

Warszawa, 7 stycznia 2015 r.

WOJEWODA MAZOWIECKI

WK-I.431.1.9.2014

Pan
Adam Budyta
Wójt Gminy Kołbiel
Urząd Gminy w Kołbieli
ul. Szkolna 1
05-340 Kołbiel

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ kontrolerzy Anna Balcerzak i Katarzyna Możdżyńska – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadzili w dniach od 25 sierpnia do 5 września 2014 r. kontrolę problemową w Urzędzie Gminy w Kołbieli, z siedzibą przy ul. Szkolnej 1.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej dotyczących przyjmowania, przesyłania i niszczenia przez gminy wniosków o wpis do Centralnej Ewidencji i Informacji Działalności Gospodarczej (dalej CEIDG) oraz wydawania, odmowy wydania oraz cofania zezwoleń na prowadzenie przez przedsiębiorców działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części.

Kontrolą objęto okres od 1 stycznia 2013 r. do 25 sierpnia 2014 r.

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

Nawiązując do projektu wystąpienia pokontrolnego z dnia 29 września 2014 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Wójtowi wystąpienie pokontrolne.

I. W zakresie wpisów działalności gospodarczej do CEIDG

W okresie objętym kontrolą Wójt Gminy Kołbiel przyjął i przesłał 364 wnioski o dokonanie wpisu działalności gospodarczej do CEIDG². Badaniu poddano 100 wniosków o dokonanie wpisu³.

Skontrolowane wnioski zostały złożone na formularzach zgodnych z wzorem dostępnym na stronie internetowej CEIDG, w Biuletynie Informacji Publicznej ministra właściwego do spraw gospodarki, stosownie do wymogu określonego w art. 26 ust. 2 ustawy o swobodzie działalności gospodarczej⁴ oraz opatrzone własnoręcznym podpisem wnioskodawcy, zgodnie z wymogiem art. 27 ust. 8 ww. ustawy. Organ gminy potwierdzał tożsamość wnioskodawców składających wnioski oraz kwitował przyjęcie wniosków, spełniając tym samym wymóg określony w art. 26 ust. 3 ustawy o swobodzie działalności gospodarczej. We wszystkich poddanych badaniu przypadkach zgłoszenia zostały przyjęte i przekształcone na formę dokumentu elektronicznego.

Wnioski o dokonanie wpisu do CEIDG, dokonanie zmiany wpisu oraz wpis informacji o wznowieniu działalności gospodarczej zawierały wymagane oświadczenia, zgodnie z którymi w stosunku do żadnego z przedsiębiorców nie orzeczono zakazu prowadzenia działalności gospodarczej ani wykonywania zawodu, których dotyczył wpis do CEIDG, lub prowadzenia działalności związanej z wychowaniem, leczeniem, edukacją małoletnich lub z opieką nad nimi. Wnioski o wpis informacji o zawieszeniu wykonywania działalności gospodarczej zawierały oświadczenia wnioskodawców o niezatrudnianiu pracowników, zgodnie z wymogami określonymi w art. 32 ust. 2 ww. ustawy.

Wójt Gminy Kołbiel niezwłocznie przekazał do CEIDG imię i nazwisko pracownika upoważnionego do przekształcania i podpisywania złożonych wniosków, spełniając tym samym wymóg określony w art. 26 ust. 4a ww. ustawy.

Dane przedstawione Wojewodzie Mazowieckiemu w informacji dotyczącej liczby spraw zrealizowanych w 2013 roku były zgodne z danymi wynikającymi z raportu nt. liczby złożonych i przetworzonych wniosków dostępnego w systemie CEIDG oraz danymi potwierdzonymi w trakcie czynności kontrolnych.

² Przyjęto i przesłano do CEDIG: 52 wnioski o dokonanie wpisu działalności gospodarczej, 159 wniosków o dokonanie zmian wpisu, 44 wnioski o wykreślenie wpisu, 68 wniosków o wpis informacji o zawieszeniu działalności gospodarczej oraz 41 wniosków o wpis informacji o wznowieniu działalności gospodarczej.

