

WOJEWODA MAZOWIECKI

Warszawa, 9 maja 2017 r.

WK-I. 431.1.43.2016

**Pan
Jan Zalewski
Starosta Pułtusk**

**Starostwo Powiatu w Pułtusk
ul. Białowiejska 5
06-100 Pułtusk**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Agnieszka Woźniak, Michał Kurek – inspektorzy wojewódzcy oraz Mirosława Dzięczek – starszy inspektor wojewódzki w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadzili w dniach od 14 do 29 grudnia 2016 r. kontrolę w Starostwie Powiatowym w Pułtusk, z siedzibą przy ul. Białowiejskiej 5.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej polegających na wydawaniu, odmowie wydania, cofaniu oraz stwierdzaniu wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów, a także na prowadzeniu rejestrów przedsiębiorców wykonujących działalność regulowaną związaną z prowadzeniem ośrodków szkolenia kierowców.

Kontrolą objęto okres od 1 stycznia 2015 r. do 13 grudnia 2016 r.

Nawiązując do projektu wystąpienia pokontrolnego z dnia 4 kwietnia 2017 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r. poz. 525, z późn. zm.).

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

W okresie objętym kontrolą Starosta Pułtuski wydał dziewięć zezwoleń na zbieranie odpadów², w tym jedną decyzję rozstrzygającą o udzieleniu zezwolenia i jednocześnie o uchyleniu poprzedniego zezwolenia, w części dotyczącej zbierania odpadów³, dwa zezwolenia na przetwarzanie odpadów⁴, w tym jedną decyzję rozstrzygającą o udzieleniu zezwolenia i jednocześnie o wygaszeniu poprzedniego zezwolenia, w części dotyczącej odzysku odpadów⁵, jedną decyzję odmawiającą udzielenia zezwolenia na zbieranie odpadów⁶. Nie wydawano decyzji w sprawie zmiany oraz cofnięcia zezwolenia. Badaniu poddano wszystkie ww. decyzje.

Zezwolenia udzielone zostały zgodnie z właściwością miejscową i rzeczą organu określoną w art. 41 ust. 3 pkt 2 ustawy o odpadach⁷, na podstawie pisemnych wniosków przedsiębiorców, na czas określony – nie dłuższy niż 10 lat, zgodnie z wymogiem art. 44 ww. ustawy, z zachowaniem terminów określonych w art. 35 kpa⁸.

Decyzję odmawiającą wydania zezwolenia na zbieranie odpadów wydano zgodnie z art. 46 ust. 1 pkt 3 ustawy o odpadach. Ww. decyzja wraz z odwołaniem i aktami sprawy została przekazana organowi odwoławczemu w terminie 7 dni od daty wpływu odwołania do organu, zgodnie z wymogami art. 133 kpa.

Poddane badaniu decyzje zawierały wymagane elementy określone w art. 107 § 1 kpa.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie siedmiu zezwoleń w zakresie zbierania lub przetwarzania odpadów na podstawie niekompletnych wniosków, w których nie wskazano:
 - a) we wnioskach o udzielenie zezwolenia na zbieranie odpadów oznaczonych:
 - RLO.6233.12.2015 – szczegółowego opisu stosowanej metody lub metod zbierania odpadów, możliwości technicznych i organizacyjnych pozwalających należycie

² Dotyczy decyzji oznaczonych: RLO.6233.8.2015, RLO.6233.12.2015, RLO.6233.17.2015, RLO.6233.21.2015, RLO.6233.1.2016, RLO.6233.11.2016, RLO.6233.12.2016, RLO.6233.13.2016 oraz RLO.6233.19.2016.

³ Dotyczy zezwolenia oznaczonego RLO.6233.12.2015 – w decyzji orzeczono również o uchyleniu zezwolenia znak RLO.6235.2.2012 z 9 lutego 2012 r. na zbieranie oraz transport odpadów, w części dotyczącej zbierania odpadów.

⁴ Dotyczy decyzji oznaczonych: RLO.6233.01.2015 oraz RLO.6233.9.2015.

