

Warszawa, 27 stycznia 2016 r.

WOJEWODA MAZOWIECKI

WK-R.431.1.3.2015

**Pan
Waldemar Urbański
Starosta Zwoleński**

**Starostwo Powiatowe
w Zwoleniu
ul. Władysława Jagiełły 4
26-700 Zwolen**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹, Jolanta Chojnacka – kierownik Oddziału Kontroli oraz Anna Doroszevska i Kamil Karkułowski – inspektorzy wojewódzcy w Oddziale Kontroli w Delegaturze w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadzili kontrolę w Starostwie Powiatowym w Zwoleniu przy ul. Władysława Jagiełły 4.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej polegających na wydawaniu, odmowie wydania, cofaniu oraz stwierdzaniu wygaśnięcia zezwoleń na zbieranie i przetwarzanie odpadów oraz wyłączeniu gruntów z produkcji rolniczej, zapobieganiu degradacji gruntów, rekultywacji i zagospodarowaniu gruntów oraz prowadzeniu kontroli i sprawozdawczości w zakresie ochrony gruntów rolnych.

Kontrolą objęto okres od 1 stycznia 2014 r. do 18 maja 2015 r.

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

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

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

Starosta Zwolenński wydał cztery zezwolenia na zbieranie odpadów, trzy zezwolenia na przetwarzanie odpadów, dwie decyzje stwierdzające wygaśnięcie zezwoleń na zbieranie odpadów, dwie decyzje stwierdzające wygaśnięcie zezwoleń na przetwarzanie odpadów oraz dwie decyzje o odmowie wydania zezwolenia na zbieranie odpadów. Nie wydawano decyzji w sprawie cofnięcia oraz uchylecia zezwolenia.

Kontroli poddano wszystkie decyzje zezwalające i stwierdzające wygaśnięcie zezwoleń oraz jedną decyzję o odmowie wydania zezwolenia na zbieranie odpadów², stwierdzając, że zostały one udzielone zgodnie z właściwością miejscową i rzeczą, na podstawie pisemnych wniosków, na czas oznaczony – nie dłuższy niż 10 lat, zgodnie z wymogami art. 44 ustawy o odpadach³. Za wydanie zezwoleń pobrane zostały opłaty skarbowe w wysokościach zgodnych z określonymi w załączniku do ustawy o opłacie skarbowej⁴, a w jednym przypadku, w którym wnioskodawcą była jednostka samorządu terytorialnego – zwolniono ją od opłaty na podstawie art. 7 pkt 3 ww. ustawy.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie sześciu decyzji zezwalających na podstawie niekompletnych wniosków, niespełniających poniższych wymagań:
 - a) we wnioskach, na podstawie których wydano zezwolenia na zbieranie odpadów oznaczone:
 - RLOŚ.6233.15.2014 – nie wskazano liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska,
 - RLOŚ.6233.4.2014, RLOŚ.6233.5.2014 oraz RLOŚ.6233.2.2015 – nie wskazano informacji na temat jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska;
 - b) we wnioskach, na podstawie których wydano zezwolenia na przetwarzanie odpadów oznaczone:
 - RLOŚ.6233.6.2014 – nie wskazano możliwości technicznych i organizacyjnych pozwalających należycie wykonywać działalność w zakresie przetwarzania odpadów, ze szczególnym uwzględnieniem kwalifikacji zawodowych lub przeszkolenia

² Badaniu poddano decyzję oznaczoną RLOŚ.6233.11.2014, natomiast od decyzji oznaczonej RLOŚ.6233.14.2014 przedsiębiorca złożył odwołanie do Samorządowego Kolegium Odwoławczego i do zakończenia czynności kontrolnych sprawa była w toku.

³ Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

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

pracowników oraz liczby posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska,

– RLOŚ.6233.10.2014 – nie wskazano kwalifikacji zawodowych lub przeszkolenia pracowników;

c) do wniosków, na podstawie których wydano decyzję zezwalającą na zbieranie odpadów oznaczoną RLOŚ.6233.15.2014 oraz decyzję zezwalającą na przetwarzanie odpadów oznaczoną RLOŚ.6233.10.2014 – dołączone były dokumenty zawierające ustawowo wymagane elementy wniosku o wydanie zezwolenia w ww. zakresie, które nie zostały opatrzone podpisem wnioskodawcy.