³ Badaniu poddano: 20 wniosków o dokonanie wpisu działalności gospodarczej, 20 wniosków o dokonanie zmian wpisu, 20 wniosków o wykreślenie wpisu, 20 wniosków o wpis informacji o zawieszeniu działalności gospodarczej oraz 20 wniosków o wpis informacji o wznowieniu działalności gospodarczej.

⁴ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013, poz. 672, z późn. zm.).

W toku kontroli stwierdzono nieprawidłowość polegającą na przesłaniu trzech wniosków do CEIDG po upływie ustawowego terminu, tj. w przypadku jednego wniosku o wpis informacji o zawieszeniu działalności⁵ oraz jednego wniosku o wpis informacji o wznowieniu działalności⁶ – termin przekroczone o jeden dzień, zaś w przypadku wniosku o wpis informacji o wznowieniu działalności⁷ – o pięć dni. Działaniem takim naruszono wymogi określone w art. 26 ust. 4 ustawy o swobodzie działalności gospodarczej, zgodnie z którym „Organ gminy przekształca wnioski (...) i przesyła do CEIDG nie później niż następnego dnia roboczego od dnia jego otrzymania”.

Ustalono również, że organ dokonał w 62 przypadkach przekształcenia na formę dokumentu elektronicznego wniosków niezawierających niektórych wymaganych danych, o których mowa w art. 25 ust. 1 i 5 ustawy o swobodzie działalności gospodarczej oraz *Instrukcji wypełniania wniosku CEIDG-1* opracowanej przez Ministerstwo Gospodarki i zamieszczonej na stronie internetowej CEIDG (dalej Instrukcja wypełniania), lub zawierających dane niepełne, tj.:

- w przypadku jednego wniosku o dokonanie wpisu do CEIDG⁸, jednego wniosku o dokonanie zmiany wpisu⁹, trzech wniosków o wpis informacji o zawieszeniu działalności¹⁰, trzech wniosków o wpis informacji o wznowieniu działalności¹¹ – numeru REGON lub informacji, że przedsiębiorca nie posiada numeru REGON;
- w przypadku dwóch wniosków o wpis informacji o wznowieniu działalności¹² – numeru NIP;
- w przypadku trzech wniosków o dokonanie wpisu do CEIDG¹³ – przewidywanej liczby pracujących oraz przewidywanej liczby zatrudnionych;
- w przypadku jednego wniosku o dokonanie wpisu do CEIDG¹⁴ – informacji o małżeńskiej wspólności majątkowej;
- w przypadku dwóch wniosków o dokonanie zmiany wpisu¹⁵, jednego wniosku o wpis informacji o wznowieniu działalności¹⁶ – daty urodzenia wnioskodawcy;

⁵ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

⁶ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

⁷ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

⁸ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

⁹ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

¹⁰ Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹¹ Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹² Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹³ Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹⁴ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

¹⁵ Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹⁶ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

- w przypadku 12 wniosków o dokonanie wpisu do CEIDG¹⁷, 20 wniosków o wpis informacji o zawieszeniu działalności¹⁸, 20 wniosków o wpis informacji o wznowieniu działalności¹⁹ – informacji czy przedsiębiorca jest współnikiem spółki cywilnej bądź informacji, że nie zawarł umów spółek cywilnych;
- w przypadku dziewięciu wniosków o wpis informacji o zawieszeniu działalności²⁰, 15 wniosków o wpis informacji o wznowieniu działalności²¹ – adresu miejsca zamieszkania wnioskodawcy;
- w przypadku 11 wniosków o wpis informacji o zawieszeniu działalności²², 15 wniosków o wpis informacji o wznowieniu działalności²³, 15 wniosków o wykreślenie wpisu²⁴ – firmy przedsiębiorcy, którego wniosek dotyczy.

W aktach powyższych spraw nie było wezwań do skorygowania lub uzupełnienia wniosku przy czym wnioski przekształcone na formę dokumentu elektronicznego były kompletne.

