

Warszawa, 27 lutego 2015 r.

WOJEWODA MAZOWIECKI

WK-S.431.4.7.2014

**Pani
Bożena Kwiatkowska
Wójt Gminy Parysów**

**Urząd Gminy w Parysowie
ul. Kościuszki 28
08-441 Parysów**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Iwona Parys – starszy inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadziła w dniu 18 września 2014 r. kontrolę problemową w Urzędzie Gminy w Parysowie, z siedzibą przy ul. Kościuszki 28.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej polegających na wydawaniu, odmowie wydania oraz cofaniu zezwoleń na prowadzenie przez przedsiębiorców działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków.

Kontrolą objęto okres od 1 stycznia 2011 r. do 18 września 2014 r.

Nawiązując do projektu wystąpienia pokontrolnego z dnia 19 stycznia 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Pani Wójt wystąpienie pokontrolne.

W okresie objętym kontrolą Wójt Gminy Parysów wydał dwa zezwolenia na prowadzenie działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków². Nie wydawano decyzji odmawiających udzielenia zezwolenia, decyzji zmieniających lub cofających zezwolenie.

¹ Ustawa z dnia z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. Nr 31, poz. 206, z późn. zm.).

² Zezwolenia oznaczone: BGKm.7002.1.2011 z 21 grudnia 2011 r. oraz IZD.7002.1.2013 z 4 stycznia 2013 r.

Poddane badaniu zezwolenia wydano z zachowaniem właściwości miejscowej i rzeczowej organu, na czas nieoznaczony, zgodnie z wymogiem określonym w art. 18b ust. 1 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków³, a także z zachowaniem terminów określonych w art. 35 kpa⁴. Zezwolenia zawierały wszystkie elementy, o których mowa w art. 18 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym.

Wójt Gminy Parysów, zgodnie z obowiązkiem wynikającym z art. 18b ust. 4 ww. ustawy, prowadził w formie elektronicznej ewidencję udzielonych zezwoleń na prowadzenie działalności w przedmiotowym zakresie.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie jednego zezwolenia⁵ dla podmiotu, który nie był przedsiębiorstwem wodociągowo-kanalizacyjnym, czym naruszono wymóg określony w art. 16 ust. 2 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, zgodnie z którym *„Zezwolenie może być wydanie na wniosek przedsiębiorstwa wodociągowo-kanalizacyjnego (...)”*. Zezwolenie udzielone zostało konsorcjum dwóch przedsiębiorców, podczas gdy zgodnie z art. 2 pkt 4 powyższej ustawy *„Użyte w ustawie określenia oznaczają: (...) przedsiębiorstwo wodociągowo-kanalizacyjne – przedsiębiorcę w rozumieniu przepisów o swobodzie działalności gospodarczej, jeżeli prowadzi działalność gospodarczą w zakresie zbiorowego zaopatrzenia w wodę lub zbiorowego odprowadzania ścieków, oraz gminne jednostki organizacyjne nieposiadające osobowości prawnej, prowadzące tego rodzaju działalność (...)”*. Konsorcjum jako zrzeszenie kilku podmiotów gospodarczych działających w konkretnym celu nie jest przedsiębiorcą, bowiem nie spełnia przesłanek określonych w art. 4 ust. 1 i 2 ustawy o swobodzie działalności gospodarczej⁶, zgodnie z którym *„Przedsiębiorcą (...) jest osoba fizyczna, osoba prawna i jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą”*, przy czym *„Za przedsiębiorców uznaje się także wspólników spółki cywilnej w zakresie wykonywanej przez nich działalności gospodarczej”*.

³ Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2006 r., Nr 123, poz. 858, z późn. zm.).

⁴ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

⁵ Dotyczy zezwolenia oznaczonego BGKm.7002.1.2011 z 21 grudnia 2011 r. Decyzją Nr 2/2013 z 28 stycznia 2013 r. Wójt Gminy Parysów stwierdził wygaśnięcie przedmiotowego zezwolenia, uzasadniając tę decyzję wygaśnięciem umowy konsorcjum.

⁶ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013, poz. 672, z późn. zm.).

