

WOJEWODA MAZOWIECKI

Warszawa, 7 marca 2016 r.

WK-R.431.1.2.2015

**Pan
Marian Niemirski
Starosta Przysuski**

**Starostwo Powiatowe w Przysusze
al. Jana Pawła II 10
26-400 Przysucha**

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 Jolanta Chojnacka – kierownik Oddziału Kontroli i Anna Doroszevska – inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziły kontrolę w Starostwie Powiatowym w Przysusze, z siedzibą przy al. Jana Pawła II 10.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej dotyczących wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na prowadzenie przez przedsiębiorców działalności dotyczącej zbierania i przetwarzania odpadów, a także przyjmowania oraz załatwiania skarg i wniosków przez organy powiatu.

Kontrolą objęto okres od 1 stycznia 2014 r. do 15 kwietnia 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego, 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.).

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

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

W okresie objętym kontrolą Starosta Przysuski wydał sześć zezwoleń na zbieranie odpadów, cztery zezwolenia na przetwarzanie odpadów oraz siedem decyzji wygaszających wydane zezwolenia. Nie wydawano zezwoleń łącznych na zbieranie i przetwarzanie odpadów, jak również nie wpłynęły wnioski o wydanie takich zezwoleń. Ponadto w okresie objętym kontrolą nie wydawano decyzji odmawiających lub cofających zezwolenia.

Badaniu poddano cztery decyzje zezwalające na zbieranie odpadów³, trzy decyzje zezwalające na przetwarzanie odpadów⁴ oraz pięć decyzji wygaszających zezwolenia⁵. Powyższe decyzje wydane zostały zgodnie z właściwością miejscową i rzeczą, na podstawie pisemnych wniosków lub z urzędu oraz zawierały wymagane elementy określone w art. 107 § 1 i 3 kpa. Wszystkie zezwolenia udzielone zostały na czas oznaczony – nie dłuższy niż 10 lat, zgodnie z wymogiem art. 44 ustawy o odpadach⁶, z zachowaniem terminów określonych w art. 35 kpa. Za wydanie zezwoleń organ pobrał opłaty skarbowe w wysokościach zgodnych z określonymi w załączniku do ustawy o opłacie skarbowej⁷. W jednym przypadku dotyczącym zezwolenia na zbieranie odpadów oznaczonego ŚL-VI.6233.4.2014.DJ zastosowano w stosunku do gminy zwolnienie od powyższej opłaty na podstawie art. 7 pkt 3 ww. ustawy.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie czterech decyzji zezwalających na podstawie niekompletnych wniosków, niespełniających poniższych wymogów:
 - we wniosku, na podstawie którego wydano zezwolenie na zbieranie odpadów oznaczone ŚL-VI.6233.14.2014.DJ – nie wskazano danych dotyczących kwalifikacji zawodowych lub przeszkolenia pracowników oraz liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska,
 - we wniosku zakończonym wydaniem zezwolenia na zbieranie odpadów oznaczonego ŚL-VI.6233.9.2014.DJ oraz dwóch wnioskach zakończonych wydaniem zezwoleń na przetwarzanie odpadów oznaczonych ŚL-VI.6233.6.2014.DJ i ŚL-VI.6233.17.2014.DJ – nie wskazano czynności, które zostaną podjęte w przypadku zakończenia działalności i związanej z tym ochrony terenu, na którym działalność ta była prowadzona.

³Dotyczy decyzji oznaczonych: ŚL-VI.6233.4.2014.DJ, ŚL-VI.6233.9.2014.DJ, ŚL-VI.6233.12.2014.DJ oraz ŚL-VI.6233.14.2014.DJ.

⁴Dotyczy decyzji oznaczonych: ŚL-VI.6233.6.2014.DJ, ŚL-VI.6233.7.2014.DJ oraz ŚL-VI.6233.17.2014.DJ.

⁵Dotyczy decyzji oznaczonych: ŚL-VI.6233.11.2014.DJ, ŚL-VI.6233.15.2014.DJ, ŚL-VI.6233.19.2014.DJ, ŚL-VI.6233.5.2015.DJ oraz ŚL-VI.6233.6.2015.DJ.