W przypadku spraw, w których wnioskodawcy byli wzywani do uzupełnienia danych stwierdzono, że jedno wezwanie²⁵ nie zawierało terminu na dokonanie tej czynności przez przedsiębiorcę, a w trzech kolejnych wezwaniach²⁶ – organ błędnie określił termin na usunięcie braków wskazując, że wynosi on 7 dni, zamiast 7 dni roboczych. Jednocześnie we wszystkich poddanych badaniu wezwaniach brak było informacji nt. konsekwencji braku zadośćuczynienia wezwaniu. Powyższym zaniechaniem naruszono wymóg określony w art. 27 ust. 4 ww. ustawy, stanowiący że organ wzywa do skorygowania lub uzupełnienia wniosku „(...), w terminie 7 dni roboczych, pod rygorem pozostawienia wniosku bez rozpoznania”.

¹⁷Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹⁸Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

¹⁹Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²⁰Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²¹Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²²Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²³Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²⁴Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²⁵Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

²⁶Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

W pięciu przypadkach wystąpiły rozbieżności pomiędzy danymi wynikającymi z wniosku złożonego przez przedsiębiorcę, a danymi przesłanymi do CEIDG, w zakresie:

- przewidywanej liczby pracujących i przewidywanej liczby zatrudnionych – w przypadku trzech wniosków o dokonanie wpisu²⁷;
- numeru REGON – w przypadku jednego wniosku o dokonanie wpisu²⁸;
- informacji o małżeńskiej wspólności majątkowej – w przypadku jednego wniosku o dokonanie wpisu²⁹;
- danych do kontaktu – w przypadku jednego wniosku o dokonanie zmiany wpisu³⁰;
- daty powstania obowiązku opłacania składek ZUS oraz dane dla potrzeb KRUS³¹ – w przypadku jednego wniosku o dokonanie wpisu³².

Ponadto w przypadku jednego wniosku o dokonanie wpisu do CEIDG³³ oraz jednego wniosku o wpis informacji o zawieszeniu działalności³⁴ – na potwierdzeniach poświadczających przyjęcie ww. wniosków brak było podpisu organu.

Przedstawiając powyższe informuję, że realizację zadania polegającego na przyjmowaniu, przesyłaniu i niszczeniu wniosków o wpis do CEIDG w zakresie obowiązku wezwania do skorygowania lub uzupełnienia niepoprawnego wniosku o wpis do CEIDG oraz terminowości przesyłania wniosków o wpis do CEIDG – ocenia się **pozytywnie z nieprawidłowościami**.

II. W zakresie wydawania, odmowy wydania oraz cofania zezwoleń na prowadzenie przez przedsiębiorców działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, grzebowisk i spalarni zwłok zwierzęcych i ich części

²⁷ Dotyczy przedsiębiorców o numerach NIP: [REDACTED]

²⁸ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

²⁹ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

³⁰ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

³¹ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

³² Zgodnie z wyjaśnieniem Zastępcy Wójta Gminy Kołbiel „(...)Przedsiębiorca uzupełniając wniosek wypełnił pozycje 12 i 13. Z uwagi, iż wniosek był wprowadzany przy przedsiębiorcy dopytałam się, co do poprawności pkt. 12 i 13. Przedsiębiorca określił, że nie chce podlegać ubezpieczeniu w KRUS i tak została ta informacja wprowadzona do systemu (...) przedsiębiorca obecnie znajduje się w ZUS”.

³³ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

³⁴ Dotyczy przedsiębiorcy o numerze NIP [REDACTED]

W okresie objętym kontrolą Wójt Gminy Kołbiel wydał sześć zezwoleń na prowadzenie przez przedsiębiorców działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych. Nie udzielano zezwoleń na prowadzenie działalności w zakresie ochrony przed bezdomnymi zwierzętami, schronisk dla bezdomnych zwierząt, grzebowisk i spalarni zwłok zwierzęcych i ich części, jak również nie wpłynęły wnioski o wydanie takich zezwoleń. Nie wydawano decyzji odmawiających udzielenia zezwolenia lub cofających zezwolenie na prowadzenie działalności w powyższych zakresach. Badaniu poddano wszystkie zezwolenia wydane w okresie kontrolowanym.

Zezwolenia udzielone zostały zgodnie z właściwością miejscową i rzeczową organu, na czas oznaczony – nie dłuższy niż 10 lat, zgodnie z wymogiem art. 9 ust. 1b ustawy o utrzymaniu czystości i porządku w gminach³⁵ oraz z zachowaniem terminów określonych w art. 35 kpa³⁶.

