

WOJEWODA MAZOWIECKI

Warszawa, 27 listopada 2015 r.

WK-I.431.1.3.2015

**Pan
Wojciech Jerzy Ołdakowski
Starosta Piaseczyński**

**Starostwo Powiatowe w Piasecznie
ul. Chyliczkowska 14
05-500 Piaseczno**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ oraz art. 258 § 1 pkt 5 kpa² kontrolerzy Katarzyna Hajęcka, Katarzyna Denisiuk oraz Kamil Chmielewski – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadzili w dniach od 16 marca do 2 kwietnia 2015 r. kontrolę problemową w Starostwie Powiatowym w Piasecznie, z siedzibą przy ul. Chyliczkowskiej 14.

Kontrola obejmowała realizację zadania z zakresu administracji rządowej polegającego na wydawaniu, odmowie wydania, cofaniu oraz stwierdzaniu wygaśnięcia zezwoleń na zbieranie i przetwarzanie odpadów, a także przyjmowaniu i załatwianiu skarg i wniosków przez organy powiatu.

Kontrolą objęto okres od 1 stycznia 2014 r. do 16 marca 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego z 30 września 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

I W zakresie przyjmowania i załatwiania skarg i wniosków

W jednostce kontrolowanej prowadzono odrębne rejestry skarg i wniosków kierowanych do Starosty oraz do Rady Powiatu Piaseczyńskiego, zawierające dane umożliwiające określenie daty wpływu skargi lub wniosku, a także sposobu i terminów ich załatwienia. W okresie objętym

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

² Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

kontrolą w rejestrze skarg i wniosków kierowanych do Starosty odnotowano wpływ 15 skarg oraz jednego wniosku, które rejestrowano i przechowywano w segregatorach oznaczonych zgodnie z rozporządzeniem w sprawie instrukcji kancelaryjnej³.

W jednostce wyznaczono pracownika do prowadzenia rejestru skarg i wniosków, jak również wskazano osobę odpowiedzialną za koordynowanie rozpatrywania skarg i wniosków, stosownie do wymogu określonego w § 3 ust. 1 rozporządzenia w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków⁴. Informacja wizualna dotycząca przyjmowania obywateli w ww. sprawach znajdowała się na tablicy ogłoszeń umieszczonej na parterze budynku Starostwa Powiatowego w Piasecznie. W okresie kontrolowanym nie wystąpiły przypadki indywidualnych przyjęć obywateli w sprawach skarg lub wniosków.

Kontroli poddano akta 8 spraw zakwalifikowanych jako skargi⁵ (tj. co drugą sprawę) oraz 1 wniosku⁶, stwierdzając, że:

- 3 skargi⁷ przekazano innym organom do załatwienia według właściwości, w terminie określonym w art. 231 kpa,
- 3 skargi oraz wnioski rozpoznano zgodnie z właściwością, w terminie określonym w art. 237 § 1 kpa, każdorazowo zawiadamiając skarżącego lub wnioskodawcę o sposobie załatwienia skargi bądź wniosku,
- pismami oznaczonymi OOK.1510.1.2014 oraz GEK.660.75.2014 udzielono organom właściwym do rozpoznania skarg na działalność Starosty Piaseczyńskiego, tj. w opisywanych przypadkach Radzie Powiatu Piaseczyńskiego oraz Mazowieckiemu Wojewódzkiemu Inspektorowi Nadzoru Geodezyjnego i Kartograficznego, wyjaśnień nt. zarzutów sformułowanych w skierowanych do ww. organów skargach.

W celu zbadania prawidłowości kwalifikacji pism wpływających do Starostwa Powiatowego w Piasecznie kontrolą objęto wybrane wpisy w dzienniku korespondencyjnym, ustalając, że żadne z przeanalizowanych pism nie nosiło znamion skargi bądź wniosku.

³ Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. Nr 14, poz. 67, ze sprost.).

⁴ Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków (Dz. U. Nr 5, poz. 46).

⁵ Dotyczy skarg oznaczonych: OOK.1511.2.2015, OOK.1511.1.2015, OOK.1510.11.2014, OOK.1510.9.2014, OOK.1510.7.2014, OOK.1510.5.2014, GEK.660.75.2014, OOK.1510.1.2014.

⁶ Dotyczy wniosku oznaczonego OOK.1510.12.2014.