⁵ Dotyczy zezwolenia oznaczonego RLO. 6233.01.2015 w decyzji orzeczono również o wygaszeniu zezwolenia znak RLO.6230.12.2012 z 9 października 2012 r. na prowadzenie działalności w zakresie odzysku oraz transportu odpadów, w części dotyczącej odzysku odpadów.

⁶ Dotyczy decyzji oznaczonej RLO.6233.15.2016. Mając na uwadze, że przedmiotowa decyzja, w związku ze złożeniem odwołania przez przedsiębiorcę, podlega ocenie organu II instancji, odstąpiono od badania jej prawidłowości formalnoprawnej. Dokonano kontroli terminowości przekazania odwołania.

⁷ Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2016 r. poz. 1987 z późn. zm.).

⁸ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23, z późn. zm.).

wykonywać działalność w zakresie zbierania odpadów, ze szczególnym uwzględnieniem kwalifikacji zawodowych lub przeszkolenia pracowników oraz liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska, opisu czynności, które zostaną podjęte w przypadku zakończenia działalności objętej zezwoleniem i związanej z tym ochrony terenu, na którym działalność ta była prowadzona;

- RLO.6233.17.2015 – liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska, ponadto załączona do wniosku *informacja do zezwolenia na prowadzenie działalności w zakresie zbierania odpadów*, zawierająca obligatoryjne elementy wniosku o wydanie ww. zezwolenia nie została podpisana przez wnioskodawcę,
 - RLO.6233.1.2016 – kwalifikacji zawodowych lub przeszkolenia pracowników;
 - RLO.6233.11.2016 – wniosek został podpisany niezgodnie z reprezentacją wskazaną w rejestrze przedsiębiorców Krajowego Rejestru Sądowego, tj. przez jednego członka zarządu, podczas gdy do reprezentacji podmiotu uprawnieni byli dwaj członkowie zarządu łącznie lub jeden członek zarządu z prokurentem⁹;
 - RLO.6233.13.2016 – wniosek, na podstawie którego wydano decyzję nie został podpisany, podpis wnioskodawcy znajdował się jedynie na piśmie przewodnim;
- b) we wnioskach o udzielenie zezwolenia na przetwarzanie odpadów oznaczonych:
- RLO.6233.01.2015 – sposobu magazynowania oraz rodzaju magazynowanych odpadów, rocznej mocy przerobowej instalacji lub urządzeń, liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony środowiska;
 - RLO.6233.9.2015 – sposobu magazynowania oraz rodzaju magazynowanych odpadów, procesu przetwarzania, zgodnie z załącznikiem nr 1 i 2 do ustawy o odpadach, opisu procesu technologicznego z podaniem rocznej mocy przerobowej instalacji lub urządzenia, opisu czynności podejmowanych w ramach monitorowania i kontroli działalności objętej zezwoleniem, opisu czynności, które zostaną podjęte w przypadku zakończenia działalności objętej zezwoleniem i związanej z tym ochrony terenu, na którym działalność ta była prowadzona.

⁹ Wskazać należy, że zgodnie z art. 17 ust. 1 ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym (Dz. U. z 2016 r. poz. 687, z późn. zm.) „*Domniemywa się, że dane wpisane do Rejestru są prawdziwe*”.

Obowiązek wskazania powyższych danych wynika z art. 42 ust. 1 pkt 5, 6, i 9 oraz ust. 2 pkt 5, 6, 7, 9 i 10 ustawy o odpadach. Ponadto zgodnie z art. 63 § 3 kpa¹⁰ „*Podanie wniesione pisemnie albo ustnie do protokołu powinno być podpisane przez wnoszącego (...)*”.

Pomimo występujących braków formalnych organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa, który nakłada obowiązek wzywania wnoszącego żądanie do usunięcia braków formalnych w terminie siedmiu dni z pouczeniem, że ich nieusunięcie spowoduje pozostawienie podania bez rozpoznania.

