

WOJEWODA MAZOWIECKI

Warszawa, 09 marca 2017 r.

WK-I.431.4.8.2016

**Pan
Sylwester Puchala
Wójt Gminy Prażmów**

**Urząd Gminy Prażmów
ul. Piotra Czołchańskiego 1
05-505 Prażmów**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Michał Kurek oraz Katarzyna Możdżyńska – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadzili w dniach od 18 do 26 sierpnia 2016 r. kontrolę w Urzędzie Gminy Prażmów z siedzibą przy ul. Piotra Czołchańskiego 1.

Kontrolą objęto stan realizacji zadania z zakresu administracji rządowej polegającego na wydawaniu, odmowie wydania oraz cofaniu zezwoleń na detaliczną sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu lub poza miejscem sprzedaży.

Kontrolą objęto okres od 1 stycznia 2015 r. do 18 sierpnia 2016 r.

Nawiązując do projektu wystąpienia pokontrolnego z 8 listopada 2016 r. oraz stanowiska wobec zastrzeżeń, przekazuję Panu Wójtowi 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 Wójt Gminy Prażmów wydał 48 zezwoleń na detaliczną sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu lub poza miejscem sprzedaży, jedno zezwolenie dla przedsiębiorcy, którego działalność polegała na organizacji przyjęć, dwa zezwolenia na jednorazową sprzedaż napojów alkoholowych, 17 decyzji stwierdzających wygaśnięcie zezwoleń oraz jedną decyzję w sprawie odmowy wydania zezwolenia na sprzedaż napojów alkoholowych². Badaniu poddano 26 zezwoleń na sprzedaż napojów alkoholowych³ oraz 8 decyzji stwierdzających wygaśnięcie zezwoleń.

W kontrolowanym okresie nie wydawano zezwoleń na wyprzedaż posiadanych, zinwentaryzowanych zapasów napojów alkoholowych, a także decyzji cofających lub zmieniających wydane zezwolenia.

Wszystkie poddane badaniu zezwolenia wydano zgodnie z właściwością rzeczową i miejscową organu, na podstawie wniosków przedsiębiorców, oddzielnie na poszczególne rodzaje napojów alkoholowych, na czas oznaczony, zgodnie z art. 18 ust. 1, 2, 3 i 9 oraz art. 18¹ ust. 1, 2 i 4 ustawy o wychowaniu w trzeźwości⁴.

Zezwolenia na sprzedaż napojów alkoholowych wydawano – stosownie do art. 18 ust. 3a ustawy o wychowaniu w trzeźwości – po uzyskaniu, wyrażonych w formie postanowień, pozytywnych opinii Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Prażmowie (dalej GKRPA w Prażmowie), w ramach ustalonego w uchwałach Rady Gminy Prażmów limitu punktów sprzedaży napojów alkoholowych oraz zgodnie z zasadami ich usytuowania. Opłaty za korzystanie z zezwoleń na sprzedaż napojów alkoholowych naliczono i pobierano w prawidłowej wysokości, zgodnie z zasadami określonymi w art. 11¹ oraz art. 18¹ ust. 3 ustawy o wychowaniu w trzeźwości.

Poddane badaniu zezwolenia na sprzedaż napojów alkoholowych i decyzje stwierdzające wygaśnięcie zezwoleń zawierały elementy, o których mowa w art. 107 § 1 i 3 kpa⁵ oraz zostały doręczone stronom zgodnie z zasadami określonymi w art. 39 i 46 § 1 kpa. Decyzje wygaszające zezwolenia na sprzedaż napojów alkoholowych wydawano po zaistnieniu przesłanek uzasadniających takie działanie, określonych w art. 18 ust. 12 pkt 1 i 5 ustawy o wychowaniu w trzeźwości.

² W trakcie kontroli stwierdzono, że w stosunku do wskazanej decyzji toczyło się postępowanie w Samorządowym Kolegium Odwoławczym w Warszawie.

³ Dotyczy 21 zezwoleń na sprzedaż napojów alkoholowych poza miejscem sprzedaży, 2 zezwoleń na sprzedaż napojów alkoholowych w miejscu sprzedaży, 2 zezwoleń na jednorazową sprzedaż napojów alkoholowych oraz 1 zezwolenia na sprzedaż napojów alkoholowych przedsiębiorcy, którego działalność polega na organizacji przyjęć.

⁴ Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.).

⁵ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23, z późn. zm.).