Powyższym naruszono regulacje art. 42 ust. 1 pkt 6 oraz ust. 2 pkt 7 ustawy o odpadach, który określa niezbędne elementy wniosku o wydanie zezwolenia na zbieranie lub przetwarzanie odpadów oraz art. 63 § 3 kpa⁵, zgodnie z którym „*Podanie wniesione pisemnie albo ustnie do protokołu powinno być podpisane przez wnoszącego (...)*”. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa, który nakłada obowiązek wezwania wnoszącego żądanie do usunięcia braków formalnych w terminie siedmiu dni z pouczeniem, że ich nieusunięcie spowoduje pozostawienie podania bez rozpoznania.

2. Wydanie dwóch decyzji zezwalających na przetwarzanie odpadów⁶ oraz jednej decyzji odmawiającej udzielenia zezwolenia w zakresie zbierania odpadów⁷ – z przekroczeniem dwumiesięcznego terminu załatwienia sprawy określonego w art. 35 § 3 kpa. Działaniem takim naruszono wymogi art. 35 § 3 kpa, zgodnie z którym „*Załatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej nie później niż w ciągu dwóch miesięcy*”.
3. Wskazanie w przypadku spraw zakończonych wydaniem decyzji oznaczonych RLOŚ.6233.11.2014, RLOŚ.6233.14.2014, RLOŚ.6233.9.2014 oraz RLOŚ.6233.10.2014 błędnej podstawy wezwania do usunięcia braków formalnych, tj. art. 50 § 1 kpa zamiast przywołanego powyżej art. 64 § 2 ww. ustawy.

Ponadto w sprawach oznaczonych RLOŚ.6233.15.2014, RLOŚ.6233.2.2015⁸, RLOŚ.6233.9.2014 i RLOŚ.6233.10.2014⁹ organ jedną decyzją jednocześnie stwierdził

⁵ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r., poz. 23).

⁶ Decyzje oznaczone: RLOŚ.6233.9.2014, RLOŚ.6233.10.2014.

⁷ Decyzja oznaczona RLOŚ.6233.11.2014.

⁸ Wygaszono jednocześnie zezwolenia dotyczące zbierania i transportu odpadów oznaczone RLOŚ.6233.10.2012 i RLOŚ.6233.12.2011.

wygaśnięcie poprzednio wydanych decyzji i zezwolił przedsiębiorcy na prowadzenie działalności w zakresie zbierania lub przetwarzania odpadów, podczas gdy 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 i w których właściwy jest ten sam organ administracji publicznej, można wszcząć i prowadzić jedno postępowanie dotyczące więcej niż jednej strony*”. W omawianych przypadkach występował różny stan faktyczny oraz odmienne przesłanki do wydania decyzji wygaszającej i decyzji zezwalającej. Tym samym nie został spełniony wymóg tożsamości podstawy prawnej, a zatem nie zachodziły podstawy do prowadzenia wspólnego postępowania oraz wydania jednej decyzji rozstrzygającej. W powyższych sprawach organ nie powiadomił stron postępowania o wszczęciu z urzędu postępowania dotyczącego wygaszenia wydanych zezwoleń na zbieranie lub przetwarzanie odpadów, czym naruszył regulacje art. 61 § 4 kpa, zgodnie z którym „*O wszczęciu postępowania z urzędu (...) należy zawiadomić wszystkie osoby będące stronami w sprawie*”.

W przypadku sprawy wszczętej z wniosku o wydanie zezwolenia na zbieranie odpadów¹⁰ wnioskodawcę wezwano w trybie art. 61 § 4 kpa do wniesienia opłaty skarbowej. W przypadku nieuiszczenia opłaty skarbowej 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*”.

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

- zachowania właściwości rzeczowej i miejscowej organu zezwalającego, kompletności elementów decyzji, zachowania okresu na jaki zezwolenie może być wydane, weryfikacji istnienia przesłanek uzasadniających stwierdzenie wygaśnięcia zezwolenia i odmowę wydania zezwolenia oraz realizacji obowiązku pobrania opłaty skarbowej – ocenia się **pozytywnie**,

⁹ Wygaszono jednocześnie zezwolenie dotyczące wytwarzania i odzysku odpadów oznaczone RLOŚ.6220.2.2012 i odzysku odpadów oznaczone RLOŚ.6233.9.2011.