2. Wydanie dwóch zezwoleń na zbieranie odpadów oraz dwóch zezwoleń na przetwarzanie odpadów bez wskazania:

- a) w zezwoleniach na zbieranie odpadów¹¹ – rodzaju magazynowanych odpadów;
- b) w zezwoleniach na przetwarzanie odpadów¹² – rocznej mocy przerobowej instalacji lub urządzenia oraz rodzaju magazynowanych odpadów.

Zaniechaniem takim naruszono art. 43 ust. 1 pkt 4, oraz ust. 2 pkt 3 i 5 ustawy o odpadach, zgodnie z którymi w zezwoleniu na zbieranie lub przetwarzanie odpadów określa się m.in. roczną moc przerobową instalacji lub urządzenia oraz rodzaj magazynowanych odpadów.

3. Nieprzestrzeżenie w toku prowadzonych postępowań wybranych przepisów kpa, poprzez:

- Wydanie trzech zezwoleń na zbieranie¹³, jednego zezwolenia na przetwarzanie¹⁴ z pominięciem stron, tj. właścicieli/współwłaścicieli nieruchomości, na których prowadzona była działalność gospodarcza w ww. zakresie. Z akt zgromadzonych w toku postępowania wynika, że właściciele lub współwłaściciele ww. nieruchomości nie zostali powiadomieni o wszczęciu postępowania lub o możliwości zapoznania się z całością materiału dowodowego, jak również nie została doręczona im decyzja kończąca postępowanie. Zaniechaniem takim naruszono wymogi art. 61 § 4 kpa oraz art. 40 § 1 kpa, zgodnie z którymi o wszczęciu postępowania na żądanie jednej ze stron należy zawiadomić wszystkie osoby będące stronami w sprawie oraz doręczyć im pisma w sprawie. Powyższe działanie stoi również w sprzeczności z wyrażoną w art. 10 § 1 kpa zasadą czynnego udziału stron w postępowaniu. Ponadto naruszono art. 170 ust. 2 ustawy o odpadach w związku z art. 28 kpa, zgodnie z którymi przymiot strony w postępowaniach w zakresie gospodarowania odpadami posiadają właściciele nieruchomości, na których będzie prowadzone zbieranie lub przetwarzanie odpadów.

¹⁰ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23, z późn. zm.).

¹¹ Dotyczy decyzji oznaczonych: RLO.6233.1.2016 oraz RLO.6233.12.2015.

¹² Dotyczy decyzji oznaczonych: RLO.6233.01.2015 oraz RLO.6233.9.2015.

¹³ Dotyczy decyzji oznaczonych: RLO.6233.12.2015, RLO.6233.17.2015 oraz RLO.6233.21.2015.

¹⁴ Dotyczy decyzji oznaczonej RLO.6233.01.2015.

- Doręczenie zezwolenia na zbieranie odpadów¹⁵ osobie nieuprawnionej do jego odbioru. W aktach sprawy brak było pełnomocnictwa udzielonego w powyższym zakresie. Działaniem takim naruszono wymogi art. 40 § 1 kpa w związku z art. 33 § 3 kpa.
- 4. Wydanie zezwolenia na zbieranie odpadów¹⁶ pomimo niewniesienia przez przedsiębiorcę – należnej opłaty skarbowej w wysokości 616 zł¹⁷. Zaniechaniem takim naruszono wymogi określone w poz. 43c części III załącznika do ustawy o opłacie skarbowej¹⁸, zgodnie z którym opłacie skarbowej podlega zezwolenie na zbieranie odpadów. Organ w ww. przypadku nie zastosował trybu określonego w art. 261 § 1 kpa, który nakłada obowiązek wezwania strony do wniesienia należności w terminie nie krótszym niż siedem dni i nie dłuższy niż czternaście dni.
- 5. Wskazanie w dwóch zezwoleniach na przetwarzanie odpadów¹⁹ danych niezgodnych z wnioskiem strony, tj.:
 - a) w przypadku zezwolenia oznaczonego RLO.6233.9.2015:
 - wskazano roczną masę odpadów poddawanych przetworzeniu w ciągu roku, w przypadku odpadu o kodzie 10 13 14 (odpady betonowe i szlam betonowy) w wielkości 2.000 Mg/rok, podczas gdy wnioskodawca wskazał masę – 10.000 Mg/rok,
 - w rodzajach odpadów przewidzianych do przetworzenia wskazano odpad o kodzie 10 13 82 (wybrakowane wyroby) określono również jego masę poddawaną przetworzeniu w ciągu roku, podczas gdy wnioskodawca nie wskazał ww. odpadu we wniosku;
 - b) w przypadku zezwolenia oznaczonego RLO.6233.01.2015 w pkt III. 1 decyzji wskazano rodzaj i masę odpadów przewidywanych do przetworzenia w ciągu roku, zaś w pkt III. 2 rodzaj i masę odpadów powstających w wyniku przetworzenia w ciągu roku, podczas gdy przedsiębiorca we wniosku nie określił ww. informacji odrębnie, wskazał łączną informację w zakresie masy odpadów poszczególnych rodzajów poddawanych przetworzeniu i powstających w wyniku przetworzenia. W konsekwencji dokonania powyższego podziału sześć rodzajów odpadów²⁰ nie zostało uwzględnionych jako odpady przewidziane

