

Warszawa, 30 listopada 2016 r.

WOJEWODA MAZOWIECKI

WK-I.431.4.2.2016

WK-I.431.11.1.2016

**Pan
Kazimierz Rakowski
Starosta Wołomiński**

**Starostwo Powiatowe
w Wołominie
ul. Prądzyńskiego 3
05-200 Wołomin**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Katarzyna Hajęcka, Katarzyna Możdżyńska, Natalia Mikielska i Gabriela Chłaściak – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadziły w dniach od 7 do 18 marca 2016 r. kontrolę w Starostwie Powiatowym w Wołominie, z siedzibą przy ul. Prądzyńskiego 3.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej dotyczących wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na zbieranie i przetwarzanie odpadów, jak również wyłączania gruntów z produkcji rolniczej, zapobiegania degradacji gruntów, rekultywacji i zagospodarowywania gruntów, prowadzenia kontroli i sprawozdawczości w sprawach ochrony gruntów rolnych.

Kontrolą objęto okres od 1 stycznia 2015 r. do 7 marca 2016 r. – w zakresie wydawania zezwoleń na zbieranie i przetwarzanie odpadów, oraz okres od 1 stycznia 2014 r. do 7 lutego 2016 r. – w zakresie wyłączania gruntów z produkcji rolniczej, zapobiegania

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.).

ich degradacji, rekultywacji i zagospodarowywania gruntów, prowadzenia kontroli i sprawozdawczości w sprawach ochrony gruntów rolnych.

Nawiązując do projektu wystąpienia pokontrolnego oraz stanowiska wobec zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

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

W okresie objętym kontrolą Starosta Wołomiński wydał 18 zezwoleń na zbieranie odpadów, 6 zezwoleń na przetwarzanie odpadów, 2 zezwolenia na zbieranie i przetwarzanie odpadów, 11 decyzji zmieniających zezwolenia na zbieranie odpadów, 1 decyzję zmieniającą zezwolenie na przetwarzanie odpadów, 1 decyzję zmieniającą zezwolenie na zbieranie i przetwarzanie odpadów, 4 decyzje stwierdzające wygaśnięcie zezwoleń na zbieranie odpadów oraz 3 decyzje uchylające wydane zezwolenia na zbieranie odpadów. Nie wydawano decyzji w sprawie odmowy lub cofnięcia zezwoleń w zakresie objętym kontrolą.

Badaniu poddano 6 decyzji udzielających zezwoleń na zbieranie odpadów², 3 udzielające zezwoleń na przetwarzanie odpadów³ oraz jedną zezwalającą na zbieranie i przetwarzanie odpadów⁴, 6 decyzji zmieniających zezwolenia na zbieranie lub przetwarzanie odpadów⁵ oraz 2 decyzje stwierdzające wygaśnięcie zezwoleń na zbieranie odpadów⁶. Powyższe decyzje zostały wydane zgodnie z właściwością miejscową i rzeczą, na podstawie pisemnych wniosków przedsiębiorców, z zachowaniem terminów określonych w art. 35 § 3 kpa⁷. Wszystkie zezwolenia na zbieranie lub przetwarzanie odpadów udzielone zostały na czas oznaczony nie dłuższy niż 10 lat, zgodnie z wymogami art. 44 ustawy o odpadach⁸.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie zezwoleń na prowadzenie działalności w zakresie zbierania lub przetwarzania odpadów na podstawie niekompletnych wniosków, w których nie wskazano:
 - a) we wniosku, na podstawie którego wydano zezwolenie na zbieranie odpadów oznaczone WOŚ.6233.14.2015 – opisu czynności, które zostaną podjęte w przypadku zakończenia

² Dotyczy decyzji oznaczonych: WOŚ.6233.90.2014, WOŚ.6233.24.2015, WOŚ.6233.14.2015, WOŚ.6233.40.2015, WOŚ.6233.74.2015, WOŚ.6233.59.2015.

³ Dotyczy decyzji oznaczonych: WOŚ.6233.67.2015, WOŚ.6233.84.2014, WOŚ.6233.10.2015.

⁴ Decyzja oznaczona WOŚ.6233.73.2015.

⁵ Dotyczy decyzji oznaczonych: WOŚ.6233.50.2015, WOŚ.6233.41.2015, WOŚ.6233.23.2015, WOŚ.6233.61.2015, WOŚ.6233.87.2014, WOŚ.6233.3.2016.

⁶ Dotyczy decyzji oznaczonych: WOŚ.6233.35.2015, WOŚ.6233.69.2015.

⁷ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r., poz. 23).

⁸ Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

działalności objętej zezwoleniem i związanej z tym ochrony terenu, na którym działalność była prowadzona,

- b) we wniosku, na podstawie którego wydano zezwolenie na przetwarzanie odpadów oznaczone WOŚ.6233.84.2014 – opisu czynności, które zostaną podjęte w przypadku zakończenia działalności objętej zezwoleniem i związanej z tym ochrony terenu, na którym działalność była prowadzona, masy rodzajów odpadów powstających w wyniku przetwarzania w okresie roku, rocznej mocy przerobowej instalacji lub urządzenia oraz jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska.