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie zezwoleń na sprzedaż napojów alkoholowych na podstawie niekompletnych wniosków przedsiębiorców, w których nie wskazano:

- siedziby i adresu przedsiębiorcy – w przypadku zezwoleń oznaczonych: I/A-1/2015, I/B-1/2015, I/C-1/2015, I/A-5/2015, I/B-4/2015, I/C-4/2015,
- adresu zamieszkania pełnomocnika – w przypadku zezwoleń oznaczonych II/B-1/2016, II/C-1/2016,
- adresu punktu składowania napojów alkoholowych (magazynu dystrybucyjnego) – w przypadku zezwoleń oznaczonych: I/A-4/2016, I/B-4/2016, I/C-4/2016.

Ponadto w przypadku wniosków o wydanie zezwoleń oznaczonych: I/A-4/2016, I/B-4/2016, I/C-4/2016 oraz I/A-4/2015, I/B-3/2015 i I/C-3/2015 przedmiot działalności gospodarczej oznaczono nieprecyzyjnie, tj. odpowiednio *sprzedaż detaliczna* i *handel detaliczny*, podczas gdy w CEIDG i KRS przedmiot przeważającej działalności przedsiębiorców stanowiły odpowiednio *sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych* oraz *sprzedaż wyrobów farmaceutycznych prowadzona w wyspecjalizowanych sklepach*.

Obowiązek podania we wniosku powyższych danych wynika z regulacji zawartych w art. 18 ust. 5 pkt 2, 4 i 6 ustawy o wychowaniu w trzeźwości, zgodnie z którymi wniosek o wydanie zezwolenia zawiera m.in. siedzibę i adres przedsiębiorcy, w przypadku ustanowienia pełnomocników – adres ich zamieszkania, przedmiot działalności gospodarczej oraz adres punktu składowania napojów alkoholowych (magazynu dystrybucyjnego). 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 w aktach wszystkich poddanych badaniu spraw dotyczących wydania zezwolenia na sprzedaż napojów alkoholowych dowodu poinformowania stron o zwróceniu się do GKRPA w Prażmowie o zajęcie stanowiska. Zgodnie z wyjaśnieniem Wójta Gminy Prażmów strony o powyższym fakcie informowane były ustnie. Zgodnie z art. 106 § 2 w związku z art. 14 kpa organ załatwiający sprawę, zwracając się do innego organu o zajęcie stanowiska, zawiadamia o tym stronę w formie pisemnej, a stosownie do art. 72 § 1 kpa czynności organu, które mają znaczenie dla sprawy utrwała się w aktach w formie adnotacji podpisanej przez pracownika, który dokonał tej czynności.

3. Wydanie trzech zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży⁶ – z przekroczeniem o 9 dni miesięcznego terminu określonego w art. 35 § 3 w związku z § 5 kpa, bez skierowania do strony zawiadomienia o niezłaatwieniu sprawy w terminie, wskazującego przyczyny zwłoki oraz nowy termin złaatwienia sprawy. Działaniem takim naruszono regulacje zawarte w art. 35 § 3 oraz art. 36 kpa, zgodnie z którymi *„Złaatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca (...)”*, przy czym *„O każdym przypadku niezłaatwienia sprawy w terminie (...) organ administracji publicznej obowiązany jest zawiadomić strony, podając przyczyny zwłoki i wskazując nowy termin złaatwienia sprawy”*. Obowiązek ten ciąży na organie administracji publicznej również w przypadku zwłoki w złaatwieniu sprawy z przyczyn niezależnych od organu.
4. Brak w aktach sprawy zakończonej wydaniem zezwoleń oznaczonych II/B-1/2016 oraz II/C-1/2016 pełnomocnictwa dla osoby wskazanej we wniosku oraz doręczenie – pomimo braku upoważnienia – zezwolenia innej osobie niż strona. Ze złożonych w toku kontroli wyjaśnień wynika, że pełnomocnictwo było udzielone na piśmie, ale do akt sprawy nie załączono kopii dokumentu. Zgodnie z art. 33 § 3 kpa oryginał lub urzędowo poświadczony odpis pełnomocnictwa powinien być dołączony do akt sprawy.
5. Wydanie trzech zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży⁷ dla spółki cywilnej zamiast dla jej wspólników. Działaniem takim naruszono wymogi art. 4 ustawy o swobodzie działalności gospodarczej, zgodnie z którym *„Przedsiębiorcą w rozumieniu ustawy jest osoba fizyczna, osoba prawna i jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą. Za przedsiębiorców uznaje się także wspólników spółki cywilnej w zakresie wykonywanej przez nich działalności gospodarczej”*. Zgodnie z obowiązującymi przepisami prawa spółka cywilna nie posiada statusu przedsiębiorcy, natomiast taki status mają poszczególni wspólnicy⁸. 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 administracyjnej⁹.
6. Przekazanie informacji do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (dalej CEIDG) w przypadku trzech zezwoleń na sprzedaż napojów alkoholowych

⁶ Dotyczy zezwoleń oznaczonych: I/A-4/2015, I/B-3/2015, I/C-3/2015.