¹⁵ Dotyczy decyzji oznaczonej RLO.6233.12.2015.

¹⁶ Dotyczy decyzji oznaczonej RLO.6233.11.2016.

¹⁷ Wskazać należy, że zgodnie z *Komentarzem do art. 7 ustawy o opłacie skarbowej* Radosława Skwarło „*Ze zwolnienia nie korzystają inne samorządowe osoby prawne (spółki komunalne, samorządowe instytucje kultury, samodzielne publiczne zakłady opieki zdrowotnej)*”.

¹⁸ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2015 r. poz. 783, z późn. zm.).

¹⁹ Dotyczy decyzji oznaczonej RLO.6233.9.2015.

²⁰ Dotyczy odpadów o kodach: 02 01 10 (odpady metalowe), 02 01 99 (inne niewymienione odpady), 16 01 17 (metale żelazne), 16 01 18 (metale nieżelazne), 16 01 20 (szkło) oraz 16 01 99 (inne niewymienione odpady).

do przetworzenia w okresie roku, natomiast osiem rodzajów odpadów²¹ jako odpady powstające w wyniku przetworzenia w ciągu roku.

Jednocześnie w toku kontroli stwierdzono, że:

- Sześć zezwoleń na zbieranie odpadów oraz dwa zezwolenia na przetwarzanie odpadów udzielonych zostało na okres krótszy od wskazanego przez przedsiębiorcę we wniosku, tj. w przypadku:
 - a. czterech zezwoleń na zbieranie²² oraz w dwóch na przetwarzanie²³ okres ważności zezwoleń był krótszy od 2 do 28 dni – od wskazanego we wniosku okresu 10 lat,
 - b. jednego zezwolenia na zbieranie²⁴ okres obowiązywania zezwolenia uzależniono od okresu obowiązywania umowy dzierżawy²⁵, tym samym ww. okres został skrócony o 8 lat i ponad 10 miesięcy – od wskazanego we wniosku okresu 10 lat,
 - c. jednego zezwoleniu na zbieranie²⁶ okres obowiązywania zezwolenia był krótszy o 58 dni – od wskazanego we wniosku okresu 3 lat.

Wskazać należy, że art. 42 ust. 1 pkt 7 oraz ust. 2 pkt 8 w związku z art. 44 ustawy o odpadach zobowiązują wnioskodawcę do oznaczenia przewidywanego okresu wykonywania działalności w zakresie zbierania i przetwarzania odpadów, przy czym okres ten nie może być dłuższy niż 10 lat, a organy administracji publicznej są związane zakresem żądania określonym przez przedsiębiorcę we wniosku. Ponadto przepisy ustawy o odpadach nie uzależniają udzielenia zezwolenia na okres 10 lat od wykazania przez przedsiębiorcę tytułu prawnego do nieruchomości na cały wskazany we wniosku okres wykonywania działalności.

