rejestru działalności regulowanej, 2 zaświadczenia potwierdzające zmianę danych oraz 2 zaświadczenia o wykreśleniu wpisów.

Poddane kontroli wpisy do rejestru oraz wykreślenia dokonane zostały zgodnie z właściwością miejscową organu rejestrowego, na podstawie wniosków przedsiębiorców zawierających dane określone w art. 9c ust. 3 ustawy o utrzymaniu czystości i porządku w gminach³. Za dokonanie wpisów w rejestrze pobrane zostały opłaty skarbowe w wysokościach zgodnych z określonymi w ustawie o opłacie skarbowej⁴.

Rejestr działalności regulowanej prowadzony był w sposób zgodny z określonym w art. 9b ust. 3 ustawy o utrzymaniu czystości i porządku w gminach oraz zawierał dane, wynikające z art. 9b ust. 4 ww. ustawy. Dla każdego przedsiębiorcy wpisanego do rejestru prowadzono akta rejestrowe, zgodnie z wymogiem art. 66 ust. 2 ustawy o swobodzie działalności gospodarczej⁵.

W okresie kontrolowanym nie wydawano decyzji o odmowie dokonania wpisu do rejestru oraz decyzji o zakazie prowadzenia działalności.

W wyniku kontroli stwierdzono, następujące nieprawidłowości:

1. Przekroczenie 7-dniowego terminu na wydanie zaświadczenia potwierdzającego dokonanie zmiany we wpisie do rejestru działalności regulowanej⁶ – zaświadczenie wydano po upływie 38 dni od dnia złożenia wniosku. Zgodnie z art. 65 ust. 5 ustawy o swobodzie działalności gospodarczej organ prowadzący rejestr działalności regulowanej „(...) *wydaje z urzędu zaświadczenie o dokonaniu wpisu do rejestru (...)*”, przy czym zgodnie z wymogiem określonym w art. 217 § 3 kpa⁷ „*Zaświadczenie powinno być wydane bez zbędnej zwłoki, nie później jednak niż w terminie siedmiu dni*”.
2. Nieprzekazanie do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (dalej CEIDG) informacji o wpisie przedsiębiorcy do rejestru działalności regulowanej – w przypadku wszystkich poddanych badaniu wpisów i wykreśleń. Zaniechaniem takim naruszono wymogi art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej, zgodnie z którym informacje o wpisie do rejestru działalności regulowanej oraz wykreśleniu z rejestru są „(...) *przekazywane do CEIDG przez odpowiednie (...) organy prowadzące rejestry działalności regulowanej (...), niezwłocznie, nie później niż następnego dnia roboczego*

³ Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 r., poz. 1399, z późn. zm.).

⁴ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2014 r., poz. 1628, z późn. zm.).

⁵ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013 r., poz. 672, z późn. zm.).

⁶ Dotyczy zmiany we wpisie o numerze MK.6233.3.2012.

⁷ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

po uzyskaniu informacji o prawomocnym rozstrzygnięciu sprawy, której dotyczą, wraz z podaniem daty uprawomocnienia i znaku sprawy (...)”.

Ponadto w wyniku kontroli stwierdzono, że:

- a) w aktach dotyczących 2 wpisów do rejestru działalności regulowanej⁸, 1 zmiany we wpisie⁹ oraz 2 wykreśleń¹⁰ – brak było dowodu doręczenia przedsiębiorcom zaświadczeń potwierdzających dokonanie wyżej wymienionych czynności, czym naruszono wymogi określone w art. 39 w związku z art. 46 § 1 kpa, zgodnie z którymi *„Organ administracji publicznej doręcza pisma za pokwitowaniem (...)”* oraz *„Odbierający pismo potwierdza doręczenie mu pisma swym podpisem ze wskazaniem daty doręczenia”*;
- b) w dwóch przypadkach¹¹ wezwano przedsiębiorców na podstawie art. 64 § 2 kpa do wniesienia opłaty skarbowej, podczas gdy brak przedłożenia dowodu uiszczenia takiej opłaty nie stanowi braku formalnego podania. W przypadku nieuiszczenia opłaty skarbowej z chwilą złożenia wniosku organ winien wezwać przedsiębiorcę do jej wniesienia w trybie art. 261 § 1 i 2 kpa, zgodnie z którym *„Jeżeli strona nie wpłaciła należności tytułem opłat (...), które zgodnie z przepisami powinny być uiszczone z góry, organ administracji publicznej prowadzący postępowanie wyznaczy jej termin do wniesienia tych należności. Termin ten nie może być krótszy niż siedem dni, a dłuższy niż czternaście dni (...) Jeżeli w wyznaczonym terminie należności nie zostaną uiszczone, podanie podlega zwrotowi lub czynność uzależniona od opłaty zostanie zaniechana”*;
- c) w wezwaniu do uzupełnienia i sprecyzowania wniosku o zmianę we wpisie¹² nie wskazano terminu oraz pouczenia wynikającego z art. 64 § 2 kpa, który stanowi *„Jeżeli podanie nie czyni zadość innym wymaganiom ustalonym w przepisach prawa, należy wezwać wnoszącego do usunięcia braków w terminie siedmiu dni z pouczeniem, że nieusunięcie tych braków spowoduje pozostawienie podania bez rozpoznania”*;
- d) w treści 4 wydanych zaświadczeń niewłaściwie opisano czynności, których dokonano, a mianowicie:
 - w 2 zaświadczeniach¹³ potwierdzających dokonanie wpisu widnieje zapis *„(...) dokonano następującej zmiany wpisu (...)”*,