Obowiązek wskazania powyższych danych wynika z art. 42 ust. 1 pkt 9 oraz ust. 2 pkt 3, 6, 7 i 10 ustawy o odpadach. Pomimo wystąpienia 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 sześciu decyzji zezwalających na prowadzenie działalności w zakresie gospodarki odpadami⁹ na podstawie wniosków, do których dołączono dokumenty potwierdzające spełnianie ustawowych wymagań do prowadzenia działalności związanej ze zbieraniem i przetwarzaniem odpadów, nieopatrzone podpisem wnioskodawcy. Natomiast w sprawie oznaczonej WOŚ.6233.61.2015 – przedsiębiorca podpisał wyłącznie pismo przewodnie do właściwego wniosku o zmianę zezwolenia. Zgodnie z art. 63 § 3 kpa podanie wniesione pisemnie powinno być podpisane przez wnoszącego. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w przywołanym wyżej art. 64 § 2 kpa.
3. Nieprzestrzeżenie w toku prowadzonych postępowań wybranych przepisów kpa, poprzez:
- pominięcie w prowadzonych postępowaniach zakończonych wydaniem decyzji w zakresie gospodarowania¹⁰ odpadami właścicieli/współwłaścicieli nieruchomości, na których prowadzona była działalność gospodarcza w ww. zakresie. W aktach powyższych spraw znajdowały się dokumenty, z których wynikało, iż podmioty składające wnioski nie są właścicielami nieruchomości wskazanych jako miejsce magazynowania odpadów, lecz dysponują nimi na podstawie zawartych umów użyczenia, najmu, dzierżawy lub są współwłaścicielami nieruchomości. W prowadzonych postępowaniach właściciele bądź współwłaściciele nieruchomości przeznaczonych na miejsca magazynowania odpadów nie zostali uznani za strony w postępowaniu, a w konsekwencji

⁹ Dotyczy czterech zezwoleń na zbieranie odpadów oznaczonych WOŚ.6233.90.2014, WOŚ.6233.24.2015, WOŚ.6233.14.2015, WOŚ.6233.74.2015, zezwolenia na przetwarzanie odpadów oznaczonego WOŚ.6233.84.2014 oraz zezwolenia na zbieranie i przetwarzanie odpadów oznaczonego WOŚ.6233.73.2015.

¹⁰ Dotyczy decyzji oznaczonych: WOŚ.6233.90.2014, WOŚ.6233.24.2015, WOŚ.6233.14.2015, WOŚ.6233.74.2015, WOŚ.6233.59.2015, WOŚ.6233.67.2015, WOŚ.6233.50.2015, WOŚ.6233.41.2015, WOŚ.6233.23.2015, WOŚ.6233.87.2014.

nie powiadomiono ich o wszczęciu postępowania, nie umożliwiono wypowiedzenia się co do zebranego materiału, ani nie doręczono wydanych decyzji, czym naruszono wymogi art. 61 § 4, art. 10 oraz art. 46 kpa.

- niedoręczenie decyzji w sprawie udzielenia zezwolenia na zbieranie odpadów oznaczonej WOŚ.6233.24.2015 ustanowionemu w sprawie pełnomocnikowi, czym naruszono art. 40 § 2 kpa, zgodnie z którym *„Jeżeli strona ustanowiła pełnomocnika, pisma doręcza się pełnomocnikowi (...)”*, a w czterech przypadkach doręczenie decyzji w zakresie gospodarowania odpadami¹¹ osobom, które nie były upoważnione przez wnioskodawców do działania w ich imieniu (w aktach spraw brak było pełnomocnictw dla ww. osób). Zgodnie z art. 33 § 2 i 3 kpa pełnomocnictwo powinno być udzielone na piśmie lub zgłoszone do protokołu, zaś pełnomocnik winien dołączyć do akt oryginał lub urzędowo poświadczony odpis pełnomocnictwa. Pomimo wystąpienia braków formalnych, organ nie zastosował trybu określonego w art. 64 § 2 kpa.
- niedopełnienie – w przypadku siedmiu postępowań¹² – obowiązku poinformowania strony o zakończeniu postępowania i możliwości zapoznania się z całością dokumentacji zgromadzonej w sprawie, czym naruszono zapis art. 10 kpa, który stanowi, że *„Organy administracji publicznej obowiązane są zapewnić stronom czynny udział w każdym stadium postępowania, a przed wydaniem decyzji umożliwić im wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań”*.
- nieprzywołanie w decyzji stwierdzającej wygaśnięcie zezwolenia oznaczonej WOŚ.6233.69.2015 podstawy prawnej jej wygaszenia, tj. art. 162 § 1 pkt 1 i § 3 kpa, oraz niewskazanie w uzasadnieniu decyzji oznaczonej WOŚ.6233.59.2015 przyczyn skrócenia okresu obowiązywania zezwolenia, czym naruszono zapis art. 107 § 1 kpa. We wniosku złożonym 4 listopada 2015 r. jako oznaczenie przewidywanego okresu wykonywania działalności wskazano 10 lat, decyzja wydana została 7 stycznia 2016 r., a okres obowiązywania zezwolenia określono do 31 grudnia 2022 r. Zgodnie z wyjaśnieniami zastępcy naczelnika Wydziału Ochrony Środowiska z 14 marca 2016 r. *„(...) pierwotnie zezwolenie było przygotowane na okres 10 lat. Jednak po ponownym przeanalizowaniu skarg dot. uciążliwości odorowych, które były składane w trakcie obowiązywania zezwolenia, w wyniku rozmowy z Wnioskodawcą ustalono, że zezwolenie zostanie wydane na okres krótszy (do czasu przejścia Wnioskodawcy na emeryturę). Wyjaśnienia te omyłkowo nie zostały ujęte w uzasadnieniu decyzji przy korygowaniu daty obowiązywania zezwolenia. Wnioskodawca*

¹¹ Dotyczy decyzji oznaczonych: WOŚ.6233.67.2015, WOŚ.6233.41.2015, WOŚ.6233.23.2015, WOŚ.6233.69.2015.

¹² Dotyczy decyzji oznaczonych: WOŚ.6233.40.2015, WOŚ.6233.84.2014, WOŚ.6233.10.2015, WOŚ.6233.73.2015, WOŚ.6233.61.2015, WOŚ.6233.3.2016, WOŚ.6233.69.2015.

uznał, że proponowany – skrócony termin jest dla niego satysfakcjonujący i nie odwołał się od decyzji”.

