

WOJEWODA MAZOWIECKI

WK-V.431.3.1.2016

Warszawa, 5 września 2016 r.

**Pan
Antoni Jan Tarczyński
Starosta Miński**

**Starostwo Powiatowe
w Mińsku Mazowieckim
ul. Kościuszki 3
05-300 Mińsk Mazowiecki**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ kontrolerzy: Natalia Mikielska i Dominika Nobis – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziły kontrolę w Starostwie Powiatowym w Mińsku Mazowieckim z siedzibą przy ul. Kościuszki 3.

Przedmiot kontroli obejmował realizację zadań z zakresu administracji rządowej dotyczących wyłączenia gruntów z produkcji rolniczej, zapobiegania degradacji gruntów, rekultywacji i zagospodarowania gruntów oraz prowadzenia kontroli i sprawozdawczości w zakresie ochrony gruntów rolnych.

Kontrolą objęto okres od 1 stycznia 2014 r. do 31 grudnia 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego z 3 sierpnia 2016 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.).

W okresie objętym kontrolą przyjęto 231 wniosków o wyłączenie gruntów z produkcji rolniczej. Rozpatrując ww. podania Starosta Miński:

- w 172 przypadkach wydał decyzje zezwalające na wyłączenie gruntów z produkcji rolniczej,
- w 24 przypadkach wydał decyzje umarzające postępowanie w powyższym zakresie,
- w 15 przypadkach wydał decyzje zmieniające,
- w 5 przypadkach wydał decyzje odmowne,
- w 4 przypadkach wydał decyzje uchylające uprzednio wydane decyzje,
- 8 wniosków pozostawił bez rozpoznania ze względu na nieusunięcie braków w wyznaczonym terminie,
- 3 wnioski zostały wycofane przez wnioskodawców.

Dodatkowo udzielono pięciu odpowiedzi na prośby o informację nt. obowiązku uzyskania zezwolenia na wyłączenie gruntów z produkcji rolniczej i jedno postanowienie prostujące uprzednio wydaną decyzję, a jedno postępowanie wszczęte z urzędu w przedmiocie wyłączenia z naruszeniem przepisów prawa gruntów z produkcji rolniczej pozostawało w toku.

Starosta Miński wydał także 30 decyzji w sprawach rekultywacji i zagospodarowania gruntów, w tym 7 określających kierunek, termin i osobę zobowiązaną do rekultywacji, 15 uznających rekultywację za zakończoną oraz 5 decyzji odmownych, 2 decyzje zmieniające, 1 decyzję przekazującą prawa i obowiązki związane z rekultywacją. Ponadto wydano jedno postanowienie o odmowie wszczęcia postępowania, dwie sprawy pozostawiono bez rozpoznania, a trzy pozostawały w toku.

W wydanych decyzjach z zakresu wyłączania gruntów z produkcji rolniczej nie nakładano na strony obowiązku zdjęcia oraz wykorzystania próchnicznej warstwy gleby na cele poprawy wartości użytkowej gruntów. Nie wydawano 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, a także nie wydawano decyzji z urzędu na podstawie art. 28 ust. 1–4 ustawy o ochronie gruntów rolnych i leśnych².

Na terenie powiatu mińskiego w 2014 r. prowadzono 37, a w 2015 r. – 33 rekultywacje gruntów. Starosta Miński w decyzjach określających kierunek, termin i osobę zobowiązaną do rekultywacji informował strony o obowiązku wynikającym z art. 22 ust. 3 ustawy o ochronie gruntów rolnych i leśnych, tj. powiadamiania organu o powstałych w ubiegłym roku zmianach w zakresie gruntów podlegających rekultywacji, a także corocznie pisemnie przypominał o przedmiotowym obowiązku, załączając wzór formularza informacyjnego. W związku

² Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2015 r. poz. 909, z późn. zm.).

z powyższym organ otrzymał komplet odpowiedzi w ww. zakresie oraz przeprowadził 60 kontroli dotyczących rekultywacji gruntów, zgodnie z art. 27 ust. 1 pkt 2 ustawy o ochronie gruntów rolnych i leśnych.

Ze względu na brak zdarzeń wymagających 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 Naczelnik Wydziału Środowiska i Rolnictwa – na terenie powiatu mińskiego nie występują strefy ograniczonego użytkowania.