⁷ Dotyczy zezwoleń oznaczonych: I/A-1/2015, I/B-1/2015 oraz I/C-1/2015.

⁸ Wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 13 kwietnia 2006 r., VI SA/Wa 120/06, LEX nr 221769.

⁹ Wyrok Naczelnego Sądu Administracyjnego w Warszawie z dnia 25 kwietnia 2003 r., IV SA 2659/01, LEX nr 684999.

przeznaczonych do spożycia poza miejscem sprzedaży¹⁰, dwóch zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży¹¹ oraz jednej decyzji¹² stwierdzającej wygaśnięcie zezwolenia¹³ – odpowiednio po 30, 17 oraz 20 dniach po upływie terminu określonego w art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej¹⁴, zgodnie z którym informacje o uzyskaniu i wygaśnięciu uprawnień wynikających z zezwolenia są przekazywane do CEIDG niezwłocznie, nie później niż następnego dnia roboczego po uzyskaniu informacji o prawomocnym rozstrzygnięciu sprawy, której dotyczą, wraz z podaniem daty uprawnomocnienia i znaku sprawy. Ponadto do CEIDG przekazano informacje o udzieleniu 18 zezwoleń na detaliczną sprzedaż napojów alkoholowych¹⁵ oraz wydaniu jednej decyzji stwierdzającej wygaśnięcie zezwolenia¹⁶ – przed datą kiedy decyzje te stały się ostateczne. Stwierdzono również, że w przypadku 23 poddanych badaniu zezwoleń na sprzedaż napojów alkoholowych¹⁷ oraz dwóch decyzji stwierdzających wygaśnięcie zezwoleń¹⁸ informacje przekazywane do CEIDG zawierały błędne dane dotyczące daty, w której decyzje stały się ostateczne. Wskazać należy, że decyzje stają się ostateczne następnego dnia po upływie terminu do wniesienia odwołania – nie zaś w 14 dniu od daty doręczenia decyzji.

Ponadto stwierdzono, że:

- w treści dwóch zezwoleń na jednorazową sprzedaż napojów alkoholowych oznaczonych III/A-1/2015 oraz III/A-1/2016 określono godziny sprzedaży napojów alkoholowych – działanie takie jest sprzeczne ze stanowiskiem Naczelnego Sądu Administracyjnego¹⁹, zgodnie z którym zezwolenie na sprzedaż napojów alkoholowych nie może reglamentować czasu sprzedaży napojów alkoholowych, a określanie w indywidualnych zezwoleniach godzin sprzedaży napojów alkoholowych stanowi naruszenie prawa w zakresie właściwości organu zezwalającego;

¹⁰ Dotyczy zezwoleń oznaczonych: I/A-4/2015, I/B-3/2015, I/C-3/2015.

¹¹ Dotyczy zezwoleń oznaczonych: II/B-1/2016, II/C-1/2016.

¹² Dotyczy decyzji oznaczonej DGZ.7340.7.2015.

¹³ Dotyczy zezwolenia oznaczonego I/A-3/2015.

¹⁴ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2015 r. poz. 584, z późn. zm.).

¹⁵ Dotyczy zezwoleń oznaczonych: I/A-1/2015, I/B-1/2015, I/C-1/2015, I/A-5/2015, I/B-4/2015, I/C-4/2015, I/A-1/2016, I/B-1/2016, I/C-1/2016, I/A-4/2016, I/B-4/2016, I/C-4/2016, I/A-6/2016, I/B-6/2016, I/C-6/2016, I/A-8/2016, I/B-8/2016, I/C-8/2016.

¹⁶ Dotyczy decyzji oznaczonej DGZ.7340.16.2015.

¹⁷ Dotyczy zezwoleń oznaczonych: I/A-1/2015, I/B-1/2015, I/C-1/2015, I/A-4/2015, I/B-3/2015, I/C-3/2015, I/A-5/2015, I/B-4/2015, I/C-4/2015, I/A-1/2016, I/B-1/2016, I/C-1/2016, I/A-4/2016, I/B-4/2016, I/C-4/2016, I/A-6/2016, I/B-6/2016, I/C-6/2016, I/A-8/2016, I/B-8/2016, I/C-8/2016, II/B-1/2016, II/C-1/2016.