4. Nieutrwalenie w aktach spraw¹³ ustaleń z rozmów telefonicznych z wnioskodawcami dotyczących osoby upoważnionej do odbioru decyzji oraz przyczyn wygaśnięcia zezwolenia, a w aktach spraw zakończonych wydaniem decyzji zezwalających na gospodarowanie odpadami¹⁴ – dowodów przeprowadzenia pozytywnej weryfikacji zgodności wniosku z miejscowym planem zagospodarowania przestrzennego. Powyższe działania naruszyły zasadę wyrażoną w art. 14 § 2 oraz 72 § 2 kpa, zgodnie z którą *„Sprawy należy załatwiać w formie pisemnej (...). Sprawy mogą być załatwiane ustnie (...). Treść oraz istotne motywy takiego załatwienia powinny być utrwalone w aktach w formie protokołu lub podpisanej przez stronę adnotacji”* oraz *„Czynności organu (...), które mają znaczenie dla sprawy (...) utrwalą się w aktach w formie adnotacji podpisanej przez pracownika, który dokonał tej czynności”.*
5. Pobranie od przedsiębiorcy składającego wniosek o dokonanie zmiany w zakresie sposobu magazynowania odpadów w sprawie oznaczonej WOŚ.6233.50.2015 – opłaty skarbowej w wysokości 308 zł, tj. 50% stawki określonej od zezwolenia. Działaniem takim naruszono wymogi ustawy o opłacie skarbowej¹⁵, która przewiduje, że opłacie podlega wyłącznie zmiana, która dotyczy przedłużenia terminu ważności zezwolenia lub rozszerzenia zakresu działalności.

Ponadto w przypadku decyzji zezwalających na zbieranie lub przetwarzanie odpadów¹⁶ stwierdzono, że okres obowiązywania poszczególnych zezwoleń jest inny niż 10-letni wnioskowany przez przedsiębiorców. Zgodnie z wyjaśnieniami udzielonymi przez zastępcę naczelnika Wydziału Ochrony Środowiska *„Okres obowiązywania zezwoleń w zakresie gospodarowania odpadami wyliczany jest w następujący sposób (...) Czas, na jaki są wydawane zezwolenia w zakresie gospodarowania odpadami jest liczony od dnia wydania decyzji do terminu wskazanego we wniosku; (...) w przypadku, gdy wnioskodawca występuje o wydanie zezwolenia na podany okres czasu – np. 10 lat, w zezwoleniu określa się datę/termin ważności zezwolenia (wskazana data obliczona jest przez dodanie np. wskazanych 10 lat do daty wydania decyzji, jednak nie dłużej niż do końca miesiąca poprzedzającego upływ 10 lat od daty wydania decyzji (...))”.* Przyjęta przez organ metoda wyliczania 10-letniego terminu obowiązywania zezwolenia

¹³ Dotyczy decyzji oznaczonych: WOŚ.6233.35.2015, WOŚ.6233.67.2015, WOŚ.6233.41.2015, WOŚ.6233.23.2015, WOŚ.6233.69.2015.

¹⁴ Dotyczy decyzji oznaczonych: WOŚ.6233.90.2014, WOŚ.6233.74.2015, WOŚ.6233.67.2015, WOŚ.6233.40.2015, WOŚ.6233.84.2014, WOŚ.6233.10.2015.

¹⁵ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2015 r. poz. 783, z późn. zm.).

¹⁶ Dotyczy decyzji oznaczonych: WOŚ.6233.24.2015, WOŚ.6233.14.2015, WOŚ.6233.40.2015, WOŚ.6233.74.2015, WOŚ.6233.84.2014, WOŚ.6233.10.2015, WOŚ.6233.73.2015.

spowodowała, że okres obowiązywania wydanych zezwoleń jest krótszy niż wnioskowany, pomimo niewskazania w zezwoleniach przyczyn jego skrócenia.

Ustalono również, że w sprawie oznaczonej WOS.6233.50.2015 w podstawie prawnej wydanej decyzji przywołano nieistniejący przepis art. 41 ust. 1 pkt 4 ustawy o odpadach.

Ponadto stwierdzono rozbieżności pomiędzy treścią zezwoleń a wnioskami o ich wydanie, a mianowicie:

- w sprawie oznaczonej WOŚ.6233.69.2015 wnioskodawca wniósł o uchylenie poprzednio wydanej decyzji w części dotyczącej prowadzenia odzysku odpadów, natomiast organ wydał decyzję stwierdzającą wygaśnięcie,
- w sprawie oznaczonej WOŚ.6233.84.2014 przedsiębiorca nie wskazał we wniosku rocznej mocy przerobowej instalacji lub urządzenia oraz masy odpadów powstających w wyniku przetwarzania odpadów¹⁷, natomiast opisane one zostały w wydanym zezwoleniu na przetwarzanie odpadów.

Należy również wskazać, że w wyniku weryfikacji zgodności wydanych zezwoleń z miejscowym planem zagospodarowania przestrzennego, stwierdzono w dwóch przypadkach rozbieżność w numeracji działek, na których miała być prowadzona działalność, tj.:

- w zezwoleniu na przetwarzanie odpadów oznaczonym WOŚ.6233.84.2014 wskazano działkę nr 61/6, natomiast z miejscowego planu zagospodarowania przestrzennego wynika, że działka ta została podzielona na działki o nr 61/7 i 61/8,
- w zezwoleniu na zbieranie odpadów oznaczonym WOŚ.6233.90.2014 wskazano działkę nr 2/4, natomiast z miejscowego planu zagospodarowania przestrzennego wynika, że działka ta została podzielona na działki o nr 2/5 i 2/6.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania, cofaniu oraz stwierdzaniu wygaśnięcia zezwoleń na zbieranie i przetwarzanie odpadów **ocenia się pozytywnie z nieprawidłowościami.**

Wyniki kontroli wskazują, że zezwolenia zawierały elementy wymagane przepisami prawa, wydawane były terminowo, z zachowaniem właściwości rzeczowej i miejscowej organu oraz po pobraniu opłaty skarbowej. Ponadto prawidłowo wskazywano okres na jaki zezwolenie może być wydane oraz dokonywano zmian i wygaszeń zezwoleń po weryfikacji