Zgodnie z obowiązkiem wynikającym z art. 7 ust. 6b ww. ustawy Wójt Gminy Kołbiel prowadził w formie elektronicznej ewidencję udzielonych i cofniętych zezwoleń na prowadzenie działalności w kontrolowanym zakresie. W jednostce opracowano wzór wniosku o udzielenie zezwolenia na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, który udostępniono na stronach internetowych urzędu gminy, spełniając tym samym wymóg określony w art. 8 ust. 5 ustawy o utrzymaniu czystości i porządku w gminach.

Dane przedstawione Wojewodzie Mazowieckiemu w informacji dotyczącej liczby spraw zrealizowanych w 2013 roku były zgodne z danymi wynikającymi z ewidencji prowadzonej przez Wójta Gminy Kołbiel oraz danymi potwierdzonymi w trakcie czynności kontrolnych.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie sześciu zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych na podstawie niekompletnych wniosków, w których nie wskazano:
 - w przypadku wniosków, na podstawie których wydano pięć zezwoleń³⁷ – informacji o technologiach stosowanych lub przewidzianych do stosowania przy świadczeniu usług w zakresie działalności objętej wnioskiem;
 - w przypadku wniosków, na podstawie których wydano sześć zezwoleń³⁸ – proponowanych zabiegów z zakresu ochrony środowiska i ochrony sanitarnej planowanych po zakończeniu działalności;

³⁵ Ustawa z dnia 13 września 1996r o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013r., poz. 1399).

³⁶ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

³⁷ Dotyczy decyzji oznaczonych: 1/2013, 1/2014, 2/2014, 3/2014, 04/2014.

³⁸ Dotyczy decyzji oznaczonych: 1/2013, 2/2013, 1/2014, 2/2014, 3/2014, 04/2014.

- w przypadku wniosku na podstawie, którego wydano jedno zezwolenie³⁹ – zamierzonego czasu prowadzenia działalności;
- w przypadku wniosków na podstawie, których wydano dwa zezwolenia⁴⁰ – terminu podjęcia działalności objętej wnioskiem.

Obowiązek wskazania powyższych danych we wniosku wynika z art. 8 ust. 1 pkt 4, 5 i 6 ustawy o utrzymaniu czystości i porządku w gminach, który stanowi, że *„Wniosek o udzielenie zezwolenia powinien zawierać (...) informacje o technologiach stosowanych lub przewidzianych do stosowania przy świadczeniu usług w zakresie działalności objętej wnioskiem; proponowane zabiegi z zakresu ochrony środowiska i ochrony sanitarnej planowane po zakończeniu działalności (...) terminu podjęcia działalności objętej wnioskiem oraz zamierzonego czasu jej prowadzenia”*. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa, zgodnie z którym *„Jeżeli podanie nie czyni zadość innym wymaganiom ustalonym w przepisach prawa, należy wezwać wnoszącego do usunięcia braków w terminie siedmiu dni z pouczeniem, że nieusunięcie tych braków spowoduje pozostawienie podania bez rozpoznania”*.

2. Brak wskazania w treści wszystkich poddanych badaniu zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴¹ – wymagań w zakresie jakości usług objętych zezwoleniem oraz innych wymagań szczególnych wynikających z odrębnych przepisów, w tym wymagań dotyczących standardu sanitarnego wykonywania usług i ochrony środowiska, przy czym w opisywanych przypadkach organ ograniczył się jedynie do wskazania obowiązków wynikających z ustawy o utrzymaniu czystości i porządku w gminach w zakresie prowadzenia odpowiedniej dokumentacji działalności objętej zezwoleniem. Zaniechaniem powyższym naruszono wymogi określone w art. 9 ust. 1 pkt 4 i 6 ustawy o utrzymaniu czystości i porządku w gminach, zgodnie z którymi *„Zezwolenie powinno określać: (...) wymagania w zakresie jakości usług objętych zezwoleniem, (...) inne wymagania szczególne wynikające z odrębnych przepisów, w tym wymagania dotyczące standardu sanitarnego wykonywania usług, ochrony środowiska (...)”*.
3. Nieprawidłowe określenie stron w wydanych decyzjach na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴² – w opisywanych przypadkach wskazano, że zezwolenia udzielono firmie zamiast osobie fizycznej prowadzącej działalność pod tą firmą. Należy podkreślić, że zgodnie z art. 7 ust. 1 ustawy o utrzymaniu czystości i porządku w gminach zezwolenia na prowadzenie kontrolowanej działalności udziela

³⁹ Dotyczy decyzji oznaczonej 1/2013.