⁸ Dotyczy wpisów o numerach: 2/2013, 1/2014.

⁹ Dotyczy zmian wpisu o numerze: MK.6233.3.2012.

¹⁰ Dotyczy wykreśleń z rejestru wpisów o numerach: MK.6233.1.2012, MK.6233.1.2012.

¹¹ Dotyczy wniosku o wpis, który wpłynął do urzędu w dniu 19 kwietnia 2013 r. oraz wniosku o zmianę, który wpłynął do urzędu w dniu 16 stycznia 2014 r.

¹² Dotyczy wniosku o wpis, który wpłynął do urzędu w dniu 19 kwietnia 2013 r.

¹³ Dotyczy wpisów do rejestru o numerach 1/2013, 2/2013.

- w 2 zaświadczeniach¹⁴ potwierdzających dokonanie zmiany wpisu widnieje zapis „(...) dokonano następującego wpisu (...)”.

Przedstawiając powyższe informuję, że realizację zadania z zakresu administracji rządowej dotyczącego prowadzenia rejestru działalności regulowanej w zakresie:

- zachowania właściwości miejscowej organu, kompletności danych w rejestrze, kompletności wniosków oraz ich załączników, obowiązku pobrania opłaty skarbowej, terminowości dokonywania wpisów do rejestru i ich zmian, weryfikacji przesłanek uzasadniających wykreślenie wpisu z rejestru – ocenia się **pozytywnie**,
- terminowości wydawania zaświadczeń o dokonaniu zmiany danych objętych wpisem – ocenia się **pozytywnie z nieprawidłowościami**.

Przedstawiając powyższe ustalenia zobowiązuję Pana Burmistrza do podjęcia działań w celu wyeliminowania stwierdzonych w trakcie kontroli nieprawidłowości, a w szczególności do:

1. Terminowego wydawania zaświadczeń potwierdzających dokonanie zmiany we wpisie do rejestru działalności regulowanej, zgodnie z art. 217 § 3 kpa.
2. Przekazywania do CEIDG informacji o wpisaniu przedsiębiorcy do rejestru działalności regulowanej lub o wykreśleniu z rejestru, zgodnie z wymogiem określonym w art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej.

Ponadto zwracam uwagę na konieczność:

- doręczania przedsiębiorcom za pokwitowaniem zaświadczeń potwierdzających dokonanie wpisu, zmiany we wpisie oraz wykreśleniu z rejestru, zgodnie z wymogiem określonym w art. 39 w związku z art. 46 § 1 kpa oraz wskazywania w ww. dokumentach informacji o faktycznie dokonanych czynnościach,
- wzywania przedsiębiorców do wniesienia opłaty skarbowej w trybie art. 261 § 1 i 2 kpa,
- wskazywania w wezwaniach kierowanych do przedsiębiorców – terminu do uzupełnienia i sprecyzowania wniosków o zmianę we wpisie oraz pouczenia wynikającego z art. 64 § 2 kpa,
- właściwego wskazywania w zaświadczeniach o wpisie lub zmianie wpisu rodzaju czynności dokonywanej przez organ rejestrowy, zgodnej ze stanem rzeczywistym.

¹⁴ Dotyczy zmian wpisu do rejestru o numerze MK.6233.3.2012.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹⁵ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Burmistrza do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. WOJEWODY MAZOWIECKIEGO

Joanna Zych
Zastępca Dyrektora
Wydziału Kontroli

¹⁵ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).