¹⁷ Zastępca naczelnika Wydziału Ochrony Środowiska wyjaśnił, że „(...) w punkcie 4. ww. opracowania znajduje się informacja dotycząca masy odpadów poddawanych przetworzeniu w ciągu roku (1000,00 Mg) bez wskazania masy odpadów powstających w wyniku przetworzenia, co oznacza, że wnioskodawca nie przewiduje wytwarzania odpadów w wyniku prowadzenia procesu przetwarzania (...). W świetle powyższego, za roczną moc przerobową instalacji do przetwórstwa tworzyw sztucznych została uznana moc w ilości 1000,00 Mg opakowań tworzyw sztucznych w ciągu roku”.

zaistnienia przesłanek uzasadniających takie działanie. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono przypadki nienależytej weryfikacji kompletności wniosków, uzasadnione jest sformułowanie oceny pozytywnej 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 738 wniosków o wyłączenie gruntów z produkcji rolniczej. Rozpatrując ww. podania Starosta Wołomiński:

- w 14 przypadkach wydał decyzje zezwalające na wyłączenie gruntów z produkcji rolniczej,
- w 51 przypadkach wydał decyzje umarzające postępowanie w powyższym zakresie,
- w 670 przypadkach wydał zaświadczenia o braku konieczności wydania zezwolenia,
- 2 wnioski pozostawił bez rozpoznania ze względu na nieusunięcie ich braków w wyznaczonym terminie,
- 1 wniosek przekazał zgodnie z właściwością miejscową innemu staroście.

Ponadto w jednym przypadku, w odpowiedzi na prośbę o udzielenie informacji, pisemnie poinformowano o braku konieczności uzyskania zezwolenia na wyłączenie gruntów z produkcji rolniczej.

Starosta Wołomiński prowadził także 26 postępowań administracyjnych w sprawach rekultywacji i zagospodarowania gruntów, w tym zakończone:

- 4 decyzjami określającymi kierunek, termin i osobę zobowiązaną do rekultywacji,
- 1 decyzją określającą osoby zobowiązane do rekultywacji,
- 7 decyzjami przenoszącymi prawa i obowiązki związane z rekultywacją,
- 7 decyzjami uznającymi rekultywację za zakończoną,
- 1 decyzją odmawiającą uznania rekultywacji za zakończoną,
- 1 decyzją zmieniającą,
- 1 decyzją, w której jednocześnie uchylono decyzję określającą kierunek rekultywacji dla części działek złoża i zmieniono decyzję określającą kierunek rekultywacji dla pozostałych działek złoża,
- 1 decyzją umarzającą postępowanie,
- pozostawieniem 1 wniosku bez rozpoznania z uwagi na nieuzupełnienie jego braków.

Ponadto w czasie trwania kontroli jedna sprawa pozostawała w toku, a jedno postępowanie było zawieszona.

W decyzjach z zakresu wyłączenia 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, ani nie wydawano decyzji z urzędu na podstawie art. 28 ust. 1-4 ustawy o ochronie gruntów rolnych i leśnych¹⁸.

Na terenie powiatu wołomińskiego rekultywacji wymagało od 68 (w 2014 r.) do 62 (w 2016 r.) gruntów (z uwzględnieniem terenów, na których prowadzona była działalność wydobywcza). Starosta Wołomiński wystąpił w 2014 r. do osób zobowiązanych do rekultywacji o informacje na temat powstałych w poprzednim roku zmian w zakresie gruntów podlegających rekultywacji, załączając stosowny formularz, w związku z czym otrzymał 15 odpowiedzi w tej sprawie. W 2015 roku wpłynęły 4 informacje na powyższy temat. Organ przeprowadził 38 kontroli w zakresie rekultywacji, zgodnie z art. 27 ust. 1 pkt 2 ustawy o ochronie gruntów rolnych i leśnych (w tym 7 w ramach postępowań administracyjnych). W wyniku kontroli sporządzano protokoły obejmujące ustalenia wynikające z dokumentów, na podstawie których prowadzono rekultywację, takich jak: decyzja o ustaleniu kierunku i terminu rekultywacji, projekt rekultywacji, czy zezwolenie na odzysk/przetwarzanie odpadów, a także określające nazwę złoża i rodzaj wydobywanej kopaliny, powierzchnię terenu objętego rekultywacją, dokumenty potwierdzające przebieg rekultywacji, stan faktyczny stwierdzony w trakcie oględzin oraz uwagi dotyczące rekultywacji.

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 Ochrony Środowiska – na terenie powiatu wołomińskiego nie występowały obszary ograniczonego użytkowania.

Kontroli poddano 40 spraw dotyczących wyłączenia gruntów z produkcji rolniczej, w tym 9 zakończonych decyzjami zezwalającymi na wyłączenie¹⁹, 17 – umorzeniem postępowania²⁰, 12 – zaświadczeniami o braku konieczności wydania zezwolenia²¹, 1 – przekazaniem

¹⁸ Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2015 r. poz. 909, z późn. zm.).

¹⁹ Decyzje oznaczone: WOŚ.6124.21.2014, WOŚ.6124.1.105.2015, WOŚ.6124.1.46.2014, WOŚ.6124.1.65.2014, WOŚ.6124.1.155.2015, WOŚ.6124.1.6.2015, WOŚ.6124.41.2015, WOŚ.6124.44.2015 i WOŚ.6124.48.2015.

²⁰ Decyzje oznaczone: WOŚ.6124.4.2014, WOŚ.6124.26.2014, WOŚ.6124.42.2014, WOŚ.6124.60.2014, WOŚ.6124.63.2014, WOŚ.6124.107.2014, WOŚ.6124.133.2014, WOŚ.6124.150.2014, WOŚ.6124.1.2.2014, WOŚ.6124.1.7.2014, WOŚ.6124.20.2015, WOŚ.6124.21.2015, WOŚ.6124.35.2015, WOŚ.6124.57.2015, WOŚ.6124.92.2015, WOŚ.6124.141.2015, WOŚ.6124.195.2015.