⁴⁰ Dotyczy decyzji oznaczonych: 3/2014, 04/2014.

⁴¹ Dotyczy decyzji oznaczonych: 1/2013, 2/2013, 1/2014, 2/2014, 3/2014, 4/2014.

⁴² Dotyczy decyzji oznaczonych: 1/2013, 2/2013, 1/2014, 2/2014.

się przedsiębiorcy, a zgodnie z art. 43² § 1 w związku z art. 43⁴ ustawy Kodeks cywilny⁴³ „Przedsiębiorca działa pod firmą” a „Firmą osoby fizycznej jest jej imię i nazwisko (...)”.

4. Wskazanie w rozstrzygnięciu dwóch zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴⁴ innego terminu obowiązywania zezwolenia niż określony we wnioskach, tj. terminu 5-letniego, pomimo że przedsiębiorcy wnioskowali o zezwolenie na 10 lat – przy jednoczesnym odstępianiu od uzasadnienia decyzji. Zaniechaniem takim naruszono wymóg określony w art. 107 § 4 kpa, zgodnie z którym „Można odstąpić od uzasadnienia decyzji, gdy uwzględni ona w całości żądanie strony (...)”.
5. Wydanie decyzji zezwalającej na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴⁵, pomimo nieuiszczenia opłaty skarbowej przez wnioskodawcę – niniejsza opłata została wniesiona 3 dni po wydaniu decyzji. Działaniem takim naruszono art. 6 ust. 1 pkt 1 oraz ust. 2 ustawy o opłacie skarbowej⁴⁶, zgodnie z którym „Obowiązek zapłaty opłaty skarbowej powstaje (...) z chwilą (...) złożenia wniosku (...)” oraz „Opłatę skarbową wpłaca się z chwilą powstania obowiązku jej zapłaty”. Pomimo niewniesienia opłaty 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 powinny być uiszczone z góry, organ administracji publicznej prowadzący postępowanie wyznaczy jej termin do wniesienia tych należności. Termin ten nie może być krótszy niż siedem dni, a dłuższy niż czternaście dni, (...). Jeżeli w wyznaczonym terminie należności nie zostaną uiszczone, podanie podlega zwrotowi lub czynność uzależniona od opłaty zostanie zaniechana”.

Ponadto w wyniku kontroli stwierdzono:

- udzielenie trzech zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴⁷ – na okres inny niż wskazany przez przedsiębiorców we wnioskach zamierzony czas prowadzenia działalności, poprzez wskazanie błędnej daty upływu terminu ważności zezwoleń; pracownik realizujący kontrolowane zadanie wyjaśnił, że powyższe wynikało z pomyłki rachunkowej;
- wskazanie w pięciu zezwoleniach na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych⁴⁸ stacji zlewnej, do której przedsiębiorca

⁴³ Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 2014 r., poz.121).

⁴⁴ Dotyczy decyzji oznaczonych: 2/2013, 3/2014.

⁴⁵ Dotyczy decyzji oznaczonej 1/2013.

⁴⁶ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2012 r., poz. 1282, z późn. zm.).

⁴⁷ Dotyczy decyzji oznaczonych: 1/2014, 2/2004, 4/2014.

⁴⁸ Dotyczy decyzji oznaczonych: 1/2013, 1/2014, 2/2014, 3/2014, 04/2014.

powinien przekazywać nieczystości ciekłe jedynie poprzez określenie miejscowości, w której znajduje się stacja, bez wskazania jej pełnego adresu.

Ustalono również, że Wójt Gminy Kołbiel nie udostępnił na stronach internetowych urzędu formularza wniosku o udzielenie zezwolenia na prowadzenie przez przedsiębiorców działalności w zakresie ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części, czym naruszono wymóg określony w art. 8 ust. 5 ustawy o utrzymaniu czystości i porządku w gminach.