Kontroli poddano 45 spraw dotyczących wyłączenia gruntów z produkcji rolniczej, w tym 28 zakończonych decyzjami zezwalającymi na wyłączenie gruntów z produkcji rolniczej, 4 decyzjami umarzającymi postępowanie w ww. zakresie, 3 decyzjami zmieniającymi, 2 decyzjami odmawiającymi wydania zezwolenia, 2 decyzjami uchylającymi poprzednio wydane zezwolenia oraz 5 spraw zakończonych w inny sposób niż poprzez wydanie decyzji, tj.: dwa wnioski pozostawione bez rozpoznania, jeden wycofany wniosek, jedną odpowiedź na prośbę o udzielenie informacji, jedno wydane z urzędu postanowienie prostujące oraz 1 postępowanie w toku – pod względem terminowości prowadzenia sprawy. Kontroli poddano także 9 spraw z zakresu rekultywacji gruntów, w tym 3 decyzje ustalające kierunek, termin oraz osobę zobowiązaną do rekultywacji, 3 decyzje uznające rekultywację za zakończoną, 1 decyzję zmieniającą, 1 decyzję przekazującą prawa i obowiązki oraz 1 postanowienie o odmowie wszczęcia postępowania. Ponadto badaniu poddano 4 kontrole z zakresu rekultywacji gruntów prowadzone w toku postępowania o uznanie rekultywacji za zakończoną, a także 3 zawiadomienia o powstałych w ubiegłym roku zmianach w zakresie gruntów podlegających rekultywacji.

W kontrolowanej jednostce opracowano wzory wniosków o wydanie decyzji zezwalającej na wyłączenie gruntów z produkcji rolniczej, decyzji określającej osobę zobowiązaną, kierunek i termin rekultywacji oraz decyzji uznającej rekultywację za zakończoną. Formularze określały wymagane załączniki i były udostępnione razem z kartami usług na stronie internetowej starostwa oraz w siedzibie Wydziału Ochrony Środowiska i Rolnictwa. Wszystkie poddane kontroli wnioski były kompletne i zawierały wymagane przez stosowany wzór załączniki.

Skontrolowane decyzje dotyczące wyłączenia gruntów rolnych z produkcji rolniczej oraz decyzje w sprawie rekultywacji i zagospodarowania gruntów zostały wydane z zachowaniem właściwości rzeczowej i miejscowej organu, określonej w art. 5 ust. 1 i 22 ust. 2 ustawy o ochronie

gruntów rolnych i leśnych oraz art. 21 § 1 kpa³, zawierały elementy, o których mowa w art. 107 § 1 kpa oraz zostały podpisane przez osoby posiadające stosowne upoważnienie organu. Załączniki do decyzji stanowiły: w sprawie wyłączenia gruntu z produkcji rolniczej – plan zagospodarowania działki z zaznaczoną kolorem powierzchnią wyłączenia, a w sprawach rekultywacji gruntów – mapa z zaznaczonym kolorem terenem rekultywacji.

W aktach spraw znajdowały się potwierdzenia odbioru decyzji, postanowień oraz udzielonej informacji, stosownie do regulacji art. 39 i 46 § 1 kpa.

Decyzje zezwalające na wyłączenie gruntu z produkcji rolniczej dotyczyły gruntów wskazanych w art. 11 ust. 1 ustawy o ochronie gruntów rolnych i leśnych, a w przypadkach, w których grunty określone we wniosku nie wymagały wydania zezwolenia, sprawy kończono decyzjami umarzającymi postępowanie. Ponadto, zgodnie z wyjaśnieniem Naczelnika Wydziału Środowiska i Rolnictwa, w sytuacji gdy grunt, względem którego toczyło się postępowanie o wydanie pozwolenia na budowę, nie podlegał ochronie przewidzianej w ustawie o ochronie gruntów rolnych i leśnych, w Wydziale Ochrony Środowiska i Rolnictwa umieszczano na projektach zagospodarowania terenu przekazanych przez klientów urzędu lub pracowników Wydział Architektury i Budownictwa adnotację o braku konieczności wydania decyzji w sprawie wyłączenia gruntów z produkcji rolniczej, bez konieczności prowadzenia odrębnego postępowania administracyjnego w tej sprawie.

W przypadku 18 spraw⁴, w których nałożono na strony obowiązek uiszczenia należności lub opłat rocznych, w decyzjach określano także:

- należność za wyłączenie gruntu z produkcji rolniczej oraz obowiązek jej wniesienia lub informację o zwolnieniu z jej zapłaty,
- opłatę roczną z tytułu użytkowania na cele nierolnicze gruntów wyłączonych z produkcji rolniczej,
- termin uiszczenia należności i opłat rocznych oraz numer konta bankowego, na który należy je wnieść,
- pouczenie o skutkach nieterminowego wnoszenia opłat,
- pouczenie o konieczności uprzedzenia nabywcy gruntu o obowiązku uiszczania opłat rocznych w razie zbycia gruntów objętych decyzją.

³ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23).

⁴ Sprawy oznaczone: WS.6124.5.2014, WS.6124.14.2014, WS.6124.23.2014, WS.6124.50.2014, WS.6124.74.2014, WS.6124.80.2014, WS.6124.108.2014, WS.6124.113.2014, WS.6124.115.2014, WS.6124.19.2015, WS.6124.28.2015, WS.6124.52.2015, WS.6124.65.2015, WS.6124.74.2015, WS.6124.93.2015, WS.6124.101.2015, WS.6124.116.2015, WS.6124.133.2015.

Dziesięciu wnioskodawców⁵, którzy uzyskali zezwolenie na wyłączenie gruntów z produkcji rolniczej, na podstawie art. 12a ustawy o ochronie gruntów rolnych i leśnych, nie dotyczył obowiązek uiszczenia należności i opłat rocznych z uwagi na cele budownictwa mieszkaniowego. W 4 decyzjach⁶ zobowiązano strony do wniesienia należności i opłat rocznych, a w pozostałych 14 decyzjach⁷ – tylko opłat rocznych, natomiast zwolniono z obowiązku uiszczenia należności stosownie do art. 12 ust. 6 ww. ustawy, ponieważ wartość gruntu przewyższała wartość należności. Wartość gruntu obliczano na podstawie oświadczeń wnioskodawców. Opłaty roczne, stanowiące 10% wartości należności określonych zgodnie z art. 12 ust. 7 ustawy o ochronie gruntów rolnych i leśnych, zostały ustalone w prawidłowej wysokości.

Jako pozytywną praktykę należy ocenić współpracę Wydziału Środowiska i Rolnictwa z Powiatowym Inspektorem Nadzoru Budowlanego w Mińsku Mazowieckim. Powiatowy Inspektor Nadzoru Budowlanego przysyłał do wiadomości wydziału decyzje dotyczące samowoli budowlanych, potencjalnie związane z wyłączeniem gruntów z produkcji rolniczej bez wymaganego zezwolenia. Zgodnie z wyjaśnieniem Naczelnika Wydziału Środowiska i Rolnictwa decyzje takie weryfikowano pod względem występowania na danej nieruchomości chronionych klas gruntu w celu ewentualnego wszczęcia z urzędu postępowania na podstawie art. 28 ustawy o ochronie gruntów rolnych i leśnych.

Starosta przed wydaniem decyzji w sprawach rekultywacji i zagospodarowania gruntów zasięgnął opinii właściwych organów, zgodnie z art. 22 ust. 2 ustawy o ochronie gruntów rolnych i leśnych, a po wydaniu decyzji – przekazywał ich kopie do wiadomości ww. organów. Decyzje w sprawach rekultywacji i zagospodarowania gruntów zawierały odpowiednie elementy wynikające z art. 22 ust. 1 pkt 2-4 ustawy o ochronie gruntów rolnych i leśnych, a także dodatkowo – w przypadku decyzji ustalających kierunek, termin i osobę zobowiązaną do rekultywacji – zakres i sposób wykonania rekultywacji.

Sprawozdania z realizacji przepisów ustawy o ochronie gruntów rolnych i leśnych za 2013 i 2014 r., tj. RRW-11 dotyczące wyłączenia gruntów z produkcji rolniczej, rekultywacji i zagospodarowania gruntów oraz zasobów i eksploatacji złóż torfów, a także RRW-12 dotyczące gromadzenia i wykorzystania m.in. środków z należności i opłat rocznych – zostały złożone na formularzach zgodnych z załącznikami do rozporządzenia w sprawie określania wzorów

⁵ Sprawy oznaczone: WS.6124.3.2014, WS.6124.20.2014, WS.6124.29.2014, WS.6124.39.2014, WS.6124.47.2014, WS.6124.1.2015, WS.6124.27.2015, WS.6124.84.2015, WS.6124.117.2015 i WS.6124.135.2015.

⁶ Sprawy oznaczone: WS.6124.5.2014, WS.6124.14.2014, WS.6124.19.2015, WS.6124.74.2015.