²¹ Zaświadczenia oznaczone: WOŚ.6124.31.2014, WOŚ.6124.17.2014, WOŚ.6124.34.2014, WOŚ.6124.1.63.2014, WOŚ.6124.121.2014, WOŚ.6124.285.2015, WOŚ.6124.36.2015, WOŚ.6124.1.57.2015, WOŚ.6124.276.2015, WOŚ.6124.177.2015, WOŚ.6124.017.2016 i WOŚ.6124.1.3.2016.

wniosku zgodnie z właściwością²² oraz 1 – pismem informującym²³. Kontroli poddano także 8 decyzji z zakresu rekultywacji gruntów, w tym 3 ustalające kierunek i termin rekultywacji²⁴, 3 uznające rekultywację za zakończoną²⁵ oraz 1 odmawiającą uznania rekultywacji za zakończoną²⁶, a także 1 decyzję przenoszącą prawa i obowiązki związane z rekultywacją gruntów²⁷. Ponadto badaniu poddano dokumentację 7 kontroli²⁸, w tym 5 prowadzonych w toku postępowania administracyjnego²⁹, a także 2 zawiadomienia o powstałych w poprzednim roku zmianach w zakresie gruntów podlegających rekultywacji.

W kontrolowanej jednostce opracowano karty usług oraz wzory wniosków o wydanie decyzji zezwalającej na wyłączenie gruntów z produkcji rolniczej/zaświadczenia o rodzaju gleb (z opcją „niepotrzebne skreślić”), decyzji ustalającej kierunek i termin rekultywacji oraz uznającej rekultywację za zakończoną, które określały wymagane załączniki. Powyższe formularze udostępniono na stronie internetowej starostwa oraz w siedzibie Wydziału Ochrony Środowiska.

Skontrolowane decyzje dotyczące wyłączenia gruntów 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 i 22 ust. 2 ustawy o ochronie gruntów rolnych i leśnych oraz art. 21 § 1 kpa³⁰, zawierały elementy, o których mowa w art. 107 § 1 kpa oraz zostały podpisane przez organ lub osoby posiadające stosowne upoważnienie organu. Skontrolowane zaświadczenia również zostały wydane z zachowaniem właściwości rzeczowej i miejscowej organu, określonej w ww. przepisach oraz podpisane przez pracowników Wydziału Ochrony Środowiska, posiadających stosowne upoważnienie organu.

Decyzje zezwalające na wyłączenie gruntu z produkcji rolniczej dotyczyły gruntów określonych w art. 11 ust. 1 ustawy o ochronie gruntów rolnych i leśnych; w przypadku gruntów niepodlegających ustawowej ochronie wydawano decyzje umarzające postępowanie lub zaświadczenia o braku wymogu uzyskania zezwolenia na wyłączenie z produkcji rolniczej.

W przypadku 2 spraw oznaczonych WOŚ.6124.21.2014 i WOŚ.6124.1.105.2015, w których nałożono na strony obowiązek uiszczenia opłat rocznych, w decyzjach określano:

- należność za wyłączenie gruntu z produkcji rolniczej oraz zwolnienie z jej zapłaty,

²² Sprawa oznaczona WOŚ.6124.15.2016.

²³ Sprawa oznaczona WOŚ.6124.118.2015.

²⁴ Decyzje oznaczone: WOŚ.6122.20.2014, WOŚ.6122.17.2015 i WOŚ.6122.17.2015.

²⁵ Decyzje oznaczone: WOŚ.6122.16.2014, WOŚ.6122.2.2015, WOŚ.6122.1.2016.

²⁶ Decyzja oznaczona WOŚ.6122.45.2015.

²⁷ Decyzja oznaczona: WOŚ.6122.29.2015.

²⁸ W sprawach oznaczonych: WOŚ.6122.29.2014, WOŚ.6122.21.2015, WOŚ.6122.16.2014, WOŚ.6122.2.2015, WOŚ.6122.1.2016, WOŚ.6122.45.2015 i WOŚ.6122.20.2014

²⁹ W sprawach oznaczonych: WOŚ.6122.16.2014, WOŚ.6122.2.2015, WOŚ.6122.1.2016, WOŚ.6122.45.2015 i WOŚ.6122.20.2014.

³⁰ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r., poz. 23).

– opłatę roczną z tytułu użytkowania na cele nierolnicze gruntów wyłączonych z produkcji rolniczej.

W ww. decyzjach zwolniono z obowiązku uiszczenia należności stosownie do art. 12 ust. 6 ww. ustawy, ponieważ wartość gruntu przewyższała wartość należności. Wartość gruntu wyliczono na podstawie Rejestru Cen i Wartości Nieruchomości prowadzonego przez Starostwo Powiatowe w Wołominie, poprzez obliczenie średniej stawki za m² gruntu na podstawie cen podobnych nieruchomości położonych na danym terenie; opłaty roczne stanowiły 10% wartości należności określonych zgodnie z art. 12 ust. 7 ustawy o ochronie gruntów rolnych i leśnych. W obu ww. decyzjach wskazano, że o terminie uiszczenia opłat rocznych Starosta będzie informował corocznie odrębnym pismem.

Siedmiu wnioskodawców³¹, 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 wyłączenie gruntów z produkcji rolniczej na cele budownictwa mieszkaniowego.

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 ww. ustawy oraz kompleksowe uzasadnienia. Przeniesienia praw i obowiązków wynikających z wcześniej wydanej decyzji dokonano zgodnie z art. 20 ust. 6 ww. ustawy. Decyzje z zakresu rekultywacji i zagospodarowania gruntów doręczano zgodnie z art. 39 i 46 § 1 kpa.

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 formularzy sprawozdawczych³².

³¹Sprawy oznaczone: WOŚ.6124.1.46.2014, WOŚ.6124.1.65.2014, WOŚ.6124.1.155.2015, WOŚ.6124.1.6.2015, WOŚ.6124.41.2015, WOŚ.6124.44.2015 i WOŚ.6124.48.2015.

³² 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. 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. poz. 415, z późn. zm.).