¹⁸ Dotyczy decyzji oznaczonych: DGZ.7340.7.2015, DGZ.7340.16.2015.

¹⁹ Wyrok Naczelnego Sądu Administracyjnego w Warszawie z dnia 18 grudnia 1998 r., II SA 1086/98, LEX nr 658062.

- w podstawie prawnej 16 zezwoleń²⁰ nie przywołano uchwały Nr XXXVI/425/2001 Rady Gminy Prażmów z dnia 30 sierpnia 2001 r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży, jak i w miejscu sprzedaży, wskazując tylko uchwałę Rady Gminy Prażmów Nr IV/22/11 z dnia 10 lutego 2011 r. w sprawie zasad usytuowania na terenie gminy Prażmów miejsc sprzedaży i podawania napojów alkoholowych;
- w podstawie prawnej trzech decyzji z 8 stycznia 2016 r.²¹ stwierdzających wygaśnięcie zezwoleń na sprzedaż napojów alkoholowych z dnia 27 marca 2013 r.²² wskazano art. 18 ust. 12 pkt 4 ustawy o wychowaniu w trzeźwości, dotyczący zmiany składu osobowego wspólników spółki cywilnej, podczas gdy przedsiębiorca we wniosku wskazał na likwidację punktu sprzedaży, o czym mowa w art. 18 ust. 12 pkt 1 ww. ustawy²³;
- w ośmiu decyzjach stwierdzających wygaśnięcie zezwoleń na sprzedaż napojów alkoholowych²⁴ brakowało w treści rozstrzygnięcia daty wygaśnięcia zezwoleń. Decyzje stwierdzające wygaśnięcie zezwoleń z uwagi na zaistnienie ustawowych przesłanek są aktami deklaratoryjnymi, potwierdzającymi zaistnienie określonego zdarzenia, tj. w omawianych przypadkach – likwidacji punktu sprzedaży napojów alkoholowych lub niezłożenia oświadczenia, o którym mowa w art. 11¹ ust. 4 ustawy o wychowaniu w trzeźwości w terminach określonych w art. 11¹ ust. 7 ww. ustawy – skutkujących wygaśnięciem zezwolenia. Mając na uwadze powyższe w treści decyzji powinna znaleźć się informacja dotycząca momentu zaistnienia zdarzenia powodującego wygaśnięcie zezwolenia.

W Urzędzie Gminy Prażmów opracowano formularze wniosków o wydanie zezwoleń na sprzedaż napojów alkoholowych, przy czym stosowany w okresie poddanym kontroli wzór wniosku na jednorazową sprzedaż napojów alkoholowych zawierał obowiązek wskazania elementów niewymaganych przepisami prawa, tj. adresu punktu sprzedaży oraz dni i godzin sprzedaży²⁵. Działaniem takim naruszono art. 6 ust. 2 ustawy o swobodzie działalności gospodarczej, zgodnie z którym „*Właściwy organ nie może żądać ani uzależniać swojej decyzji*

²⁰ Dotyczy zezwoleń oznaczonych: I/B-1/2015, I/C-1/2015, I/B-3/2015, I/C-3/2015, I/B-4/2015, I/C-4/2015, I/B-1/2016, I/C-1/2016, I/B-4/2016, I/C-4/2016, I/B-6/2016, I/C-6/2016, I/B-8/2016, I/C-8/2016, II/B-1/2016, II/C-1/2016.

²¹ Dotyczy decyzji oznaczonych: DGZ.7340.3.1.2016, DGZ.7430.3.2.2016 oraz DGZ.7430.3.3.2016.

²² Dotyczy zezwoleń oznaczonych: I-5/A-311/2013, I-5/B-321/2013 oraz I-5/C-292/2013.

²³ Postanowieniem z dnia 25 sierpnia 2016 r. organ z urzędu sprostował omyłkę i wskazał prawidłową podstawę prawną do wygaszenia zezwoleń.