⁶Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

⁷Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2015 r., poz. 783, z późn. zm.).

Powyższym naruszono regulacje art. 42 ust. 1 pkt 6 i 9 oraz ust. 2 pkt 10 ustawy o odpadach, zgodnie z którymi wniosek na zbieranie oraz wniosek na przetwarzanie odpadów zawiera „(...) przedstawienie możliwości technicznych i organizacyjnych pozwalających należycie wykonywać działalność (...) ze szczególnym uwzględnieniem kwalifikacji zawodowych lub przeszkolenia pracowników oraz liczby i jakości posiadanych instalacji i urządzeń odpowiadającym wymaganiom ochrony środowiska (...); opis czynności, które zostaną podjęte w przypadku zakończenia działalności objętej zezwoleniem i związanej z tym ochrony terenu, na którym działalność ta była prowadzona (...)”. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa, który nakłada obowiązek wzywania wnoszącego żądanie do usunięcia braków formalnych w terminie siedmiu dni z pouczeniem, że ich nieusunięcie spowoduje pozostawienie podania bez rozpoznania.

2. Wydanie zezwolenia na przetwarzanie odpadów oznaczonego ŚL-VI.6233.7.2014.DJ, na podstawie wniosku podpisanego przez osobę, która nie była upoważniona przez wnioskodawcę do złożenia oświadczenia woli w jego imieniu⁸. W aktach sprawy brak było dla ww. osoby pełnomocnictwa. Zaniechaniem takim naruszono wymóg art. 33 § 2 i 3 kpa, zgodnie z którym, pełnomocnictwo powinno być udzielone na piśmie lub zgłoszone do protokołu. Pełnomocnik dołącza do akt oryginał lub urzędowo poświadczony odpis pełnomocnictwa.
3. Wydanie decyzji oznaczonej ŚL-VI.6233.11.2014.DJ stwierdzającej wygaśnięcie zezwolenia na przetwarzanie odpadów z przekroczeniem miesięcznego terminu⁹ załatwienia sprawy określonego w art. 35 § 3 kpa, bez skierowania do strony zawiadomienia o niezakończonym w terminie wskazywanym przyczyny zwłoki oraz nowy termin załatwienia sprawy. Działaniem takim naruszono wymogi art. 35 § 3 oraz art. 36 kpa, zgodnie z którymi „Zakończenie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić, nie później niż w ciągu miesiąca (...)”, przy czym „O każdym przypadku niezakończenia sprawy w terminie (...) organ administracji publicznej obowiązany jest zawiadomić stronę, podając przyczyny zwłoki i wskazując nowy termin załatwienia sprawy”. Obowiązek ten ciąży na organie administracji publicznej również w przypadku zwłoki w załatwieniu sprawy z przyczyn niezależnych od organu.

⁸ Z akt sprawy wynika, że przedsiębiorca udzielił pełnomocnictwa do reprezentowania panu ██████████. Pełnomocnik podpisał pismo z 30 maja 2014 r., z którego wynikało, że w załączeniu składa wniosek o wydanie zezwolenia na przetwarzanie odpadów, natomiast sam wniosek podpisany został przez pana ██████████ nieposiadającego umocowania do działania w imieniu przedsiębiorcy.

⁹ Wniosek z 22 kwietnia 2014 r. o wygaszenie zezwolenia na przetwarzanie odpadów wpłynął do organu 2 czerwca 2014 r. Od tego dnia rozpoczął bieg miesięczny termin na wydanie decyzji w sprawie stwierdzenia wygaszenia zezwolenia, który upłynął 2 lipca 2014 r. Decyzja wydana została 11 lipca 2014 r., a więc 9 dni po terminie.