2. Wydanie wszystkich poddanych kontroli zezwoleń pomimo niedokonania przez wnioskodawcę opłaty skarbowej za jeden z dwóch rodzajów prowadzonej działalności. Opłata za każde z zezwoleń została uiszczona w wysokości 616 zł, pomimo że każde z nich udzielone zostało na dwa rodzaje działalności, tj. na prowadzenie zbiorowego zaopatrzenia w wodę oraz na prowadzenie zbiorowego odprowadzania ścieków. Zgodnie z zasadą określoną w cz. III poz. 45 Załącznika do ustawy o opłacie skarbowej⁷ w przypadku wydania zezwolenia na kilka rodzajów działalności w jednej decyzji – za każdy rodzaj działalności pobiera się opłatę skarbową w wysokości 100% stawki określonej od zezwolenia a zatem opłata należna za każde z poddanych kontroli zezwoleń wynosiła 1 232 zł.

Ponadto opłatę skarbową za jedno z zezwoleń⁸, o których mowa powyżej, wniesiono po wydaniu decyzji. Zgodnie z regulacją określoną w art. 6 ust. 1 pkt 3 oraz ust. 2 ustawy o opłacie skarbowej obowiązek zapłaty opłaty skarbowej powstaje od wydania zezwolenia – z chwilą złożenia wniosku o wydanie zezwolenia, przy czym opłatę skarbową wpłaca się z chwilą powstania obowiązku jej zapłaty.

Pomimo niewniesienia przez wnioskodawców opłaty skarbowej w wymaganej wysokości, jak również terminie, organ zezwalający nie zastosował trybu określonego w art. 261 § 1 i 2 kpa, zgodnie z którym *„Jeżeli strona nie wpłaciła należności tytułem opłat (...), które zgodnie z przepisami powinna 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”*.

3. Nieprzestrzeganie w toku prowadzonych postępowań poniższych przepisów Kodeksu postępowania administracyjnego, poprzez:
- niewskazanie w poddanych kontroli decyzjach w sprawie udzielenia zezwolenia na prowadzenie działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków – uzasadnienia faktycznego i prawnego. Zaniechaniem takim naruszono wymóg określony w art. 107 § 1 i 3 kpa, stanowiący że decyzja powinna zawierać uzasadnienie faktyczne i prawne,
 - brak w aktach sprawy zakończonej wydaniem jednego zezwolenia⁹ – dowodu doręczenia decyzji stronie. Zaniechaniem takim naruszono wymogi określone w art. 39 i 46 kpa,

⁷ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2012 r., poz. 1282, z późn. zm.).

⁸ Dotyczy zezwolenia oznaczonego IZD.7002.1.2013 z 4 stycznia 2013 r.

⁹ Dotyczy zezwolenia oznaczonego IZD.7002.1.2013 z dnia 4 stycznia 2013 r.

zgodnie z którymi „Organ administracji publicznej doręcza pisma za pokwitowaniem (...)”, przy czym „Odbierający pismo potwierdza doręczenie mu pisma swoim podpisem ze wskazaniem daty doręczenia”.

Ponadto w jednym zezwoleniu¹⁰ termin podjęcia działalności w kontrolowanym zakresie określono na dzień wcześniejszy niż dzień wydania decyzji zezwalającej, tj. 1 stycznia 2013 r., pomimo że zezwolenie wydano 4 stycznia 2013 r. Mając na uwadze regulacje art. 16 ust. 1 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, zgodnie z którym na prowadzenie działalności w przedmiotowych zakresach „(...) jest wymagane uzyskanie zezwolenia wydawanego przez wójta (...) w drodze decyzji”, należy uznać, że brak jest podstaw prawnych do nadawania uprawnień czy nakładania obowiązków na adresatów decyzji w okresie poprzedzającym jej wydanie, szczególnie, że zgodnie z treścią art. 110 kpa organ administracji publicznej jest związany decyzją od chwili jej doręczenia lub ogłoszenia.

Dodatkowo we wszystkich zezwoleniach organ określił warunki ich cofnięcia w sposób niezgodny z art. 18a ust. 1 i 2 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, wprowadzając warunki dodatkowe albo zmodyfikowane w stosunku do określonych ustawowo.