⁷ Dotyczy skarg oznaczonych OOK.1510.5.2014, OOK.1511.1.2015 oraz OOK.1511.2.2015.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Niedostosowanie godzin przyjęć interesantów w sprawach skarg i wniosków przez Starostę Piaseczyńskiego do wymogów art. 253 § 3 kpa. Zgodnie ze znajdującą się w siedzibie urzędu informacją wizualną Starosta Piaseczyński przyjmował w sprawach skarg i wniosków w każdy wtorek w godzinach od 14.00 – 16.00, zaś Wicestarosta Piaseczyński także we wtorki w godzinach 14.00 – 15.00, przy czym starostwo czynne było od poniedziałku do piątku w godz. 8.00 – 16.00, natomiast kancelaria starostwa w godz. 8.00 – 17.30. Powyższe wskazuje, że godziny przyjęć interesantów w ww. sprawach zostały wyznaczone w czasie godzin pracy starostwa, co jest niezgodne z art. 253 § 3 kpa, który stanowi, że *„Dni i godziny przyjęć powinny być dostosowane do potrzeb ludności, przy czym przynajmniej raz w tygodniu przyjęcia powinny się odbywać w ustalonym dniu po godzinach pracy”*.
2. Brak wskazania w zawiadomieniach o odmownym załatwieniu dwóch skarg oznaczonych OOK.1510.7.2014 oraz OOK.1510.11.2014 pouczenia o treści art. 239 kpa. Zaniechaniem takim naruszono art. 238 § 1 kpa, zgodnie z którym zawiadomienie o odmownym załatwieniu skargi powinno zawierać m.in. pouczenie o treści art. 239 kpa.

Ponadto w rejestrze skarg i wniosków zaewidencjonowano dwie sprawy oznaczone OOK.1510.1.2014 oraz GEK.660.75.2014, niebędące skargami skierowanymi do Starosty Piaseczyńskiego. W powyższych sprawach właściwe organy, które rozpoznawały skargi, tj. Rada Powiatu Piaseczyńskiego oraz Mazowiecki Wojewódzki Inspektor Nadzoru Geodezyjnego i Kartograficznego, zwróciły się do Starosty o odniesienie się do zarzutów sformułowanych w złożonych do ww. organów skargach. W opisanym przypadku należy uznać, że skarga winna zostać zarejestrowana przez organ, który ją rozpoznawał, nie zaś przez organ, którego działalności dotyczyła.

Jednocześnie stwierdzono rozbieżności pomiędzy danymi przedstawionymi w sprawozdaniu dotyczącym przyjmowania oraz załatwiania skarg i wniosków w 2014 r. oraz wynikającymi z prowadzonego rejestru – w sprawozdaniu przesłanym do Mazowieckiego Urzędu Wojewódzkiego wykazano, że w 2014 r. do Starosty Piaseczyńskiego wpłynęło 9 skarg oraz 1 wniosek, podczas gdy z prowadzonych ewidencji i ustaleń kontroli wynika, że w poddanym badaniu okresie do organu wpłynęło 11 skarg⁸ oraz 1 wniosek. Ponadto ustalono, że w załączniku nr 2 do powyższego sprawozdania wykazano, że przyjęto 197 interesantów w sprawach skarg i wniosków, podczas gdy Sekretarz Powiatu oraz Naczelnik Wydziału Spraw Obywatelskich, Kadr i Organizacji wyjaśnili, że w okresie kontrolowanym nie były zgłaszane w formie

⁸ Naczelnik Wydziału Spraw Obywatelskich, Kadr i Organizacji wyjaśnił, że *„(...) 2 skargi zaewidencjonowane w rejestrze skarg i wniosków pod poz. 1 i 3 nie zostały uwzględnione w załączniku nr 1 do informacji (...) z tego względu, że skarga z poz. 1 została mylnie wpisana do rejestru (...)”*

ustnej skargi i wnioski, a podana liczba dotyczyła przyjęć we wszelkich sprawach zgłaszanych Staroście oraz Zarządowi Powiatu.