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Rozpoznanie wniosków w sprawach oznaczonych WOŚ.6124.150.2014 i WOŚ.6124.1.7.2014, w których jako wnioskodawcę określono spółkę cywilną, a podpisanych w pierwszym z ww. przypadków tylko przez jednego wspólnika, natomiast w drugim – przez jednego wspólnika oraz nieczytelną parafę, i wydanie na ich podstawie decyzji umarzających postępowanie w stosunku do spółki cywilnej – a nie jej członków. Wskazać należy, że spółka cywilna nie ma przymiotu strony w postępowaniu administracyjnym w rozumieniu art. 28 kpa. Nie może wobec tego skutecznie żądać wszczęcia postępowania, a w konsekwencji nie może też być adresatem decyzji administracyjnej. Wszczęcie postępowania administracyjnego na wniosek podmiotu niemającego przymiotu strony i wymienienie takiego podmiotu w decyzji jako jedynej jej adresata, może stanowić przesłankę stwierdzenia nieważności decyzji³³. Odnośnie zaś opatrzenia wniosku parafą wskazać należy, że zgodnie z orzecznictwem Sądu Najwyższego *„Zasadniczo podpis powinien wyrażać co najmniej nazwisko. Nie jest konieczne, aby było to nazwisko w pełnym brzmieniu, gdyż dopuszczalne jest jego skrócenie, nie musi ono być także w pełni czytelne. Podpis powinien jednak składać się z liter i umożliwiać identyfikację autora, a także stwarzać możliwość porównania oraz ustalenia, czy został złożony w formie zwykle przezeń używanej; podpis więc powinien wykazywać cechy indywidualne i powtarzalne”*³⁴.
2. Wystąpienie rozbieżności pomiędzy powierzchnią gruntów określoną w decyzji zezwalającej na wyłączenie z produkcji rolniczej, a wynikającą z wniosku o jej wydanie. W decyzji oznaczonej WOŚ.6124.1.105.2015 wyłączono 321 m², podczas gdy wnioskowano o wyłączenie 921 m². Zgodnie z wyjaśnieniem naczelnika Wydziału Ochrony Środowiska po przeanalizowaniu bilansu powierzchni działki ustalono, że część objętego wnioskiem terenu dotyczy już istniejących budynków i utwardzonego terenu, w związku z czym powierzchnię do wyłączenia ustalono na podstawie ustnego wyjaśnienia projektanta, odnotowując na wniosku: „106 + 215” (bez podpisu), które to liczby zgodnie z wyjaśnieniem oznaczają powierzchnię projektowanego budynku gospodarczego i projektowanego utwardzenia terenu. Organ nie udokumentował w aktach sprawy, w jaki sposób ustalił powierzchnię, o której wyłączenie wnioskowała strona, naruszając tym samym zasadę pisemności postępowania administracyjnego, wynikającą z art. 14 kpa oraz wymogi art. 72 kpa, który stanowi, że *„Czynności organu administracji publicznej, z których nie sporządza się protokołu,*

³³ Wyrok Naczelnego Sądu Administracyjnego w Warszawie z dnia 25 kwietnia 2003 r., IV SA 2659/01, LEX nr 684999.

³⁴ Postanowienie Sądu Najwyższego z 17 czerwca 2009 r., IV CSK 78/09, LEX nr 512010.

a które mają znaczenie dla sprawy lub toku postępowania, utrwała się w aktach w formie adnotacji podpisanej przez pracownika, który dokonał tych czynności”.

3. Przekazanie Marszałkowi Województwa Mazowieckiego sprawozdania RRW-12 za 2013 r. przy piśmie z 12 lutego 2014 r., tj. z przekroczeniem terminu określonego w objaśnieniu do ww. formularza (do 31 stycznia roku następnego).
4. Brak dowodu doręczenia decyzji oznaczonej WOŚ.6124.1.6.2015 oraz zaświadczeń oznaczonych: WOŚ.6124.31.2014, WOŚ.6124.34.2014, WOŚ.6124.1.63.2014, WOŚ.6124.121.2014, WOŚ.6124.285.2015, WOŚ.6124.36.2015, WOŚ.6124.1.57.2015, WOŚ.6124.276.2015, WOŚ.6124.177.2015, WOŚ.6124.17.2016, WOŚ.6124.1.3.2016. Zaniechaniem takim naruszono art. 39 kpa, stanowiący, że *„Organ administracji publicznej doręcza pisma za pokwitowaniem (...)”* oraz 46 § 1 kpa, stanowiący, że *„Odbierający pismo potwierdza doręczenie mu pisma swym podpisem ze wskazaniem daty doręczenia”*. Zgodnie z wyjaśnieniem naczelnika Wydziału Ochrony Środowiska brak potwierdzenia odbioru zaświadczeń miał miejsce, gdy wnioskodawcy odbierali je osobiście lub były one przekazywane bezpośrednio do Wydziału Budownictwa.
5. Brak wskazania daty wpływu wniosków wszczynających sprawy zakończone wydaniem pięciu decyzji oznaczonych: WOŚ.6124.4.2014, WOŚ.6124.1.7.2014, WOŚ.6124.1.65.2014, WOŚ.6124.1.6.2015 i WOŚ.6124.1.155.2015 oraz sześciu zaświadczeń oznaczonych: WOŚ.6124.17.2014, WOŚ.6124.31.2014, WOŚ.6124.1.63.2014, WOŚ.6124.1.57.2015, WOŚ.6124.285.2015, WOŚ.6124.1.3.2016. Zaniechaniem takim naruszono § 42 ust. 2 instrukcji kancelaryjnej, stanowiący, że *„Po zarejestrowaniu przesyłki na nośniku papierowym punkt kancelaryjny umieszcza i wypełnia pieczęć wpływu na pierwszej stronie pisma lub, w przypadku gdy nie ma możliwości otwarcia koperty, na kopercie”*, przy czym zgodnie z § 7 pkt 6 instrukcji kancelaryjnej pieczęć wpływu stanowi odcisk pieczęci lub nadruk umieszczany na przesyłkach wpływających na nośniku papierowym, zawierający m.in. datę wpływu. Zgodnie z wyjaśnieniem naczelnika Wydziału Ochrony Środowiska w ww. sprawach wnioski składano bezpośrednio u pracowników realizujących przedmiotowe zadania w siedzibie wydziału lub w filii w Radzyminie Wydziału Budownictwa Starostwa Powiatowego w Wołominie, przy czym ww. pracownicy nie posiadają uprawnień do poświadczania daty wpływu pism do urzędu; daty wpływu są zamieszczane wyłącznie w kancelarii w siedzibie starostwa. Odnosząc się do powyższych wyjaśnień należy stwierdzić, że część korespondencji wpływającej do urzędu nie była rejestrowana, co stanowi naruszenie zasad instrukcji kancelaryjnej. Należy ponadto wskazać, że data wpływu podania do urzędu ma istotne znaczenie dla czynności organu, bowiem wyznacza początek biegu terminu załatwienia sprawy.