¹⁰ Decyzja oznaczona RLOŚ.6233.5.2014.

- kompletności wniosków i ich załączników oraz terminowości wydawania zezwoleń, odmowy wydania zezwolenia oraz stwierdzenia wygaśnięcia zezwoleń – ocenia się **pozytywnie z nieprawidłowościami**.

II. W zakresie wyłączenia gruntów z produkcji rolniczej, zapobiegania degradacji gruntów, rekultywacji i zagospodarowania gruntów oraz prowadzenia kontroli i sprawozdawczości w zakresie ochrony gruntów rolnych

W okresie objętym kontrolą przyjęto 158 wniosków o udzielenie zezwolenia na wyłączenie gruntów z produkcji rolniczej, na podstawie których Starosta Zwoleński wydał 14 decyzji zezwalających, jedną w części zezwalającą, a w części umarzającą postępowanie oraz 141 decyzji umarzających postępowanie ze względu na brak konieczności wydania zezwolenia. Ponadto jeden wniosek pozostawiono bez rozpoznania ze względu na nieusunięcie jego braków w wyznaczonym terminie, a jeden przekazano na podstawie art. 65 § 1 kpa organowi właściwemu miejscowo do załatwienia sprawy.

Starosta Zwoleński w 2014 r. prowadził dwa postępowania dotyczące rekultywacji gruntów, w wyniku których wydał jedną decyzję ustalającą kierunek rekultywacji oraz jedną o uznaniu ww. rekultywacji za zakończoną; w wyniku stwierdzenia nieważności drugiej z ww. decyzji¹¹ organ ponownie rozstrzygnął o uznaniu rekultywacji za zakończoną w 2015 r.

Organ nie wydawał decyzji nakazujących zalesienie, zadrzewienie lub zakrzewienie gruntów, lub założenie na nich trwałych użytków rolnych ze względu na ochronę gleb przed erozją i ruchami masowymi ziemi. Nie wydawano także z urzędu decyzji na podstawie art. 28 ust. 1-4 ustawy o ochronie gruntów rolnych i leśnych¹², prowadzono natomiast jedno postępowanie egzekucyjne na podstawie art. 30 ww. ustawy, które ostatecznie umorzono.

W Starostwie Powiatowym w Zwoleniu stwierdzono pozytywną praktykę polegającą na prowadzeniu przez Wydział Geodezji i Mienia Powiatowego rejestru decyzji zezwalających na wyłączenie gruntu z produkcji rolniczej, uzupełnianego przez Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej o informacje zawarte w inwentaryzacjach powykonawczych inwestycji; na dzień prowadzenia kontroli zgodność powierzchni wskazanych w decyzjach i inwentaryzacjach poddawana była weryfikacji w celu ustalenia prawidłowości wyłączenia gruntu.

¹¹ Starosta Zwoleński wystąpił do Samorządowego Kolegium Odwoławczego w Radomiu o stwierdzenie nieważności decyzji z 28 października 2014 r., oznaczonej GMP.N.6122.2.2014. Przyczyną nieważności ww. decyzji było jej wydanie pomimo niezasięgnięcia wymaganych prawem opinii, o których mowa w art. 22 ust. 2 ustawy o ochronie gruntów rolnych i leśnych.

¹² Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2015 r. poz. 909, z późn. zm.).

W okresie poddanym badaniu, zgodnie z art. 22 ust. 3 ustawy o ochronie gruntów rolnych i leśnych, do starostwa terminowo wpływały zawiadomienia o powstałych w ubiegłym roku zmianach w zakresie prowadzonych rekultywacji, a organ przeprowadził 8 oględzin sprawdzających wykonanie obowiązku określonego w art. 27 ust. 1 pkt 2 ustawy o ochronie gruntów rolnych i leśnych. Ze względu na brak zdarzeń wymagających prowadzenia kontroli, nie prowadzono postępowań dotyczących wykonania obowiązków określonych w art. 27 ust. 1 pkt 1 i 3-5 ww. ustawy. Nie prowadzono także okresowych badań poziomu skażenia gleb i roślin dla gruntów położonych na obszarach, o których mowa w art. 18 i 19 ww. ustawy, ponieważ – jak wyjaśnił inspektor w Wydziale Geodezji i Mienia Powiatowego – na terenie powiatu zwoleńskiego nie występują zakłady, które mogłyby znacząco oddziaływać na środowisko.