Ponadto stwierdzono, że:

- w zawiadomieniu o wszczęciu postępowania w sprawie oznaczonej ŚL-VI.6233.9.2014.DJ, wskazano błędną datę wszczęcia, tj. 2 czerwca 2014 r., tymczasem wniosek o wydanie zezwolenia na zbieranie odpadów wpłynął do urzędu 6 czerwca 2014 r. (data na pieczęcie wpływu) – zgodnie z art. 61 § 3 kpa datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi,
- w sprawie oznaczonej ŚL-VI.6233.11.2014.DJ, pomimo złożenia przez przedsiębiorcę wniosku o wygaszenie zezwolenia na przetwarzanie odpadów z 9 września 2013 r. oznaczonego ŚL-VI.6233.15.2013.DJ, organ wszczął postępowanie z urzędu,
- wydano dwie decyzje o wygaszeniu zezwolenia¹⁰ w wyniku postępowania wszczętego z urzędu bez zawiadomienia stron o wszczęciu postępowania,
- w decyzji zezwalającej na zbieranie odpadów oznaczonej ŚL-VI.6233.4.2014.DJ wskazano, że rozpatrzono wniosek Urzędu Gminy w Odrzywole, podczas gdy przedmiotowy wniosek złożyła Gmina Odrzywół.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania, cofaniu oraz wygaszaniu zezwoleń, w zakresie:

- przestrzegania właściwości miejscowej i rzeczowej organu zezwalającego, kompletności elementów decyzji, przestrzegania okresu na jaki zezwolenie może być wydane, spełnienia przesłanek uzasadniających stwierdzenie wygaśnięcia zezwolenia oraz realizacji obowiązku pobrania opłaty skarbowej za wydanie zezwolenia – ocenia się **pozytywnie**,
- terminowości wydawania decyzji – **pozytywnie z uchybieniami**,
- weryfikacji kompletności wniosków o wydanie zezwoleń – ocenia się **pozytywnie z nieprawidłowościami**.

II. W zakresie przyjmowania i załatwiania skarg i wniosków

W Starostwie Powiatowym w Przysusze prowadzono oddzielne rejestry skarg i wniosków kierowanych do Starosty Przysuskiego oraz Rady Powiatu w Przysusze, zawierające dane pozwalające na określenie daty wpływu skarg lub wniosków, a także sposobu i terminów ich załatwienia. W okresie kontrolowanym do Starosty Przysuskiego wpłynęło pięć skarg oraz dwa wnioski, które zaewidencjonowano w rejestrze skarg i wniosków oraz przechowywano w teczkach aktowych oznaczonych zgodnie z rozporządzeniem w sprawie instrukcji

¹⁰ Decyzje oznaczone: ŚL-VI.6233.15.2014.DJ oraz ŚL-VI.6233.19.2014.DJ.

kancelaryjnej¹¹. W okresie kontrolowanym nie wystąpiły przypadki indywidualnych przyjęć obywateli w sprawach skarg i wniosków.

W budynku starostwa znajdowała się informacja wizualna dotycząca przyjęć obywateli w ww. sprawach, z której wynikało, że przyjęcia odbywają się raz w tygodniu po godzinach pracy, zgodnie z dyspozycją zawartą w art. 253 § 3 i 4 kpa oraz § 3 ust. 2 rozporządzenia w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków¹². W kontrolowanej jednostce wskazano osobę odpowiedzialną za prowadzenie rejestru skarg i wniosków oraz koordynowanie rozpatrywania skarg i wniosków, stosownie do wymogu określonego w § 3 ust. 1 ww. rozporządzenia.

W celu zbadania prawidłowości kwalifikacji pism wpływających do starostwa kontrolą objęto 490 z 16354 wpisów odnotowanych w okresie kontrolowanym w dzienniku korespondencyjnym, ustalając, że żadne z przeanalizowanych pism nie nosiło znamion skargi lub wniosku.