²⁴ Dotyczy decyzji oznaczonych: DGZ.7340.31.2014, DGZ.7340.32.2014, DGZ.7340.33.2014, DGZ.7340.7.2015, DGZ.7340.16.2015, DGZ.7340.3.1.2016, DGZ.7340.3.2.2016 oraz DGZ.7340.3.3.2016

²⁵ Wójt Gminy Prażmów w dniu 24 sierpnia 2016 r. poinformował, że „*Wzór wniosku o udzielenie jednorazowego zezwolenia na sprzedaż napojów alkoholowych został już poprawiony i poprawny druk dostępny jest na stronie BIP urzędu*”.

w sprawie podjęcia, wykonywania i zakończenia działalności gospodarczej przez zainteresowaną osobę od spełnienia przez nią dodatkowych warunków, w szczególności od przedłożenia dokumentów lub ujawnienia danych, nieprzewidzianych przepisami prawa”.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania oraz cofaniu zezwoleń na detaliczną sprzedaż napojów alkoholowych ocenia się **pozytywnie z nieprawidłowościami**.

Wyniki kontroli wskazują, że zezwolenia i decyzje stwierdzające wygaśnięcie zezwoleń były kompletne, wydawane z zachowaniem właściwości miejscowej organu, po uzyskaniu opinii GKRPA w Prażmowie i pobraniu opłaty za korzystanie z zezwolenia we właściwej wysokości. Ponadto prawidłowo wskazywano okres, na jaki zezwolenie było wydane oraz dokonywano wygaszeń zezwoleń po zaistnieniu przesłanek uzasadniających takie działanie. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono przypadki nienależytej weryfikacji kompletności wniosków o wydanie zezwoleń oraz naruszenia terminów załatwienia sprawy, a także inne opisane powyżej uchybienia, uzasadnione jest sformułowanie oceny pozytywnej z nieprawidłowościami.

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

1. Wydawania zezwoleń na sprzedaż napojów alkoholowych – po weryfikacji kompletności wniosków o ich wydanie, ze szczególnym uwzględnieniem wymogów określonych w art. 18 ust. 5 pkt 2, 4 i 6 ustawy o wychowaniu w trzeźwości oraz nazewnictwa przedmiotu działalności gospodarczej, a w przypadkach stwierdzenia braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
2. Utrwalania w aktach spraw dotyczących postępowań o wydanie zezwoleń na sprzedaż napojów alkoholowych dowodów informowania strony o wystąpieniu do GKRPA w Prażmowie o zajęcie stanowiska, zgodnie z art. 106 § 2 w związku z art. 14 i 72 § 2 kpa.
3. Wydawania zezwoleń na sprzedaż napojów alkoholowych z zachowaniem terminów określonych w art. 35 § 3 kpa, z uwzględnieniem zasady wyrażonej w art. 36 ww. ustawy.
4. Załączania do akt sprawy pełnomocnictw udzielonych dla osób wskazanych we wnioskach o wydanie zezwolenia na sprzedaż napojów alkoholowych oraz doręczania decyzji osobom upoważnionym w tym zakresie.
5. Prawidłowego określania stron postępowania w zezwoleniach na sprzedaż napojów alkoholowych wydawanych wspólnikom spółki cywilnej – zgodnie z art. 4 ustawy o swobodzie działalności gospodarczej.

6. Terminowego przekazywania do CEIDG informacji o udzielonych zezwoleniach na sprzedaż napojów alkoholowych oraz o wydawaniu decyzji stwierdzających wygaśnięcie zezwoleń, zgodnie z wymogiem określonym w art. 37 ust. 5 ustawy o swobodzie działalności gospodarczej oraz prawidłowe określanie daty, w której decyzja staje się ostateczna.

Ponadto zwracam uwagę na:

- niedopuszczalność reglamentacji w udzielanych zezwoleniach czasu sprzedaży napojów alkoholowych, wynikającą ze stanowiska Naczelnego Sądu Administracyjnego,
- konieczność przywoływania w podstawach prawnych wydanych decyzji zezwalających na sprzedaż napojów alkoholowych uchwały w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% zawartości alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży, jak i w miejscu sprzedaży,
- przywoływania właściwych podstaw prawnych w decyzjach stwierdzających wygaśnięcie zezwoleń na sprzedaż napojów alkoholowych,
- wskazywania w rozstrzygnięciu decyzji stwierdzających wygaśnięcie zezwoleń na sprzedaż napojów alkoholowych daty wygaśnięcia zezwoleń.

Mając natomiast na uwadze fakt, że organ poprawił wzór wniosku o wydanie zezwolenia na jednorazową sprzedaż napojów alkoholowych, odstępuje się od sformułowania wniosku pokontrolnego w tym zakresie.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej²⁶ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Wójta do przekazania, w terminie 14 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
Wydziału Kontroli

²⁶ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).