⁷ Sprawy oznaczone: WS.6124.23.2014, WS.6124.50.2014, WS.6124.74.2014, WS.6124.80.2014, WS.6124.108.2014, WS.6124.113.2014, WS.6124.115.2014, WS.6124.28.2015, WS.6124.52.2015, WS.6124.65.2015, WS.6124.93.2015, WS.6124.101.2015, WS.6124.116.2015, WS.6124.133.2015.

formularzy sprawozdawczych⁸. Powyższe sprawozdania przekazano do Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie z zachowaniem terminów określonych w objaśnieniach do ww. formularzy.

W wyniku kontroli stwierdzono nieprawidłowość polegającą na nieterminowym prowadzeniu sprawy oznaczonej WS.6124.134.2015. Przedmiotowe postępowanie wszczęto z urzędu na podstawie art. 28 ustawy o ochronie gruntów rolnych i leśnych w dniu 9 listopada 2015 r. i nie zakończono do czasu prowadzenia kontroli w Starostwie. Zgodnie z wyjaśnieniem Kierownika Wydziału Środowiska i Rolnictwa powyższe było związane z zakończeniem pracy przez osobę prowadzącą przedmiotową sprawę, a następnie koniecznością przeprowadzenia naboru i wdrożenia nowego pracownika. Organ uznał sprawę za skomplikowaną, wymagającą szczegółowego zapoznania się z aktami sprawy, ponieważ ze wstępnej analizy dokumentów wynikało, że po wszczęciu postępowania zakres stron uległ zmianie. W toku kontroli zobowiązano się do podjęcia działań mających na celu doprowadzenie sprawy do końca w jak najszybszym czasie.

Ponadto w wyniku kontroli stwierdzono:

1. Omyłki pisarskie:

- w decyzji oznaczonej WS.6124.65.2015 – w części dotyczącej ustalenia opłaty rocznej wskazano powierzchnię wyłączenia 0,0306 ha zamiast 0,0605 ha;
- w decyzji oznaczonej WS.6124.28.2015 – w uzasadnieniu decyzji wskazano, że należność wynosi 3984,58 zł zamiast 3934,58 zł;
- w decyzjach oznaczonych WS.6124.116.2015 i WS.6124.133.2015 – w uzasadnieniu decyzji wskazano, że stawka za wyłączenie z produkcji 1 ha gruntów klasy RIIIB wynosi 262.306 zł zamiast 262.305 zł.

2. Pozostawienie bez rozpoznania wniosku w sprawie oznaczonej WS.6124.32.15 – po wezwaniu strony do usunięcia braków na podstawie art. 64 § 2 kpa – bez sporządzenia na tę okoliczność stosownej adnotacji w aktach sprawy. Zgodnie z orzecznictwem pozostawienie podania bez rozpoznania nie zwalnia organu administracji publicznej z obowiązku jego załatwienia

⁸ Rozporządzenie Prezesa Rady Ministrów z dnia 13 września 2013 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 2013 (Dz. U. z 2013 r. poz. 1223, z późn. zm.) oraz 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.).

w sposób zgodny z zasadą praworządności (art. 6 kpa) oraz zasadą pisemności (art. 14 w związku z art. 10 § 3 kpa). Mając na uwadze powyższe organ administracji publicznej powinien dokonać w aktach stosownej adnotacji o przyczynie pozostawienia podania bez rozpoznania⁹.

3. Korektę danych dotyczących powierzchni gruntów przewidzianej do wyłączenia we wniosku zakończonym decyzją oznaczoną WS.6124.5.2014, dokonaną bez podpisu bądź parafy wnioskodawcy. Wskazać należy, że nanoszenie zmian w treści wniosku powinno być dokonane w sposób czytelny, poprzez skreślenie niepoprawnej treści, tak aby pierwotny zapis pozostał czytelny. Obok korekty należy wpisać treść poprawną wraz z podpisem wnioskodawcy.
4. Wydanie decyzji z zakresu wyłączenia gruntów z produkcji rolniczej oznaczonej WS.6124.95.2015 po upływie miesiąca, a przed upływem 2 miesięcy od dnia wpływu wniosku, bez powiadomienia strony o zakwalifikowaniu sprawy jako szczególnie skomplikowanej. Należy zwrócić uwagę, że o uznaniu sprawy za szczególnie skomplikowaną, a tym samym o przyjęciu dwumiesięcznego terminu na jej załatwienie decyduje organ administracji publicznej, przy czym z uwagi na uznaniowy charakter tej kwalifikacji, organ winien powiadomić o tym fakcie stroną. Niepowiadomienie strony przez organ administracji publicznej o niezakończonym w terminie wyłączeniu sprawy w terminie określonym w kpa może, po upływie miesięcznego terminu od dnia złożenia wniosku, skutkować wniesieniem przez stronę w trybie art. 37 kpa zażalenia na bezczynność organu administracji.