Badaniu poddano wszystkie pisma zaewidencjonowane jako skargi lub wnioski stwierdzając, że spośród siedmiu spraw:

- trzy skargi¹³ przekazane zostały do załatwienia właściwym organom, o czym skarżący zostali poinformowani,
- jedną skargę¹⁴ oraz dwa wnioski¹⁵ Starosta Przysuski rozpatrzył we własnym zakresie zgodnie z właściwością oraz w ustawowym terminie, zawiadamiając pisemnie wnoszących o sposobie ich rozpatrzenia zgodnie z art. 237 § 1 i 3 kpa oraz art. 244 kpa,
- w przypadku jednej skargi¹⁶ starosta przeprowadził czynności kontrolne w Zespole Szkół Ponadgimnazjalnych i Mistrzostwa Sportowego w Lipinach, przy czym do czasu zakończenia kontroli w Starostwie Powiatowym w Przysusze nie udzielono skarżącemu odpowiedzi.

Dane przedstawione w przekazanym do Wojewody Mazowieckiego sprawozdaniu z przyjmowania oraz załatwiania przez Starostę Przysuskiego skarg i wniosków w 2014 roku były zgodne z danymi wynikającymi z prowadzonego rejestru.

¹¹Rozporządzenie 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.).

¹²Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków (Dz. U. Nr 5, poz. 46).

¹³Dotyczy skarg oznaczonych: OR-IV.1510.5.2015, OR-IV.1510.6.2015 oraz OR-IV.1510.7.2015.

¹⁴Dotyczy skargi oznaczonej OR-IV.1510.2.2014.

¹⁵Dotyczy dwóch wniosków oznaczonych: OR-IV.1510.2.2015 oraz OR-IV.1510.4.2015.

¹⁶Dotyczy skargi oznaczonej OR-IV.1510.3.2015.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Niewskazanie w zawiadomieniu o odmownym załatwieniu skargi oznaczonej OR-IV.1510.2.2014 pouczenia o treści art. 239 kpa. Zaniechaniem takim naruszono wymogi określone w art. 238 § 1 kpa, zgodnie z którym zawiadomienie o odmownym załatwieniu skargi powinno zawierać pouczenie o treści art. 239.
2. Przekazanie właściwemu organowi trzech skarg¹⁷ z przekroczeniem 7-dniowego terminu¹⁸ określonego w art. 231 kpa, który stanowi *„Jeżeli organ, który otrzymał skargę, nie jest właściwy do jej rozpatrzenia, obowiązany jest niezwłocznie, nie później niż w terminie siedmiu dni, przekazać ją właściwemu organowi, zawiadamiając równocześnie o tym skarżącego (...)”*. Przedmiotowe skargi przekazano właściwemu organowi po upływie odpowiednio: 24, 24, 27 dni od daty ich wpływu do urzędu.

Ponadto ustalono, że w sprawie oznaczonej OR-IV.1510.3.2015 organ nie wskazał nowego terminu rozpatrzenia skargi w piśmie z 21 kwietnia 2015 r. informującym skarżącego o przyczynach niezakończono sprawy w terminie. Zaniechaniem takim naruszono art. 237 § 4 w związku z art. 36 § 1 kpa.

Przedstawiając powyższe informuję, że realizację zadania w przedmiocie przyjmowania oraz załatwiania skarg i wniosków przez Starostę Przysuskiego w zakresie:

- realizacji obowiązku powierzenia zadania przyjmowania i koordynowania rozpatrywania skarg i wniosków wyodrębnionej komórce organizacyjnej lub imiennie wyznaczonym pracownikom, zamieszczenia informacji wizualnej w przedmiocie przyjmowania obywateli w sprawach skarg i wniosków, dostosowania godzin przyjęć w sprawach skarg i wniosków do wymogów art. 253 § 3 kpa, rejestrowania skarg i wniosków w sposób umożliwiający kontrolę przebiegu i terminów ich załatwienia, przestrzegania właściwości organu przy załatwianiu skarg i wniosków, kwalifikacji treści pism zaewidencjonowanych jako skargi i wnioski oraz terminowości rozpatrywania skarg i wniosków – ocenia się **pozytywnie**,
- kompletności zawiadomień o sposobie załatwienia skargi lub wniosku – ocenia się **pozytywnie z uchybieniami**,
- terminowości przekazywania skarg innym organom do załatwienia według właściwości – ocenia się **pozytywnie z nieprawidłowościami**.