Kontroli poddano 43 sprawy dotyczące wyłączenia gruntów z produkcji rolniczej, w tym 15 zakończonych wydaniem decyzji zezwalających na wyłączenie i 26 zakończonych umorzeniem postępowania, jedną sprawę, w przypadku której wniosek pozostawiono bez rozpoznania, jedną przekazaną do rozpatrzenia zgodnie z właściwością, a także 2 decyzje w sprawach rekultywacji i zagospodarowania gruntów. Kontroli poddano również dokumentację 2 kontroli stosowania przepisów ustawy o ochronie gruntów rolnych i leśnych.

W kontrolowanej jednostce opracowano wzór wniosku o wyłączenie gruntów z produkcji rolniczej, który określał wymagane załączniki, i udostępniono go na stronie BIP starostwa razem z kartą usługi dotyczącą wyłączenia gruntów z produkcji rolniczej. Decyzje z zakresu rekultywacji i zagospodarowania gruntów wydawane były na podstawie pisemnych podań sporządzanych przez zainteresowanych; na stronie BIP umieszczono karty usługi również w ww. zakresie.

Skontrolowane decyzje dotyczące wyłączenia gruntów rolnych z produkcji rolniczej oraz decyzje w sprawach rekultywacji i zagospodarowania gruntów zostały wydane z zachowaniem właściwości rzeczowej i miejscowej organu określonej w art. 5 ust. 1 ustawy o ochronie gruntów rolnych i leśnych oraz art. 21 § 1 kpa Ww. decyzje zawierały elementy, o których mowa w art. 107 § 1 k.p.a, a także w przypadku decyzji zezwalających na wyłączenie gruntów z produkcji rolniczej – pouczenie inwestorów o karze za wyłączenie gruntów z produkcji niezgodnie z przepisami ustawy o ochronie gruntów rolnych i leśnych, a w przypadku decyzji rekultywacyjnych – odpowiednie elementy określone w art. 22 ust. 1 pkt 2-4 ww. ustawy. Przed wydaniem decyzji w sprawach rekultywacji oznaczonych GMP.N.6122.2.2014 z 27 lutego 2014 r. i z 20 kwietnia 2015 r. Starosta Zwoleński, stosownie do art. 22 ust. 2 ustawy o ochronie gruntów rolnych i leśnych, zasięgnął opinii właściwych organów.

Wszystkie poddane badaniu akta spraw z zakresu wyłączania gruntów z produkcji rolniczej zawierały kompletne załączniki do wniosków o wydanie zezwoleń. Decyzje zezwalające

dotyczyły gruntów określonych w art. 11 ust. 1 ustawy o ochronie gruntów rolnych i leśnych. W przypadku 13 decyzji o numerach: GMP.N.6124.15.2014, GMP.N.6124.31.2014, GMP.N.6124.32.2014, GMP.N.6124.49.2014, GMP.N.6124.50.2014, GMP.N.6124.56.2014, GMP.N.6124.77.2014, GMP.N.6124.83.2014, GMP.N.6124.86.2014, GMP.N.6124.95.2014, GMP.N.6124.20.2015, GMP.N.6124.30.2015 i GMP.N.6124.34.2015, na podstawie art. 12a ustawy o ochronie gruntów rolnych i leśnych wnioskodawców nie dotyczył obowiązek uiszczenia należności i opłat rocznych z uwagi na wyłączenie gruntów z produkcji rolniczej na cele budownictwa mieszkaniowego. W dwóch pozostałych poddanych kontroli decyzjach zezwalających, oznaczonych GMP.N.6124.39.2015 i GMP.N.6124.42.2015 zobowiązano strony do poinformowania organu o faktycznym wyłączeniu gruntów z produkcji, tzn. o rozpoczęciu innego niż rolnicze użytkowanie, *celem wydania decyzji o wyłączeniu z produkcji użytków rolnych z określeniem obowiązków związanych z wyłączeniem*¹³. W uzasadnieniu decyzji wskazano na zapis art. 12 ust. 1 ustawy o ochronie gruntów rolnych i leśnych, stanowiący, że obowiązek uiszczenia należności i opłat rocznych powstaje od dnia faktycznego wyłączenia gruntu z produkcji rolniczej.