6. Brak akt sprawy oznaczonej WOŚ.6124.36.2015. Do kontroli przedstawiono kopie dokumentów ww. sprawy wraz z notatką służbową, wskazującą, że dotyczy ona wniosku o pozwolenie na budowę, który został wycofany, a dokumentacja zwrócona wnioskodawcy, *prawdopodobnie razem z oryginałem wniosku i zaświadczenia*. Powyższe narusza zasadę pisemności postępowania administracyjnego, wyrażoną w art. 14 kpa oraz zasady prowadzenia akt sprawy określone w instrukcji kancelaryjnej³⁵.

Ponadto w wyniku kontroli stwierdzono:

1. Brak w podstawie prawnej wszystkich poddanych kontroli decyzji i zaświadczeń z zakresu wyłączenia gruntów z produkcji rolniczej nazwy ustawy *Kodeks Postępowania Administracyjnego* i jej adresu publikacyjnego; w ww. aktach wskazywano jedynie skrót "kpa". Decyzja, która nie zawiera powołania podstawy prawnej, określa ją ogólnikowo lub błędnie, dotknięta jest wadą formy z racji naruszenia przepisu art. 107 § 1 kpa³⁶.
2. Brak w poddanych kontroli decyzjach stosownych pouczeń o obowiązkach związanych z ich wydaniem, a mianowicie:
 - we wszystkich decyzjach dotyczących wyłączenia gruntów z produkcji rolniczej – o obowiązku zgłaszania właściwemu staroście wszelkich zmian danych objętych ewidencją gruntów i budynków, w terminie 30 dni od dnia powstania tych zmian, zgodnie z art. 22 ust. 2 ustawy Prawo geodezyjne i kartograficzne³⁷, oraz o karze grzywny za niedopełnienie tego obowiązku określonej w art. 48 ust. 1 pkt 5 ww. ustawy,
 - w decyzjach nakazujących wnoszenie opłat rocznych za wyłączenie gruntów z produkcji rolniczej – o obowiązkach wynikających z art. 11 ust. 1a ustawy o ochronie gruntów rolnych i leśnych, tj. konieczności uprzedzenia nabywcy gruntu o obowiązku uiszczania opłat rocznych w razie zbycia gruntów objętych decyzją,
 - w decyzjach określających kierunek i termin rekultywacji oznaczonych WOŚ.6122.20.2014, WOŚ.6122.17.2015 i WOŚ.6122.17.2015 – o art. 22 ust. 3 ustawy o ochronie gruntów rolnych i leśnych, tj. informowania organu o powstałych w ciągu roku zmianach w zakresie gruntów podlegających rekultywacji – w terminie do 28 lutego każdego roku. W tego rodzaju sprawach okresowo (ostatnio w 2014 r.) informowano strony o wskazanym obowiązku odrębnym pismem, załączając wzór formularza zawiadomienia.

³⁵ 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).

³⁶ Wyrok NSA w Warszawie z 25 sierpnia 2011 r., sygn. akt I OSK 1769/10, LEX nr 1130445,

³⁷ Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz. U. z 2015 r. poz. 520, z późn. zm.).

Pouczanie o ww. obowiązkach jest celowe zarówno w świetle 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 o obowiązkach związanych z wyłączeniem, jak również 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.

3. Brak w pouczeniu decyzji oznaczonej WOŚ.6124.21.2014, wydanej w sprawie wyłączenia gruntów z produkcji rolniczej, nazwy samorządowego kolegium odwoławczego, do którego przysługuje odwołanie od rozstrzygnięcia.

Ponadto w przypadku 2 decyzji z zakresu rekultywacji, oznaczonych WOŚ.6122.16.2014 i WOŚ.6122.29.2015 – organ wydał decyzję po upływie miesiąca, a przed upływem 2 miesięcy od dnia wpływu wniosku i nie powiadomił 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 stronę. Niepowiadomienie strony przez organ administracji publicznej o niezakończonym 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 zaświadczeniach o braku konieczności uzyskania zezwolenia na wyłączenie gruntów z produkcji rolniczej brakowało informacji o klasie i pochodzeniu gruntów; w przedmiotowych zaświadczeniach wskazywano jedynie, że na działce objętej wnioskiem występują gleby, dla których zgodnie z art. 11 ust. 1, ust. 1a i 1b ustawy o ochronie gruntów rolnych i leśnych nie jest wymagana decyzja o wyłączeniu z produkcji rolniczej.

Przedstawiając powyższe informuję, że realizację zadań wynikających z ustawy o ochronie gruntów rolnych i leśnych ocenia się **pozytywnie z nieprawidłowościami**.