¹⁷ Dotyczy skarg oznaczonych: OR-IV.1510.5.2015, OR-IV.1510.6.2015 oraz OR-IV.1510.7.2015.

¹⁸ Pani Elżbieta Nielipińska Sekretarz Powiatu wyjaśniła, że przyczyną opóźnienia w przekazaniu skarg oznaczonych OR-IV.1510.5.2015 oraz OR-IV.1510.6.2015 do Wojewody Mazowieckiego było oczekiwanie na wyjaśnienia Geodety Powiatowego, zaś opóźnienie w przekazaniu skargi oznaczonej OR-IV.1510.7.2015 do Mazowieckiego Wojewódzkiego Inspektora Nadzoru Geodezyjnego i Kartograficznego wynikało z tego, że skarga skierowana została do Geodety Powiatowego, który oczekiwał na dostarczenie weryfikacji prac geodezyjnych.

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

1. Wydawania zezwoleń na zbieranie lub przetwarzanie odpadów po weryfikacji kompletności wniosków o udzielenie zezwolenia, ze szczególnym uwzględnieniem wymogów określonych w art. 42 ust. 1 pkt 6 i 9 oraz ust. 2 pkt 10 ustawy o odpadach, a w przypadku stwierdzenia braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
2. Wydawania zezwoleń na przetwarzanie odpadów na podstawie wniosków podpisanych przez osoby upoważnione do działania w imieniu wnioskodawców, dla których pełnomocnictwa zostały udzielone na piśmie i dołączone do akt sprawy, zgodnie z art. 33 § 2 i 3 kpa¹⁹.
3. Wydawania decyzji stwierdzających wygaśnięcie zezwoleń na przetwarzanie 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 niezakończenia sprawy w terminie, z podaniem przyczyn zwłoki oraz nowego terminu zakończenia sprawy.
4. Przekazywania skarg organom właściwym do ich rozpatrzenia z zachowaniem 7-dniowego terminu, o którym mowa w art. 231 kpa.
5. Wskazywania w pisemnych zawiadomieniach o odmownym zakończeniu skargi pouczenia o treści art. 239 kpa, zgodnie z wymogami określonymi w art. 238 § 1 kpa.

Ponadto, zwracam uwagę na konieczność:

- wskazywania w zawiadomieniach kierowanych do stron w sprawach o wydanie zezwolenia na zbieranie odpadów prawidłowej daty wszczęcia postępowania, tj. daty wpływu żądania do organu, zgodnie z art. 61 § 3 kpa,
- wszczynania postępowań administracyjnych w sprawach o wygaszenie zezwolenia na przetwarzanie odpadów na żądanie strony, w przypadku gdy złożono wniosek o wygaszenie powyższego zezwolenia, stosownie do art. 61 § 1 kpa,
- powiadamiania wszystkich stron postępowań dotyczących stwierdzenia wygaśnięcia zezwoleń na zbieranie odpadów – o wszczęciu postępowania z urzędu, zgodnie z art. 61 § 4 oraz art. 10 § 1 kpa,
- prawidłowego określania stron w decyzjach zezwalających na zbieranie odpadów, zgodnie z art. 29 kpa w związku z art. 107 § 1 kpa²⁰,

¹⁹W piśmie z 23 października 2015 r. oznaczonym ŚL.170.1.2015.LK, poinformowano o uzupełnieniu wniosku o wydanie zezwolenia na przetwarzanie odpadów o brakujący podpis pełnomocnika przedsiębiorcy.

²⁰W piśmie z 23 października 2015 r. oznaczonym ŚL.170.1.2015.LK poinformowano o sprostowaniu oczywistej omyłki w decyzji z 27 marca 2014 r. oznaczonej ŚL-VI.6233.4.2014.DJ.

- informowania skarżących o nowym terminie załatwienia sprawy, stosownie do art. 237 § 4 kpa w związku z art. 36 § 1 ww. ustawy.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej²¹ 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, wykorzystania wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. WOJEWODY MAZOWIECKIEGO

Joanna Zych
Zastępca Dyrektora
Wydziału Kontroli

²¹ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).