W zezwoleniach wskazano m.in., iż mogą one zostać cofnięte:

- „za zgodnym porozumieniem stron” oraz „gdy cofnięcie zezwolenia następuje na wniosek przedsiębiorstwa” – mimo braku takich przesłanek w ustawowym katalogu,
- „na skutek rażącego – systematycznego niewywiązywania się przedsiębiorstwa z zadań określonych w zezwoleniu (...), o czym przedsiębiorstwo winno być uprzedzone”, podczas, gdy ww. ustawa nie wskazuje jako przesłanki cofnięcia zezwolenia naruszenia warunków w nim określonych, zaś zgodnie z art. 18a ust. 1 pkt 3 ww. ustawy wójt „cofa zezwolenie w przypadku, gdy (...) przedsiębiorstwo wodociągowo-kanalizacyjne nie usunęło, w wyznaczonym przez wójta (...) terminie, stanu faktycznego lub prawnego niezgodnego z przepisami prawa regulującymi działalność gospodarczą objętą zezwoleniem”.

¹⁰ Dotyczy zezwolenia oznaczonego IZD.7002.1.2013 z 4 stycznia 2013 r.

Ponadto okoliczność *likwidacji przedsiębiorstwa*, wskazana w decyzjach jako przesłanka cofnięcia zezwolenia bez odszkodowania – wskazana została w nich równocześnie jako przesłanka wygaśnięcia zezwolenia. Druga zaś z przesłanek wygaśnięcia zezwolenia wskazana w poddanych decyzjach, tj. zaniechania działalności objętej zezwoleniem, zgodnie z art. 18a ust. 2 pkt 2 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków jest podstawą do cofnięcia zezwolenia. Warunki cofnięcia zezwolenia zostały określone ustawowo, zatem organ w indywidualnym akcie administracyjnym nie ma swobody w ich kształtowaniu, gdyż związany jest już istniejącymi przepisami.

Przedstawiając powyższe informuję, że realizację zadania w przedmiocie wydawania zezwoleń na prowadzenie działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków w zakresie:

- weryfikacji kompletności wniosków o wydanie zezwolenia, przestrzegania właściwości rzeczowej i miejscowej organu oraz terminowości wydawania decyzji – ocenia się **pozytywnie**,
- formy i kompletności elementów wydanych zezwoleń oraz spełnienia obowiązku pobrania opłaty skarbowej za wydanie zezwolenia – ocenia się **pozytywnie z nieprawidłowościami**.

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

1. Wydawania zezwoleń na prowadzenie działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków wyłącznie przedsiębiorstwom wodociągowo-kanalizacyjnym w rozumieniu art. 16 ust. 2 ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków.
2. Wydawania zezwoleń na prowadzenie działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków po uiszczeniu przez stronę opłaty skarbowej, zgodnie z regulacją określoną w art. 6 ust. 1 pkt 3 oraz ust. 2 ustawy o opłacie skarbowej, a w przypadku jej nieuiszczenia z chwilą złożenia wniosku – wzywania wnioskodawcy do jej wniesienia, z zachowaniem trybu i terminów określonych w art. 261 § 1 i 2 kpa.
3. Przestrzegania w toku prowadzonych postępowań przepisów Kodeksu postępowania administracyjnego poprzez:
 - wskazywanie w decyzjach zezwalających uzasadnienia faktycznego i prawnego, zgodnie z wymogiem określonym w art. 107 § 1 i 3 kpa,
 - doręczanie stronom decyzji za pokwitowaniem, zgodnie z wymogami określonymi w art. 39 i 46 kpa.

Ponadto zwracam uwagę na konieczność właściwego określania w zezwoleniach:

- terminu podjęcia działalności objętej zezwoleniem, poprzez wyznaczenie go na dzień nie wcześniejszy niż dzień wydania decyzji,
- warunków cofnięcia zezwolenia, zgodnych z regulacjami ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, w tym art. 18a ust. 1 pkt 3 oraz ust. 2 pkt 2 ww. ustawy.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹¹ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Panią Wójt do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. Wojewody Mazowieckiego
Joanna Zych
Zastępca Dyrektora Wydziału Kontroli

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