

Słubice, dnia 13.11.2012 r.

Pan
Roman Filończuk
Główny specjalista – koordynator
wieloosobowego stanowiska
ds. bezpieczeństwa ludności,
zarządzania kryzysowego
i informacji niejawnych
w miejscu

KW.1712.3.2012.JC

Zalecenia pokontrolne

Na podstawie upoważnienia Burmistrza Słubic K.077.63.2012 z dnia 29 sierpnia 2012 r. przeprowadzono kontrolę na wieloosobowym stanowisku ds. zarządzania kryzysowego i informacji niejawnych Urzędu Miejskiego w Słubicach.

Celem kontroli było sprawdzenie realizacji zadań w sprawie świadczeń rzeczowych i osobistych na rzecz obrony w czasie pokoju, w okresie od 1.01.2011 r. do 30.06.2012 r.

Czynności kontrolne trwały od 30 sierpnia do 4 września 2012 r. i od 11 do 21 września 2012 r.

Wyniki kontroli zawarte zostały w protokole z dnia 24 września 2012 r.

W trakcie kontroli stwierdzono następujące nieprawidłowości:

1. Stosownie do wymogów art. 61 § 4 k.p.a. wydanie każdej decyzji w sprawie przeznaczenia osób do wykonywania świadczeń osobistych lub w sprawie przeznaczenia do wykonywania świadczeń rzeczowych na rzecz obrony, poprzedzone zostało zawiadomieniem strony o wszczęciu postępowania administracyjnego.

Jak wykazała analiza dokumentów, w 30 przypadkach na 34 prowadzone postępowania administracyjne dotyczące świadczeń osobistych i w 13 na 16 postępowań w sprawie wydania decyzji nakładającej świadczenia rzeczowe, w zawiadomieniu o wszczęciu postępowania wskazano nieprawidłową datę wszczęcia postępowania. Wskazywano zazwyczaj daty pisania zawiadomień. W myśl art. 61 § 3 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego jednolity tekst (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.), datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi administracji publicznej.

Podanie w zawiadomieniach o wszczęciu postępowania, daty innej niż data wpływu wniosków narusza ww. przepis. Powyższą nieprawidłowość koordynator wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. tłumaczy niedopatrzaniem.

Zalecenie

Przestrzegać postanowień art. 61 § 3 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego jednolity tekst (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.), zgodnie z którymi, datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi administracji publicznej.

2. Jak wykazała kontrola, zawiadomienia dotyczące świadczeń rzeczowych na rzecz obrony, wystawione na podstawie wniosków z: 9.05.2011 r., 15.09.2011 r., 16.09.2011 r., 12.01.2012 r., i decyzje nr 5 z 2.02.2012 r. i nr 8 z 21.02.2012 r., nie zostały doręczone stronom za potwierdzeniem odbioru.

Brak w dokumentacji potwierdzeń odbioru, kontrolowany tłumaczy niedopatrzeniem.

Stosownie do wymogów art. 46 § 1 ustawy k.p.a. odbierający potwierdza doręczenie mu pisma czy decyzji podpisem ze wskazaniem daty doręczenia. Brak daty odbioru na zawiadomieniach o wszczęciu postępowania, uniemożliwia ustalenie kiedy mija wskazany w zawiadomieniu 7- dniowy termin do zapoznania się z materiałami. Natomiast, brak daty odbioru decyzji uniemożliwia ocenę dopuszczalności złożenia odwołania. Bo jak wynika z art. 210 ust. 3 ustawy o powszechnym obowiązku obrony Rzeczypospolitej Polskiej, posiadaczowi nieruchomości lub rzeczy ruchomej oraz wnioskodawcy, przysługuje prawo odwołania do decyzji o przeznaczeniu nieruchomości lub rzeczy ruchomej na cele świadczeń rzeczowych, w terminie czternastu dni od dnia jej doręczenia.

Zalecenie

W celu możliwości ustalenia terminów procesowych, decyzje i dokumenty poprzedzające jej wydanie wysłać za zwrotnym potwierdzeniem odbioru.

3. Stosownie do wymogów art. 210 ust. 3 ustawy o powszechnym obowiązku obrony Rzeczypospolitej Polskiej (j.t. Dz. U. z 2012 poz. 461)., odwołanie od decyzji o przeznaczeniu nieruchomości lub rzeczy ruchomej na cele świadczeń rzeczowych wnoszone jest do wojewody.

W przypadku decyzji nr 1 z 2.02.2012 r., 2.1 z 9.08.2012 r., 3.1 z 9.08.2012 r., 4 z 30.01.2012 r., 5.1 z 12.09.2012 r., 6 z 17.02.2012 r., 7.1 z 9.08.2012 r., 9.1 z 3.07.2012 r., 10 z 4.04.2012 r. w pouczeniu nieprawidłowo wskazano jako organ odwoławczy Samorządowe Kolegium Odwoławcze w Gorzowie Wlkp.