Przedstawiając powyższe informuję, że realizację zadania polegającego na przyjmowaniu oraz załatwianiu skarg i wniosków przez Starostę Piaseczyńskiego w zakresie:

- realizacji obowiązku powierzenia zadania przyjmowania i koordynowania rozpatrywania skarg i wniosków imiennie wyznaczonemu pracownikowi, zamieszczenia informacji wizualnej na temat przyjmowania obywateli w sprawach skarg i wniosków, przestrzegania właściwości organu przy załatwianiu skarg i wniosków, zawiadamiania o sposobie załatwienia skarg i wniosków, kwalifikacji treści pism zaewidencjonowanych jako skargi bądź wnioski oraz terminowości rozpatrywania skarg i wniosków – ocenia się **pozytywnie**,
- dostosowania terminów przyjęć obywateli w sprawach skarg i wniosków do wymogów art. 253 § 3 kpa, rejestrowania skarg i wniosków w sposób umożliwiający kontrolę przebiegu i terminów ich załatwienia oraz kompletności zawiadomień o sposobie załatwienia skarg i wniosków – ocenia się **pozytywnie z nieprawidłowościami**.

II. W zakresie wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów

W okresie objętym kontrolą Starosta Piaseczyński wydał 22 zezwolenia na zbieranie odpadów, 2 zezwolenia na przetwarzanie odpadów, 19 zezwoleń na transport odpadów, 1 decyzję zmieniającą zezwolenie na zbieranie odpadów, 4 decyzje zmieniające zezwolenia na transport odpadów, 3 decyzje stwierdzające wygaśnięcie zezwoleń na zbieranie odpadów oraz 3 na transport odpadów. Ponadto wydano 7 decyzji o odmowie udzielenia zezwolenia na zbieranie odpadów oraz 1 decyzję o odmowie udzielenia zezwolenia na transport odpadów. Nie wydano decyzji cofających zezwolenia w zakresie objętym kontrolą. Badaniu poddano 9 decyzji zezwalających na zbieranie odpadów⁹, 2 decyzje zezwalające na przetwarzanie odpadów¹⁰, 5 decyzji zezwalających na transport odpadów¹¹, 1 decyzję zmieniającą zezwolenie na transport odpadów¹², 1 decyzję zmieniającą zezwolenie na zbieranie odpadów¹³, 2 decyzje stwierdzające wygaśnięcie zezwoleń na transport odpadów¹⁴, 1 decyzję stwierdzającą wygaśnięcie zezwolenia na zbieranie odpadów¹⁵,

⁹ Dotyczy decyzji oznaczonych: ŚRL.6233.5.2014, ŚRL.6233.7.2014, ŚRL.6233.16.2014, ŚRL.6233.17.2014, ŚRL.6233.21.2014, ŚRL.6233.28.2014, ŚRL.6233.47.2014, ŚRL.6233.63.2014.2015, ŚRL.6233.70.2014.2015.

¹⁰ Dotyczy decyzji oznaczonych: ŚRL.6233.4.2014, ŚRL.6233.55.2014.

¹¹ Dotyczy decyzji oznaczonych: ŚRL.6233.1.2014, ŚRL.6233.12.2014, ŚRL.6233.29.2014, ŚRL.6233.40.2014, ŚRL.6233.72.2014.2015.

¹² Dotyczy decyzji oznaczonej ŚRL.6233.53.2014.

¹³ Dotyczy decyzji oznaczonej ŚRL.6233.60.2014.

¹⁴ Dotyczy decyzji oznaczonych: ŚRL.6233.35.2014, ŚRL.6233.69.2014.

¹⁵ Dotyczy decyzji oznaczonej ŚRL.6233.78.2014.2015.

1 decyzję o odmowie wydania zezwolenia na zbieranie odpadów¹⁶ oraz 1 decyzję o odmowie wydania zezwolenia na przetwarzanie odpadów¹⁷.

Zezwolenia udzielone zostały zgodnie z właściwością miejscową i rzeczową, na podstawie pisemnych wniosków przedsiębiorców, na czas określony – nie dłuższy niż 10 lat, zgodnie z wymogiem art. 44 ustawy o odpadach¹⁸. Za wydanie zezwoleń organ pobrał opłaty skarbowe w wysokościach zgodnych z określonymi w załączniku do ustawy o opłacie skarbowej¹⁹, a w 2 przypadkach²⁰ zastosował zwolnienie od powyższej opłaty na podstawie art. 7 pkt 3 ww. ustawy.

Decyzje zezwalające na zbieranie, przetwarzanie lub transport odpadów oraz decyzje stwierdzające wygaśnięcie zezwoleń i decyzje o odmowie wydania zezwolenia zawierały wymagane elementy, określone w art. 107 kpa.