- Organ w przypadku dwóch spraw jedną decyzją wydał dwa rozstrzygnięcia w sprawie, tj.:
 - a. jedną decyzją rozstrzygnął o udzieleniu przedsiębiorcy zezwolenia na przetwarzanie odpadów i wygaszeniu decyzji znak RLO.6230.12.2012 z 9 października 2012 r.

²¹ Dotyczy odpadów o kodach: 07 02 13 (odpady z tworzyw sztucznych), 12 01 05 (odpady z toczenia i wygładzania tworzyw sztucznych), 15 01 02 (opakowania z tworzyw sztucznych), 16 01 19 (tworzywa sztuczne), 17 02 03 (tworzywa sztuczne), 19 12 04 (tworzywa sztuczne i guma), 20 01 39 (tworzywa sztuczne) oraz 20 02 03 (inne odpady nieulegające biodegradacji).

²² Dotyczy zezwoleń oznaczonych: RLO.6233.12.2015, RLO.6233.17.2015, RLO.6233.21.2015 oraz RLO.6233.1.2016.

²³ Dotyczy zezwoleń oznaczonych: RLO.6233.01.2015 oraz RLO.6233.9.2015.

²⁴ Dotyczy zezwolenia oznaczonego RLO.6233.19.2016.

²⁵ Zgodnie z wyjaśnieniem Wicestarosty Pułtuskiego z 29 grudnia 2016 r. „(...) określono termin obowiązywania zgodnie z terminem umowy na dzierżawę gruntu na której odpady będą zbierane taką informację również zamieszczono w uzasadnieniu w wydanej decyzji”.

²⁶ Dotyczy zezwolenia oznaczonego RLO.6233.12.2016.

udzielającej zezwolenia na prowadzenie działalności w zakresie odzysku i transportu, w części dotyczącej odzysku odpadów²⁷;

- b. jedną decyzją rozstrzygnął o udzieleniu przedsiębiorcy zezwolenia na zbieranie odpadów i uchyleniu decyzji znak RLO.6235.2.2012 z 9 lutego 2012 r. udzielającej zezwolenia na zbieranie i transport odpadów, w zakresie zbierania odpadów²⁸.

Należy wskazać, że jedna decyzja powinna kończyć postępowanie dotyczące jednej sprawy administracyjnej. Możliwość połączenia kilku spraw do łącznego rozpoznania przewiduje art. 62 kpa, zgodnie z którym „*W sprawach, w których prawa lub obowiązki stron wynikają z tego samego stanu faktycznego oraz z tej samej podstawy prawnej i w których właściwy jest ten sam organ administracji publicznej, można wszcząć i prowadzić jedno postępowanie dotyczące więcej niż jednej strony*”. W omawianych jednak przypadkach występował różny stan faktyczny oraz odmienne przesłanki do wydania, odpowiednio decyzji wygaszającej i zezwalającej oraz uchylającej i zezwalającej, tym samym nie został spełniony wymóg tożsamości podstawy prawnej i faktycznej.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania, zmianie, cofaniu oraz stwierdzeniu wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów ocenia się **pozytywnie pomimo nieprawidłowości**.

Wyniki kontroli wskazują, że w jednostce przestrzegano właściwości miejscowej i rzeczowej organu zezwalającego, spełniono przesłanki uzasadniające wydanie decyzji odmownej oraz przestrzegano terminowości wydawania decyzji zezwalających. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono nieprawidłowości w zakresie weryfikacji kompletności wniosków o wydanie zezwoleń oraz ich załączników, elementów zezwoleń, zachowania okresu, na jaki mogą być wydane zezwolenia, a także obowiązku pobrania opłaty skarbowej – uzasadnione jest sformułowanie oceny pozytywnej pomimo nieprawidłowości.

II. W zakresie prowadzenia rejestru przedsiębiorców prowadzących ośrodki szkolenia kierowców

W okresie objętym kontrolą Starosta Pułtuski na podstawie złożonych wniosków dokonał 35 zmian danych objętych wpisami w rejestrze przedsiębiorców prowadzących ośrodki szkolenia

²⁷ Dotyczy zezwolenia oznaczonego RLO.6233.01.2015.