Podanie w pouczeniach nieprawidłowego organu odwoławczego, koordynator wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. tłumaczy omyłką, związaną ze skorzystaniem ze wzoru zamieszczonego w Kodeksie postępowania administracyjnego.

Zalecenie

Stosownie do postanowień art. 210 ust. 3 ustawy o powszechnym obowiązku obrony, w decyzjach o przeznaczeniu nieruchomości lub rzeczy ruchomej na cele świadczeń rzeczowych jako organ odwoławczy wskazywać wojewodę.

4. Kontrola wykazała, że wydając decyzje nr:

- 2. 1 z dnia 9.08.2012 – zmiana decyzji ostatecznej,
- 3. 1 z dnia 9.08.2012 – zmiana decyzji ostatecznej,
- 4 z 30.01.2012 - uchylenie decyzji z 2009 r. ,
- 5.1 z dnia 12.09.2012 r., uchylenie decyzji 2 z 2.02.2012 r. ,
- 7.1 z dnia 9.08.2012 r., zmiana decyzji ostatecznej,
- 9.1 z dnia 3.07.2012 r., zmiana decyzji ostatecznej,
- 10 z dnia 4.04.2012 r. zmiana decyzji ostatecznej.

nie zachowano procedury określonej ustawą Kodeks postępowania administracyjnego. Nie wystosowano do stron zawiadomień o wszczęciu postępowania, czym naruszono art. 61 § 4 k.p.a. Nie zapewniono stronom możliwości czynnego udziału w prowadzonym postępowaniu i nie umożliwiono im

wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań, naruszając art. 10 k.p.a.

Brak zachowania procedury określonej ustawą k.p.a. przy ww. postępowaniach koordynator wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. tłumaczy niedopatrzaniem.

Zalecenie

W przypadku zmiany lub uchylecia decyzji ostatecznej, stosować procedurę określoną w ustawie kpa. W szczególności:

- stosownie do wymogów art. 61 § 4 ww. ustawy, zawiadamiać strony o wszczęciu postępowania administracyjnego w sprawie uchylecia bądź zmiany decyzji ostatecznej,
- w myśl art. 10 k.p.a., zapewniać stronom możliwości czynnego udziału w prowadzonym postępowaniu i umożliwić im wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań.

5. Wymienione w pkt 4 decyzje (w sprawie zmiany i uchylecia decyzji ostatecznych), wydane zostały na podstawie art. 155 kpa. Jak wykazała analiza przepisów, wobec braku przepisu szczególnego, jest to prawidłowa podstawa prawna do zmiany decyzji dotyczących świadczeń rzeczowych. Natomiast podstawę prawną do uchylecia ww., stanowi przepis § 13 rozporządzenia w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju (Dz. U. z 2004 r. Nr 181, poz.1872 ze zm.).

W związku z powyższym decyzję nr 4 z 30.01.2012 (uchylenie decyzji z 2009 r.) należało wydać na podstawie § 13 pkt. 2 ww. rozporządzenia. W myśl tego przepisu decyzję o przeznaczeniu nieruchomości lub rzeczy ruchomej na cele świadczeń uchyla się w razie wniosku organu lub kierownika jednostki organizacyjnej, o których mowa w § 5 ust. 1 i 2 lub § 6 rozporządzenie, jeżeli ustała potrzeba korzystania ze świadczeń. Natomiast decyzję nr 5.1 z dnia 12.09.2012 r.(uchylenie decyzji nr 2 z 2.02.2012 r.), należało uchylić na podstawie § 13 pkt. 3 ww. rozporządzenia, zgodnie z którym decyzje w sprawie świadczeń rzeczowych uchyla się w razie zmiany posiadacza przedmiotu świadczenia. W przypadku Ośrodka Sportu i Rekreacji zaistniały okoliczności wymienione § 13 pkt. 3 rozporządzenia w sprawie świadczeń rzeczowych. Ponieważ przekształcenie zakładu budżetowego OSiR w Sp. z o.o. Słubicki Ośrodek Sportu i Rekreacji nie polegało na zmianie nazwy, jak podano w decyzji. W wyniku przekształcenia powstał nowy podmiot. Tak więc doszło do zmiany posiadacza przedmiotu świadczenia, co wymagało zastosowanie w decyzji uchylającej § 13 pkt. 3 ww. rozporządzenia.

Uchylenie ww. decyzji w oparciu o art. 155 k.p.a. zamiast zastosowania przepisu szczególnego, odpowiednio § 13 pkt 2 i § 13 pkt 3 rozporządzenia w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju, koordynator wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. tłumaczy przeoczeniem.