Złożone wnioski, na podstawie których wydane zostały zezwolenia na zbieranie, przetwarzanie lub transport odpadów, były kompletne w zakresie wymaganych danych i załączników. Wszystkie poddane badaniu decyzje zezwalające zawierały elementy określone w art. 43 ust. 1 i 2 ustawy o odpadach z 2012 r. oraz w art. 28 ust. 5 ustawy o odpadach z 2001 r.²¹

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Niewskazanie w decyzji dotyczącej zmiany wydanego zezwolenia na transport odpadów²² – uzasadnienia prawnego. Działaniem takim naruszono wymóg określony w art. 107 § 1 i 3 kpa, zgodnie z którym decyzja powinna zawierać uzasadnienie prawne, które obejmuje w szczególności „(...) wyjaśnienie podstawy prawnej decyzji, z przytoczeniem przepisów prawa (...)”.
2. Wydanie 4 decyzji w sprawie udzielenia zezwoleń na zbieranie odpadów²³ oraz 1 decyzji w sprawie udzielenia zezwolenia na transport odpadów²⁴ – z przekroczeniem 2–miesięcznego terminu określonego w art. 35 § 3 kpa²⁵ oraz niepowiadomienie stron o niezalutwieniu sprawy w ustawowym terminie, czym naruszono art. 36 § 1 kpa, zgodnie z którym „O każdym przypadku niezalutwienia sprawy w terminie określonym w art. 35 (...) organ administracji publicznej jest obowiązany zawiadomić strony, podając przyczyny zwłoki i wskazując nowy

¹⁶ Dotyczy decyzji oznaczonej ŚRL.6233.3.2014.

¹⁷ Dotyczy decyzji oznaczonej ŚRL.6233.26.2014.

¹⁸ Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

¹⁹ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2014 r., poz. 1628, z późn. zm.).

²⁰ Dotyczy samorządu terytorialnego oraz jego jednostki organizacyjnej.

²¹ Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628, z późn. zm.).

²² Dotyczy decyzji oznaczonej ŚRL.6233.53.2014.

²³ Dotyczy decyzji oznaczonych: ŚRL.6233.17.2014, ŚRL.6233.21.2014, ŚRL.6233.63.2014.2015, ŚRL.6233.70.2014.2015.

²⁴ Dotyczy decyzji oznaczonej ŚRL.6233.72.2014.2015.

²⁵ Z czasu trwania postępowania wyłączono okresy, o których mowa w art. 35 § 5 kpa.

termin załatwienia sprawy”. Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa wyjaśnił, iż powyższe było spowodowane wzmożonym obciążeniem pracowników Wydziału, przy czym w każdym z powyższych przypadków wezwania do uzupełnienia wniosków były kierowane do stron przed upływem 2–miesięcznego terminu.

3. Wydanie dwóch decyzji w sprawie uchylecia wcześniejszych zezwoleń²⁶ na wnioski stron, pomimo nieuiszczenia opłaty skarbowej przez wnioskodawców w wysokości 10 zł. Zgodnie z art. 6 ust. 1 pkt 1 oraz ust. 2 ustawy o opłacie skarbowej obowiązek zapłaty opłaty skarbowej powstaje z chwilą złożenia wniosku, a opłatę skarbową wpłaca się z chwilą powstania obowiązku jej zapłaty. Pomimo niewniesienia powyższej opłaty organ zezwalający nie zastosował 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”*.

Ponadto Starosta Piaseczyński nie przekazał do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (dalej CEIDG) danych o udzielonych zezwoleniach, ani informacji o stwierdzeniu wygaśnięcia zezwolenia, czym naruszył art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej²⁷, zgodnie z którym organ koncesyjny niezwłocznie, nie później niż następnego dnia roboczego po uzyskaniu informacji o prawomocnym rozstrzygnięciu sprawy, przekazuje do CEIDG informacje o udzieleniu lub wygaśnięciu uprawnień wynikających z zezwolenia, wraz z podaniem daty uprawomocnienia i znaku sprawy.