²⁸ Dotyczy zezwolenia oznaczonego RLO.6233.12.2015.

kierowców oraz wykreślił z ww. rejestru trzech przedsiębiorców²⁹. W okresie kontrolowanym nie dokonywano wpisów do rejestru, nie wydawano decyzji w sprawie odmowy dokonania wpisu do ww. rejestru oraz decyzji w sprawie zakazu wykonywania działalności objętej wpisem.

Badaniu poddano dziesięć zmian danych we wpisach³⁰ oraz wszystkie wykreślenia wpisów z rejestru i stwierdzono, że zostały dokonane zgodnie z właściwością miejscową i rzeczową organu rejestrowego.

Rejestr przedsiębiorców prowadzących ośrodki szkolenia kierowców prowadzony był w systemie elektronicznym „Portal Starosty” i zawierał zakres danych określonych w art. 28 ust. 7 ustawy o kierujących pojazdami³¹. Dla przedsiębiorców wpisanych i wykreślonych z rejestru prowadzono akta rejestrowe, zgodnie z wymogiem art. 66 ust. 2 ustawy o swobodzie działalności gospodarczej³².

W wyniku kontroli stwierdzono nieprawidłowość polegającą na nieterminowym przekazaniu do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (dalej CEIDG) informacji o trzech wykreśleniach³³ przedsiębiorców z rejestru działalności regulowanej. Działaniem takim naruszono wymogi art. 37 ust. 5 w związku z ust. 2 pkt 3 ustawy o swobodzie działalności gospodarczej, zgodnie z którymi informacje o wykreśleniu z rejestru działalności regulowanej są „(...) *przekazywane do CEIDG (...) niezwłocznie, nie później niż następnego dnia roboczego po uzyskaniu informacji o prawomocnym rozstrzygnięciu sprawy (...)*”.

Ponadto w wyniku kontroli stwierdzono, że organ dokonując wykreśleń przedsiębiorców z rejestru działalności regulowanej nie wydał, w poddanych badaniu przypadkach, pisemnego potwierdzenia dokonania tej czynności. Zauważyć należy, że art. 73 ustawy o swobodzie działalności gospodarczej, stanowiący, że „*Organ prowadzący rejestr działalności regulowanej wykreśla wpis przedsiębiorcy w rejestrze na jego wniosek*” nie wskazuje formy, w jakiej należy dokonać przedmiotowej czynności. Mając jednak na uwadze treść cytowanego powyżej przepisu, zobowiązującego organ do wykreślenia wpisu przedsiębiorcy z rejestru działalności regulowanej na jego wniosek można

²⁹ Dotyczy wykreśleń wpisów z rejestru przedsiębiorców prowadzących ośrodki szkolenia kierowców o numerze ewidencyjnym 00191424, 00351424 oraz 00391424.

³⁰ Wnioski o zmianę danych zawartych w rejestrze, złożone za pośrednictwem „Portal Starosty”, dotyczyły: zmiany adresu lokalu biurowego, ratownika medycznego, dopisania/wykreślenia instruktorów nauki jazdy lub pojazdów.

³¹ Ustawa z dnia 5 stycznia 2011 r. o kierujących pojazdami (Dz. U. z 2016 r. poz. 627, z późn. zm.).

³² Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2016 r. poz. 1829, z późn. zm.).

³³ Dotyczy wykreśleń wpisów przedsiębiorców o nr ewidencyjnych 00191424, 00351424 oraz 00391424. Przedsiębiorcy zostali wykreśleni z rejestru odpowiednio 19 listopada 2015 r., 10 listopada 2015 r. oraz 8 maja 2015 r., natomiast powyższe informacje przekazano do CEIDG 24 listopada 2015 r., 30 grudnia 2015 r. oraz 5 listopada 2015 r.

uznać, że potwierdzenie dokonania wnioskowanej czynności przez organ administracji publicznej powinno nastąpić w formie „zwykłego” pisma.