Ponadto jak wykazała kontrola wydając decyzje w sprawie zmiany decyzji ostatecznych, dotyczących świadczeń rzeczowych w oparciu o art. 155 kpa, nie uzyskano od stron postępowania, wymaganej tym przepisem zgody. Jak wynika z zacytowanego w protokole kontroli orzecznictwa, brak zgody strony przy zmianie decyzji w oparciu o art. 155 k.p.a., stanowi rażące naruszenie prawa, co na

podstawie art. 156 § 1 pkt. 2 może być podstawą do stwierdzenia nieważności decyzji.

Brak zgody strony przy wydawaniu decyzji w sprawie zmiany decyzji ostatecznych, koordynator wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. tłumaczy przeoczeniem.

Zalecenie

Przy zmianie decyzji dotyczących świadczeń rzeczowych, stosować wymogi określone w art. 155 kpa, zgodnie z którym zmiana decyzji ostatecznej wymaga zgody strony.

Natomiast decyzje uchylające w sprawie przeznaczenia nieruchomości lub rzeczy ruchomych na cele świadczeń, wydawać w oparciu o przepis § 13 rozporządzenia w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju. W zależności od okoliczności stosować jeden z niżej wymienionych punktów tego przepisu:

- 1) zaistnienia okoliczności, o których mowa w art. 208 ust. 4 ustawy; ,
- 2) wniosku organu lub kierownika jednostki organizacyjnej, o których mowa w § 5 ust. 1 i 2 lub § 6, jeżeli ustała potrzeba korzystania ze świadczeń;
- 3) zmiany posiadacza przedmiotu świadczenia;
- 4) utraty, zniszczenia lub uszkodzenia przedmiotu świadczenia w stopniu uniemożliwiającym wykorzystanie tej rzeczy zgodnie z jej właściwościami lub przeznaczeniem.

6. Plan świadczeń osobistych przewidzianych do wykonania w razie ogłoszenia mobilizacji i w czasie wojny, powinien podlegać stałej aktualizacji. Wymóg taki stawia § 8 ust. 2 rozporządzenia w sprawie świadczeń osobistych na rzecz obrony w czasie pokoju (Dz. U. z 2004r., Nr 229, poz. 2307 ze zm.) Z przedstawionych dokumentów wynika, że w 2011 r. aktualizacji planu dokonano 24 maja. Kolejna aktualizacja nastąpiła 12 lipca 2012 r. Jak wykazała kontrola, w tym okresie wydano 31 decyzji w sprawach świadczeń osobistych. Powyższe świadczy o tym, że plan świadczeń osobistych przewidzianych do realizacji w razie ogłoszenia mobilizacji i w czasie wojny, nie podlega stałej aktualizacji co narusza § 8 ust. 2 rozporządzenia w sprawie świadczeń osobistych na rzecz obrony w czasie pokoju. Również plan świadczeń rzeczowych przewidzianych do realizacji w razie ogłoszenia mobilizacji i w czasie wojny, zgodnie z wymogami § 16 ust. 4 rozporządzenia w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju powinien podlegać stałej aktualizacji. Jak wynika z dokumentów, aktualizacji planu dokonano 14 lipca 2011 r. kolejna aktualizacja nastąpiła 10 lipca 2012 r. W tym okresie wydano 17 decyzji w sprawach świadczeń rzeczowych. Powyższe świadczy o tym, że plan świadczeń przewidzianych do realizacji w razie ogłoszenia mobilizacji i w czasie wojny nie podlega stałej aktualizacji, co narusza § 16 ust. 4 rozporządzenia w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju.

Z wyjaśnień koordynatora wieloosobowego stanowiska ds. bezpieczeństwa ludności, zarządzania kryzysowego i informacji niejawnych P. R. F. wynika, że: *„Wskazana nieprawidłowość powstała na skutek niedopatrzenia. Aktualizacje prowadzono zgodnie ze sporządzonym zestawieniem zawierającym liczbę i rodzaj świadczeń osobistych oraz terminowym przesłaniem Wojewodzie Lubuskiemu”*

Zalecenie

Stosownie do wymogów § 8 ust. 2 rozporządzenia w sprawie świadczeń osobistych na rzecz obrony w czasie pokoju i § 16 ust. 4 rozporządzenia

w sprawie świadczeń rzeczowych na rzecz obrony w czasie pokoju, aktualizować plany świadczeń osobistych i plany świadczeń rzeczowych.

Informację o wykonaniu zaleceń pokontrolnych lub przyczynach ich niewykonania oraz o podjętych działaniach, proszę przekazać Burmistrzowi Słubic w terminie 30 dni od ich otrzymania.

Podpisał
Burmistrz
Tomasz Ciszewicz