Zasadniczy wpływ na ocenę miał fakt zachowania właściwości rzeczowej i miejscowej organu, weryfikacji załączników do wniosków o wyłączenie gruntów z produkcji rolniczej oraz załatwiania spraw w prawidłowej formie. Pozytywnie oceniono również naliczanie należności i opłat rocznych, realizację obowiązku zasięgnięcia opinii właściwych organów przed wydaniem decyzji w sprawie rekultywacji, kompletność decyzji oraz terminowość

załatwiania spraw z zakresu rekultywacji gruntów. Na szczególne podkreślenie zasługują kompleksowe uzasadnienia decyzji z zakresu rekultywacji gruntów, jak również szczegółowe protokoły z prowadzonych w ww. zakresie kontroli. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono przypadki niekompletnych wniosków o wyłączenie gruntów z produkcji rolniczej, nieterminowego przekazania sprawozdania, a także naruszenia instrukcji kancelaryjnej, uzasadnione jest sformułowanie oceny pozytywnej z nieprawidłowościami. Z uwagi na fakt, że w części poddanych kontroli spraw z zakresu wyłączenia gruntów z produkcji rolniczej na wnioskach brakowało dat wpływu, w powyższej ocenie nie uwzględniono terminowości załatwiania spraw z ww. zakresu.

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

- I. W zakresie wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na zbieranie i przetwarzanie odpadów:
 1. Wydawania zezwoleń na prowadzenie działalności w zakresie zbierania lub przetwarzania odpadów po weryfikacji kompletności wniosku o udzielenie zezwolenia, ze szczególnym uwzględnieniem wymogów określonych w art. 42 ust. 1 pkt 9 oraz ust. 2 pkt 3, 6, 7 i 10 ustawy o odpadach, a w przypadkach stwierdzenia braków formalnych wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
 2. Wzywania wnioskodawców w trybie art. 64 § 2 kpa do usunięcia braków formalnych wniosku – w przypadku dołączenia do wniosku niepodpisanych przez stronę dokumentów zawierających obligatoryjne elementy wniosku, określone w ustawie o odpadach.
 3. Prawidłowego określania stron w prowadzonych postępowaniach, a następnie doręczanie tymże stronom decyzji w zakresie gospodarki odpadami.
 4. Doręczanie wydanych decyzji w zakresie gospodarowania odpadami osobom posiadającym umocowanie w tym zakresie.
 5. Zawiadamiania stron o zakończeniu postępowania i możliwości zapoznania się z całością dokumentacji zgromadzonej w sprawie, zgodnie z wymogiem określonym w art. 10 kpa.
 6. Przywoływanie w decyzjach stwierdzających wygaśnięcie zezwoleń, podstawy prawnej ich wygaszenia oraz wskazywanie w uzasadnieniu decyzji – w przypadku, gdy okres obowiązywania zezwolenia jest krótszy niż wnioskowany, przyczyn jego skrócenia.
 7. Utrwalanie w aktach sprawy – w formie protokołu lub podpisanej przez pracownika adnotacji, faktu ustaleń z rozmów telefonicznych bądź weryfikacji złożonego wniosku z miejscowym planem zagospodarowania przestrzennego.

8. Pobierania opłat za decyzje zmieniające zezwolenia wyłącznie w przypadkach, gdy zmiana dotyczy przedłużenia terminu ważności lub rozszerzenia zakresu działalności.

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

1. Wydawania decyzji w sprawach z zakresu wyłączania gruntów z produkcji rolniczej w stosunku do podmiotów posiadających przymiot strony postępowania administracyjnego oraz weryfikacji podpisów pod wnioskami o wydanie decyzji.
2. Rozpatrywania spraw dotyczących wyłączania gruntów z produkcji rolniczej w zakresie wyznaczonym wnioskiem strony oraz dokumentowania w aktach wszystkich czynności mających znaczenie dla sprawy lub toku postępowania, zgodnie z art. 14 i 72 kpa.
3. Przestrzegania terminu przekazywania sprawozdania RRW-12, określonego w objaśnieniu do ww. formularza.
4. Doręczania decyzji i zaświadczeń w sprawach wyłączania gruntu z produkcji rolniczej za pokwitowaniem, zgodnie z zasadami ustalonymi w art. 39 i 46 § 1 kpa.
5. Oznaczania dat wpływu do urzędu dokumentów dotyczących wyłączania gruntów z produkcji rolniczej, stosownie do wymogów określonych w § 42 ust. 2 instrukcji kancelaryjnej.
6. Prowadzenia akt spraw z zakresu wyłączania gruntów z produkcji rolniczej zgodnie z zasadą pisemności postępowania administracyjnego wynikającą z art. 14 kpa oraz zasadami określonymi w instrukcji kancelaryjnej.

Ponadto zwracam uwagę na konieczność:

- Przywoływania w podstawach prawnych wydawanych decyzji właściwych przepisów ustawy o odpadach.
- Wydawania decyzji w zakresie gospodarowania odpadami zgodnie ze złożonym wnioskiem oraz z miejscowym planem zagospodarowania przestrzennego.
- Przywoływania pełnych podstaw prawnych rozstrzygnięcia, w tym wskazywania pełnej nazwy ustawy kpa i jej adresu publikacyjnego w decyzjach z zakresu wyłączania gruntów z produkcji rolniczej, jak również zaświadczeniach, ze wskazaniem klasy i pochodzenia gruntów będących ich przedmiotem.
- Wskazywania zgodnie z art. 9 kpa w decyzjach wydawanych na podstawie ustawy o ochronie gruntów rolnych i leśnych stosownych pouczeń, tj. w przypadku decyzji z zakresu wyłączania gruntów z produkcji rolniczej – informacji o obowiązkach wynikających z art. 22 ust. 2 ustawy Prawo geodezyjne i kartograficzne w związku

z art. 48 ust. 1 pkt 5 ww. ustawy oraz art. 11 ust. 1a ustawy o ochronie gruntów rolnych i leśnych, a w przypadku decyzji określających kierunek i termin rekultywacji – o obowiązku wynikającym z art. 22 ust. 3 ww. ustawy.

- Wskazywania w pouczeniach decyzji z zakresu wyłączenia gruntów z produkcji rolniczej nazwy samorządowego kolegium odwoławczego, do którego przysługuje odwołanie od rozstrzygnięcia.
- Informowania stron w sprawach z zakresu rekultywacji gruntów o uznaniu sprawy za szczególnie skomplikowaną i przyjęciu 2-miesięcznego terminu jej załatwienia.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej³⁸ 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

Daniel Zaprzala
Zastępca Dyrektora
Wydział Kontroli

³⁸ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).