Ustalono także, że w sprawach oznaczonych: ŚRL.6233.35.2014, ŚRL.6233.69.2014, ŚRL.6233.78.2014.2015, ŚRL.6233.7.2014, ŚRL.6233.28.2014 i ŚRL.6233.55.2014 organ jedną decyzją jednocześnie uchylił bądź stwierdził wygaśnięcie poprzednio wydanej decyzji i zezwolił przedsiębiorcom na prowadzenie działalności w zakresie zbierania odpadów, przetwarzania odpadów lub transportu odpadów. Zgodnie z art. 62 kpa *„W sprawach, w których prawa lub obowiązki stron wynikają z tego samego stanu faktycznego oraz z tej samej podstawy prawnej, w których właściwy jest ten sam organ administracji publicznej, można wszcząć i prowadzić jedno postępowanie dotyczące więcej niż jednej strony”*. W omawianych przypadkach występował jednak różny stan faktyczny oraz odmienne przesłanki do wydania decyzji uchylającej bądź stwierdzającej wygaśnięcie i decyzji zezwalającej. Tym samym nie został spełniony wymóg tożsamości podstawy

²⁶Dotyczy decyzji oznaczonych ŚRL.6233.21.2014 oraz ŚRL.6233.28.2014.

²⁷Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2015 r., poz. 584).

prawnej, a zatem nie zachodziły podstawy do wszczęcia i prowadzenia wspólnego postępowania oraz wydania jednej decyzji rozstrzygającej. Rozpatrzenie złożonych przez przedsiębiorców wniosków winno nastąpić poprzez wydanie odrębnych rozstrzygnięć.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania oraz cofaniu zezwoleń na zbieranie, przetwarzanie lub transport odpadów, w zakresie:

- kompletności wniosków oraz ich załączników, przestrzegania właściwości rzeczowej i miejscowej organu zezwalającego, przestrzegania okresu na jaki zezwolenie może być wydane, spełnienia obowiązku pobrania opłaty skarbowej za wydane zezwolenia, spełnienia przesłanek uzasadniających wydanie decyzji zmieniających zezwolenia, odmawiających udzielenia bądź stwierdzających wygaśnięcie zezwolenia – ocenia się **pozytywnie**,
- kompletności elementów decyzji administracyjnych – ocenia się **pozytywnie z nieprawidłowościami**,
- terminowości wydawania decyzji – ocenia się **negatywnie**.

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

1. Dostosowania godzin przyjęć obywateli w sprawach skarg i wniosków do wymogów określonych w art. 253 § 3 kpa.
2. Wskazywania w pisemnych zawiadomieniach o odmownym załatwieniu skargi pouczenia o treści art. 239 kpa, zgodnie z wymogami określonymi w art. 238 § 1 kpa.
3. Wskazywania w decyzjach zmieniających na prowadzenie działalności w zakresie transportu odpadów – uzasadnienia prawnego, stosownie do wymogów określonych w art. 107 § 1 i 3 kpa.
4. Wydawania zezwoleń na prowadzenie działalności w zakresie zbierania oraz transportu odpadów z zachowaniem terminów określonych w art. 35 § 3 kpa, z uwzględnieniem zasady wyrażonej w art. 36 § 1 ww. ustawy.
5. Wydawania decyzji w sprawie uchylecia wcześniejszych zezwoleń na prowadzenie działalności w zakresie zbierania odpadów – po uiszczeniu przez wnioskodawcę opłaty skarbowej, zgodnie z regulacją określoną w art. 6 ust. 1 pkt 1 oraz ust. 2 ustawy o opłacie skarbowej. W przypadku niewniesienia opłaty z chwilą złożenia wniosku – wzywania wnioskodawców do jej uiszczenia, z zachowaniem trybu określonego w art. 261 § 1 i 2 kpa.

Pragnę ponadto zwrócić uwagę na konieczność:

- ewidencjonowania w rejestrze skarg i wniosków wyłącznie skarg kierowanych do Starosty Piaseczyńskiego, nie zaś skarg, które dotyczą jego działalności i podlegają rozpoznaniu przez inny właściwy organ,
- przekazywania do systemu CEIDG danych o udzielonych zezwoleniach oraz informacji o stwierdzeniu wygaśnięcia zezwoleń, zgodnie z obowiązkiem wynikającym z art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej,
- rozstrzygania spraw związanych z udzielaniem i stwierdzaniem wygaśnięcia zezwoleń na przetwarzanie odpadów zgodnie z zasadami postępowania administracyjnego, ze szczególnym uwzględnieniem art. 62 kpa, określającego zasady i możliwości połączenia wielu spraw do wspólnego rozpoznania,
- weryfikacji poprawności danych ujmowanych w sprawozdaniach dotyczących przyjmowania oraz załatwiania skarg i wniosków przed ich przekazaniem Wojewodzie Mazowieckiemu, by uniknąć przypadków, gdy informacje wykazane w sprawozdaniu nie odpowiadają stanowi faktycznemu.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej²⁸ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Starostę 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

²⁸ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).