W wydanych decyzjach nie nakładano na strony obowiązku zdjęcia oraz wykorzystania próchnicznej warstwy gleby na cele poprawy wartości użytkowej gruntów.

W przypadkach, w których wydanie zezwolenia nie było wymagane, ponieważ klasa gruntów nie podlegała ochronie w myśl art. 11 ust. 1 ustawy o ochronie gruntów rolnych i leśnych, grunty stanowiły część składową gospodarstwa rolnego albo były położone na terenach mieszkaniowych lub w obrębie miasta Zwoleń, sprawy kończono decyzjami umarzającymi postępowanie.

Poddane kontroli decyzje w sprawach wyłączenia gruntów z produkcji rolniczej, pismo przekazujące sprawę zgodnie z właściwością innemu organowi, wezwanie do uzupełnienia braków wniosku, a także decyzje z zakresu rekultywacji i zagospodarowania gruntów zostały wydane w terminach określonych w art. 35 kpa oraz podpisane z upoważnienia Starosty Zwoleńskiego przez Naczelnika Wydziału Geodezji i Mienia Powiatowego lub Kierownika Referatu ds. Nieruchomości. W aktach wszystkich spraw znajdowały się potwierdzenia odbioru decyzji oraz pozostałych pism, zgodnie z art. 39 i 46 § 1 kpa.

Sprawozdania z realizacji przepisów ustawy o ochronie gruntów rolnych i leśnych za 2014 r., tj. RRW-11 dotyczące wyłączenia gruntów z produkcji rolniczej, rekultywacji i zagospodarowania gruntów oraz zasobów i eksploatacji złóż torfów, a także sprawozdania RRW-12 dotyczące gromadzenia i wykorzystania m.in. środków z należności i opłat rocznych

¹³Do czasu zakończenia kontroli nie wydano w ww. sprawach decyzji dotyczących obowiązków związanych z wyłączeniem.

zostały złożone na formularzach zgodnych z załącznikami do rozporządzenia w sprawie określania wzorów formularzy sprawozdawczych¹⁴. Powyższe sprawozdania przekazano do Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie z zachowaniem terminów określonych w objaśnieniach do ww. formularzy.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Rozpoznanie wniosków dotkniętych brakiem formalnym i wydanie na ich podstawie pięciu decyzji oznaczonych: GMP.N.6124.50.2014, GMP.N.6124.77.2014, GMP.N.6124.20.2015, GMP.N.6124.57.2014 i GMP.N.6124.117.2014. W ww. sprawach pod wnioskami widniał podpis tylko jednej z osób oznaczonych jako wnioskodawcy, pomimo że decyzje wydawano w stosunku do wszystkich wnioskodawców. Ponadto w przypadku dwóch spraw oznaczonych GMP.N.6124.83.2014 i GMP.N.6124.112.2014 podania były podpisane przez jedną osobę za oboje małżonków.

Należy wskazać, że postępowanie w sprawie wyłączenia gruntów z produkcji rolniczej wszczyna się na wniosek strony. Zgodnie z art. 28 kpa „*Stroną jest każdy, czyjego interesu prawnego lub obowiązku dotyczy postępowanie albo kto żąda czynności organu ze względu na swój interes prawny lub obowiązek*”. Strona – stosownie do art. 32 kpa – może co do zasady działać przez pełnomocnika, jednak w takim przypadku pełnomocnik jest obowiązany, na podstawie art. 33 ust. 3 ww. ustawy, dołączyć do akt oryginał lub urzędowo poświadczony odpis pełnomocnictwa. W opisywanej sprawie organ nie zastosował trybu przewidzianego w art. 64 § 2 kpa, który stanowi, że „*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*”.