Przedstawiając powyższe informuję, że realizację zadania polegającego na prowadzeniu rejestru przedsiębiorców prowadzących ośrodki szkolenia kierowców, ocenia się **pozytywnie pomimo nieprawidłowości**.

Wyniki kontroli wskazują, że w jednostce przestrzegano właściwości miejscowej i rzeczowej organu w zakresie dokonanych zmian i wykreśleń wpisów przedsiębiorców oraz prawidłowo weryfikowano kompletność danych w rejestrze. Ponadto wykreśleń wpisów z rejestru dokonano po zaistnieniu przesłanek uzasadniających takie działanie. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono nieprawidłowość w zakresie nieterminowego przekazywania informacji o wykreśleniu do CEIDG uzasadnione jest sformułowanie oceny pozytywnej pomimo nieprawidłowości.

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

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 5, 6 i 9 oraz ust.2 pkt 5, 6, 7, 9 i 10 ustawy o odpadach, a także w art. 63 § 3 kpa, a w przypadku stwierdzenia braków formalnych wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
2. Wskazywania w treści zezwoleń na prowadzenie działalności w zakresie zbierania odpadów rodzajów magazynowanych odpadów, a w zezwoleniach na przetwarzanie odpadów – rocznej mocy przerobowej instalacji lub urządzenia oraz rodzaju magazynowanych odpadów, zgodnie z art. 43 ust. 1 pkt 4 oraz ust.2 pkt 3 i 5 ustawy o odpadach.
3. Przestrzegania w toku prowadzonych postępowań przepisów kpa, poprzez:
 - uznawanie właścicieli/współwłaścicieli nieruchomości, na których ma być prowadzona działalność gospodarcza w zakresie gospodarki odpadami – za strony postępowania, zgodnie z art. 170 ust. 2 ustawy o odpadach w związku z art. 28 kpa, z uwzględnieniem wymogów określonych w art. 61 § 4, art. 10 § 1 oraz art. 40 § 1 kpa;
 - doręczanie zezwoleń na zbieranie odpadów stronie lub ustanowionemu pełnomocnikowi, zgodnie z art. 40 § 1 w związku z art. 33 § 3 kpa.

4. Wydawania zezwoleń na zbieranie odpadów po uiszczeniu przez przedsiębiorcę opłaty skarbowej, a w przypadku stwierdzenia jej braku wzywania wnioskodawców do wniesienia należności w trybie art. 261 § 1 kpa.
5. Wskazywania w zezwoleniach na przetwarzanie odpadów danych zgodnych ze złożonym wnioskiem strony.
6. Terminowego przekazywania do CEIDG informacji o wykreśleniu przedsiębiorcy z rejestru działalności regulowanej, zgodnie z wymogiem określonym w art. 37 ust. 5 w związku z ust. 2 pkt 3 ustawy o swobodzie działalności gospodarczej.

Ponadto zwracam uwagę na konieczność:

- udzielania zezwoleń na zbieranie lub przetwarzanie odpadów na okres zgodny z wnioskiem przedsiębiorcy, nie dłuższy niż 10 lat, zgodnie z wymogiem określonym w art. 44 ustawy o odpadach;
- rozstrzygania spraw związanych z udzielaniem i uchylaniem lub wygaszeniem zezwoleń na zbieranie lub przetwarzanie odpadów, zgodnie z zasadami postępowania administracyjnego, ze szczególnym uwzględnieniem zapisu art. 62 kpa określającego przesłanki połączenia wielu spraw do wspólnego rozpoznania;
- wydawania pisemnego potwierdzenia dokonania czynności wykreślenia przedsiębiorcy z rejestru działalności regulowanej na jego wniosek w formie „zwykłego” pisma.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej³⁴ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz zobowiązuję Pana Starostę na podstawie art. 49 ww. ustawy do przekazania, w terminie 14 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. WOJEWODY MAZOWIECKIEGO

Daniel Zaprzala
Zastępca Dyrektora
Wydziału Kontroli

³⁴ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).