Ponadto we wszystkich poddanych kontroli decyzjach zezwalających na wyłączenie gruntu z produkcji rolniczej zawarto pouczenie o treści art. 22 ust. 2 i 3 ustawy Prawo geodezyjne i kartograficzne¹⁰, tj. zgłaszania właściwemu staroście wszelkich zmian danych objętych ewidencją gruntów i budynków, w terminie 30 dni od dnia powstania tych zmian, nie wspominając jednak o karze grzywny za niedopełnienie tego obowiązku, określonej w art. 48 ust. 1 pkt 5 ww. ustawy, a w przypadku decyzji nakładających obowiązek wnoszenia należności nie poinformowano stron o możliwości uzyskania zwrotu uiszczonych należności za wyłączenie gruntów z produkcji rolniczej – w przypadku rezygnacji przez właściciela w okresie dwóch lat, w całości lub części, z uzyskanego prawa do wyłączenia gruntów z produkcji rolniczej.

⁹ Uchwała składu siedmiu sędziów SN z dnia 8 czerwca 2000 r., III ZP 11/00, OSNAPiUS 2000, nr 19, poz. 702; OSP 2001, z. 1, poz. 12.

¹⁰ Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz. U. z 2015 r. poz. 520, z późn. zm.).

Pouczanie o ww. okolicznościach jest celowe z uwagi na art. 9 kpa wyrażający 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 realizację zadań wynikających z ustawy o ochronie gruntów rolnych i leśnych ocenia się **pozytywnie**. Powyższa ocena jest uzasadniona prowadzeniem weryfikacji kompletności wniosków oraz załączników do wniosków o wydanie decyzji, zachowania właściwości miejscowej i rzeczowej organu, stosowania właściwej formy załatwiania wniosków. Wydawane decyzje były kompletne, prawidłowo naliczono należności i opłaty roczne oraz zwalniano z obowiązku ich uiszczenia po weryfikacji podstaw do takiego działania, a także terminowo przekazywano wymagane sprawozdania. W kontekście całokształtu ustaleń stwierdzony przypadek nieterminowego prowadzenia wszczętej z urzędu sprawy oraz wykazane w toku kontroli uchybienia nie wpłynęły istotnie na stan realizacji zadania.

Przedstawiając powyższe ustalenia zobowiązuję Pana Starostę do podjęcia działań w celu wyeliminowania stwierdzonej nieprawidłowości, tj. załatwiania spraw 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 niezałatwienia sprawy w terminie, z podaniem przyczyn zwłoki oraz nowego terminu załatwienia sprawy.

Ponadto pragnę wskazać na konieczność rzetelnego sporządzania decyzji zezwalających na wyłączenie gruntów z produkcji rolniczej, a w przypadku zaistnienia oczywistych omyłek pisarskich lub rachunkowych – stosowania art. 113 § 1 kpa oraz dokonywania w aktach spraw adnotacji o przyczynie pozostawienia podania bez rozpoznania, a także właściwego dokumentowania zmian nanoszonych na wnioski o wyłączenie gruntów z produkcji rolniczej poprzez umieszczanie przy dokonywanych korektach podpisu lub parafy wnioskodawcy. Zasadne jest również informowanie stron o uznaniu sprawy za szczególnie skomplikowaną i przyjęciu 2-miesięcznego terminu na jej załatwienie.

Wskazuję również na potrzebę zamieszczania w decyzjach zezwalających na wyłączenie gruntów z produkcji rolniczej kompletnych pouczeń, w szczególności w zakresie dotyczącym art. 48 ust. 1 pkt 5 ustawy Prawo geodezyjne i kartograficzne, tj. o karze grzywny za niedopełnienie obowiązku zgłaszania staroście wszelkich zmian danych objętych ewidencją gruntów i budynków oraz możliwości wynikającej z art. 12 ust. 2 ustawy o ochronie gruntów rolnych i leśnych, tj. uzyskania zwrotu uiszczonej należności za wyłączenie gruntów z produkcji rolniczej

– w przypadku rezygnacji przez właściciela w okresie dwóch lat, w całości lub części, z uzyskanego prawa do wyłączenia gruntów z produkcji rolniczej.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹¹ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz zobowiązuję Pana Starostę na podstawie art. 49 ww. ustawy do przekazania, w terminie 14 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

Jarosław Szajner

Dyrektor Wydziału Kontroli

¹¹ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).