2. Rozpatrzenie sześciu wniosków niezawierających informacji o powierzchni gruntu przewidzianej do wyłączenia i wydanie na ich podstawie decyzji oznaczonych GMP.N.6124.31.2014, GMP.N.6124.42.2015 i GMP.N.6124.34.2015, zezwalających na wyłączenie gruntów z produkcji rolniczej oraz oznaczonych GMP.N.6124.52.2014, GMP.N.6124.98.2014 i GMP.N.6124.14.2015, umarzających postępowanie w tym zakresie. W ww. przypadkach powierzchnię przewidzianą do wyłączenia określał urzędnik rozpatrujący sprawę na podstawie załączonych do wniosku dokumentów.

¹⁴ Rozporządzenie Prezesa Rady Ministrów z dnia 5 lutego 2014 r. w sprawie określenia wzorów formularzy sprawozdawczych, objaśnień co do sposobu ich wypełniania oraz wzorów kwestionariuszy i ankiet statystycznych stosowanych w badaniach statystycznych ustalonych w programie badań statystycznych statystyki publicznej na rok 2014 (Dz. U. z 2014 r. poz.415, z późn. zm.).

Wskazać należy, że określenie powierzchni przewidzianej do wyłączenia stanowi niezbędny element wniosku, który wyznacza zakres postępowania przed organem. Zgodnie z orzecznictwem sądów administracyjnych, w przypadku postępowań wszczynanych na wniosek strony, tylko strona określa przedmiot swego żądania, przy czym w razie wątpliwości, co do zakresu czy przedmiotu żądania jego uszczegółowienie należy do wnioskodawcy, nie zaś do sfery ocennej organu administracji¹⁵. Dopiero w wydanej na podstawie wniosku decyzji organ rozpatrując podanie strony określa powierzchnię, względem której wydaje zezwolenie na wyłączenie gruntu, bądź wskazuje ewentualne przyczyny nieprzychylenia się do prośby wnioskodawcy.

3. Niepełne rozstrzygnięcie wniosku decyzją oznaczoną GMP.N.6124.66.2014. W ww. sprawie umorzono postępowanie w zakresie wyłączenia 260,28 m² gruntów z produkcji rolniczej, tożsama powierzchnia wynikała z załączonego do wniosku bilansu terenu, niemniej w samym wniosku o wydanie decyzji wskazano jako powierzchnię do wyłączenia 811 m². Nie rozpatrując wniosku w zakresie dotyczącym 550,72 m² naruszono art. 61 § 1 w związku z art. 104 § 2 kpa, zgodnie z którymi postępowanie wszczyna się na żądanie strony, a *„Decyzje rozstrzygają sprawę co do jej istoty w całości lub w części albo w inny sposób kończą sprawę w danej instancji”*.

Ponadto w toku kontroli stwierdzono, że w decyzji oznaczonej GMP.N.6124.95.2014 wyłączono z produkcji rolniczej 383,07 m² gruntów klasy R-IIIb, powierzchnię tożsamą ze wskazaną we wniosku o wydanie decyzji i załączonym do niego bilansie terenu jako projektowaną zabudowę, natomiast z sumy poszczególnych składników bilansu wynikała powierzchnia 306,57m².

Ponadto w decyzjach umarzających postępowanie w sprawie wyłączenia gruntów z produkcji rolniczej nie wskazywano pouczenia inwestorów o obowiązku określonym w art. 22 ust. 2 i 3 ustawy Prawo geodezyjne i kartograficzne¹⁶, tj. zgłaszania właściwemu staroście wszelkich zmian danych objętych ewidencją gruntów i budynków, w terminie 30 dni od dnia powstania tych zmian, oraz o karze grzywny za niedopełnienie tego obowiązku określonej w art. 48 ust. 1 pkt 5 ww. ustawy. Wskazane działanie jest celowe nie tylko ze względu na wymogi art. 11 ust. 1a ustawy o ochronie gruntów rolnych i leśnych, zobowiązującego do zamieszczania w decyzjach wyłączających z produkcji rolniczej grunty zaliczone do klas I-III informacji

¹⁵ Postanowienie NSA z dnia 4 marca 2014 r., sygn. II OW 157/13. LEX nr 1450940.

¹⁶ Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz. U. z 2015 r. poz. 520, z późn. zm.).

o obowiązkach związanych z wyłączeniem, ale także wymogi art. 9 kpa, wyrażającego zasadę informowania stron o okolicznościach faktycznych i prawnych, które mogą mieć wpływ na ustalenie ich praw i obowiązków będących przedmiotem postępowania administracyjnego.