Do dnia zakończenia kontroli Rada Gminy Kołbiel nie określiła w drodze uchwał wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części. Obowiązek podjęcia przez radę gminy uchwał w powyższym zakresie wynika z art. 7 ust. 3 i 3a ustawy o utrzymaniu czystości i porządku w gminach.

Ustalono także, że w okresie kontrolowanym – na podstawie umowy – wylapywaniem bezdomnych zwierząt na terenie gminy zajmował się przedsiębiorca nieposiadający stosownego zezwolenia Wójta Gminy Kołbiel. Zgodnie z wymogiem określonym w art. 7 ust. 1 pkt 3 ustawy o utrzymaniu czystości i porządku w gminach na prowadzenie przez przedsiębiorców działalności w zakresie ochrony przed bezdomnymi zwierzętami wymagane jest uzyskanie zezwolenia, którego na podstawie art. 7 ust. 6 powyższej ustawy udziela w drodze decyzji wójt, burmistrz lub prezydent miasta właściwy ze względu na miejsce świadczenia usług, przy czym zgodnie z regulacją zawartą w art. 10 ust. 1 ww. ustawy przedsiębiorca prowadzący działalność w powyższym zakresie bez wymaganego zezwolenia – podlega karze aresztu lub karze grzywny.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, w zakresie:

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

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

1. Weryfikacji kompletności i poprawności wypełnienia wniosków o wpis do CEIDG w zakresie danych, o których mowa w art. 25 ust. 1 ustawy o swobodzie działalności, oraz *Instrukcji wypełniania wniosku*, a w przypadkach gdy dane w nich zawarte nie są kompletne – wzywania do ich skorygowania lub uzupełnienia, zgodnie z wymogami określonymi w art. 27 ust. 4 ustawy o swobodzie działalności gospodarczej oraz utrwalania w aktach faktu uzgodnienia lub uzupełnienia przez przedsiębiorcę brakujących informacji.
2. Przesyłania wniosków o dokonanie wpisu do CEIDG nie później niż następnego dnia roboczego od dnia ich wpływu, zgodnie z wymogiem określonym w art. 26 ust. 4 ustawy o swobodzie działalności gospodarczej.
3. Opatrywania dokumentów potwierdzających przyjęcie wniosku podpisem organu.
4. Wprowadzania do systemu CEIDG danych zgodnych z danymi zawartymi we wnioskach złożonych w formie papierowej, a w przypadku wątpliwości co do poprawności zgłoszonych danych – wyjaśniania ewentualnych rozbieżności.
5. Wydawania zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych po weryfikacji kompletności wniosku o udzielenie zezwolenia, ze szczególnym uwzględnieniem wymogów określonych w art. 8 ust. 1 pkt 4, 5 i 6 ustawy o utrzymaniu czystości i porządku w gminach, a w przypadku stwierdzenia braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
6. Wskazywania w treści zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych wszystkich wymaganych danych, a w szczególności określonych w art. 9 ust. 1 pkt 4 i 6 ustawy o utrzymaniu czystości i porządku w gminach.
7. Prawidłowego określania stron w decyzjach zezwalających na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.
8. Wskazywania w rozstrzygnięciach decyzji zezwalających na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych terminu obowiązywania zezwolenia zgodnego z określonym we wniosku, a w przypadku ustalenia innego terminu – uzasadniania decyzji w tym zakresie.
9. Wskazywania w zezwoleniach prawidłowej daty upływu terminu ich ważności.
10. Wydawania zezwoleń na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych po uiszczeniu opłaty skarbowej przez wnioskodawców, zgodnie z art. 6 ust. 1 pkt 1 oraz ust. 2 ustawy o opłacie skarbowej,

a w przypadku jej niewniesienia z chwilą złożenia wniosku – wzywania wnioskodawców do jej uiszczenia, z zachowaniem trybu i terminów określonych w art. 261 § 1 i 2 kpa.

Ponadto zwracam uwagę na konieczność podawania w decyzjach zezwalających na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych pełnego adresu stacji zlewnej, z którą współpracuje przedsiębiorca.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej⁴⁹ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Wójta 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*

⁴⁹ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).