Przedstawiając powyższe informuję, że ustalenia kontroli wskazują na brak zachowania należytej staranności przy weryfikacji wniosków oraz wydawaniu objętych badaniem decyzji, co skutkowało powstaniem opisanych powyżej uchybień i nieprawidłowości.

W związku z powyższym wykonanie zadania w przedmiocie realizacji przepisów ustawy o ochronie gruntów rolnych i leśnych w zakresie:

- weryfikacji kompletności załączników do wniosków o wyłączenie gruntów z produkcji rolnej, zachowania właściwości miejscowej i rzeczowej organu, formy załatwienia wniosku, kompletności decyzji, terminowości załatwiania spraw, zwalniania z obowiązku uiszczania należności i opłat rocznych, realizacji obowiązku zasięgnięcia opinii właściwych organów przed wydaniem decyzji w sprawach rekultywacji oraz terminowości przekazywania wymaganych sprawozdań – ocenia się **pozytywnie**,
- weryfikacji kompletności wniosków o wyłączenie gruntów z produkcji rolnej – ocenia się **pozytywnie z nieprawidłowościami**.

Przedstawiając powyższe ustalenia zobowiązuje Pana Starostę do podjęcia działań w celu wyeliminowania stwierdzonych nieprawidłowości, a w szczególności do:

1. Wydawania decyzji zezwalających na zbieranie lub przetwarzanie odpadów oraz decyzji w sprawach wyłączenia gruntów z produkcji rolnej po weryfikacji kompletności i prawidłowości wniosków o ich wydanie, ze szczególnym uwzględnieniem wymogów określonych w:
 - art. 42 ust. 1 pkt 6, ust. 2 pkt 7 ustawy o odpadach – w przypadku zezwoleń na zbieranie lub przetwarzanie odpadów,
 - art. 63 § 3 kpa – w przypadku decyzji z obu zakresów objętych kontrolą, a w sytuacji stwierdzenia braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
2. Wskazywania prawidłowej podstawy prawnej w wezwaniach do usunięcia braków formalnych, tj. art. 64 § 2 kpa zamiast art. 50 ww. ustawy.
3. Wydawania zezwoleń na zbieranie odpadów z zachowaniem terminów określonych w art. 35 § 3 kpa, z uwzględnieniem zasady wyrażonej w art. 36 ww. ustawy zobowiązującej

organ do zawiadomienia strony o każdym przypadku niezakończona sprawy w terminie, z podaniem przyczyn zwłoki oraz nowego terminu zakończenia sprawy.

4. Rozstrzygnięcia w postępowaniach dotyczących wyłączenia gruntów z produkcji rolniczej o całości żądania określonego przez wnioskodawcę, stosownie do art. 104 § 2 kpa.

Ponadto zwracam uwagę na konieczność rozstrzygnięcia spraw związanych z udzielaniem i stwierdzaniem wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów, zgodnie z zasadami postępowania administracyjnego, ze szczególnym uwzględnieniem zapisu art. 62 kpa określającego przesłanki połączenia wielu spraw do wspólnego rozpoznania, oraz na obowiązek powiadamiania stron o wszczęciu z urzędu postępowania administracyjnego mającego na celu wygaszenie zezwoleń, zgodnie z art. 61 § 4 kpa. Wskazuję również, że w przypadku nieuiszczenia opłaty skarbowej należy wezwać przedsiębiorcę występującego o wydanie zezwolenia na zbieranie odpadów do jej wniesienia na podstawie art. 261 § 1 i 2 kpa.

Ponadto w świetle art. 9 kpa zasadnym jest zamieszczanie w decyzjach umarzających postępowanie w sprawie wyłączenia gruntów z produkcji rolniczej pouczenia o obowiązku zgłaszania staroście wszelkich zmian danych objętych ewidencją gruntów i budynków, wynikającym z art. 22 ust. 2 ustawy Prawo geodezyjne i kartograficzne, oraz o karze grzywny za niedopełnienie tego obowiązku, o której mowa w art. 48 ust. 1 pkt 5 ww. ustawy.

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

z up. Wojewody Mazowieckiego
Joanna Zych
Zastępca Dyrektora
Wydziału Kontroli