

Uchwała Nr
Rady Powiatu Piaseczyńskiego
z dnia2013 r.

w sprawie rozpatrzenia skargi na Starostę Piaseczyńskiego

Na podstawie art.12 pkt 11 ustawy z dnia 5 czerwca 2008 r. o samorządzie powiatowym (t.j. Dz. U. z 2001 r. Nr 142, poz. 1592 z późn. zm.) w związku z art. 229 pkt 4 ustawy z dnia 14 czerwca 1960 r., Kodeks postępowania administracyjnego (t. j. Dz. U. Z 2000 r., Nr 98, poz. 1071) Rada Powiatu uchwała, co następuje:

§1

Po rozpatrzeniu skargi złożonej przez Pana Jerzego Klucza na Starostę Piaseczyńskiego w sprawie bezprawnego odstąpienia od wszczęcia postępowania dyscyplinarnego wobec Naczelnika Wydziału Komunikacji i Transportu Starostwa, naruszenia ustawy o dostępie do informacji publicznej oraz udzielenia niezrozumiałej odpowiedzi Skarżącemu, uznaje skargę za bezzasadną.

§2

Wykonanie uchwały powierza się Przewodniczącej Rady Powiatu Piaseczyńskiego.

§3

Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

Pismem z dnia 18.07.2013 r., (data wpływu do urzędu 22.07.2013 r.), Pan Jerzy Klucz złożył skargę do Rady Powiatu Piaseczyńskiego na Starostę Piaseczyńskiego w sprawie bezprawnego odstąpienia od wszczęcia postępowania dyscyplinarnego wobec Naczelnika Wydziału Komunikacji i Transportu Starostwa, naruszenia ustawy o dostępie do informacji publicznej oraz udzielenia niezrozumiałej odpowiedzi Skarżącemu na złożoną skargę.

Ponieważ miesięczny termin do rozpatrzenia skargi, określony w art. 237 Kpa upływa w dniu 22.08.2013 r. a nie są planowane w sierpniu z uwagi na okres wakacyjny sesje Rady Powiatu, pismem z dnia 01.08.2013 r., Przewodnicząca Rady zawiadomiła Skarżącego o wydłużeniu terminu niezbędnego do jej rozpatrzenia - do dnia 30 września 2013 r.

Stan faktyczny sprawy stanowiącej przedmiot skargi:

Na wniosek Burmistrza Gminy Konstancin – Jeziorna z dnia 02.01.2013 r., w sprawie zatrzymania prawa jazdy Skarżącego - Pana J. Klucza z powodu zadłużenia alimentacyjnego, Starosta Piaseczyński wydał w dniu 03.04.2013 r., znak KTR.5430.18A.2013 decyzję o zatrzymaniu prawa jazdy kategorii B.

Od tej decyzji Skarżący wniósł odwołanie do Samorządowego Kolegium Odwoławczego w Warszawie podnosząc, iż organ I instancji nie rozpoznał merytorycznie dokumentów dołączonych do akt sprawy przez Skarżącego i wniósł o jej uchylenie.

Samorządowe Kolegium Odwoławcze w Warszawie decyzją z dnia 14.05.2013 r., znak: KOA/1695/Ru/13 utrzymało w mocy decyzję Starosty Piaseczyńskiego.

Pismem z dnia 07.06.2013 r., Naczelnik Wydziału Komunikacji i Transportu Starostwa z upoważnienia Starosty wezwał Skarżącego do zwrotu prawa jazdy w terminie 7 dni od daty otrzymania korespondencji oraz pouczył, iż uchylenie decyzji o zatrzymaniu uprawnień do kierowania pojazdami może nastąpić w formie decyzji wydanej przez starostę po ustaniu przyczyn, które spowodowały jego zatrzymanie.

W odpowiedzi na powyższe pismami z dnia 24.06.2013 r., Skarżący zarzucił bezprawność żądania zwrotu prawa jazdy oraz zażądał wszczęcia postępowania dyscyplinarnego wobec urzędnika działającego z upoważnienia Starosty w tej sprawie.

Starosta Piaseczyński odpowiadając na zarzuty podniesione przez Skarżącego pismem z dnia 02.07.2013 r., znak OOK.1510.12.2013 poinformował Skarżącego o motywach wydania decyzji w sprawie konieczności zatrzymania prawa jazdy oraz stwierdził, iż nie znalazł podstaw do wszczęcia postępowania służbowego w stosunku do Naczelnika Wydziału Komunikacji i Transportu Starostwa.

W odpowiedzi na pismo Starosty Skarżący złożył skargę na Starostę Piaseczyńskiego do Rady Powiatu.

Stan prawny dotyczący przedmiotu skargi:

Na podstawie art. 3b ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (t. j. Dz. U. Z 2012 r., poz. 1228) jeżeli decyzja o uznaniu dłużnika alimentacyjnego za uchylającego się od zobowiązań alimentacyjnych stanie się ostateczna, organ właściwy dłużnika kieruje wniosek do starosty o zatrzymanie prawa jazdy dłużnika alimentacyjnego, dołączając odpis tej decyzji. Przez „organ właściwy dłużnika”

rozumie się zgodnie z art. 2 pkt 9 ustawy – wójta, burmistrza, prezydenta miasta właściwego ze względu na miejsce zamieszkania dłużnika alimentacyjnego.

Burmistrz Gminy Konstancin – Jeziorna przedkładając pismem z dnia 02.01.2013 r., wniosek w sprawie zatrzymania prawa jazdy dołączył decyzję w tej sprawie z dnia 04.10.2012 r., znak OSP.8321.603.12, która stała się ostateczna w dniu 23.10.2012 r.

W oparciu o powyższe Starosta Piaseczyński wydał decyzje o zatrzymaniu prawa jazdy dłużnika alimentacyjnego.

Badając treść skargi Komisja Zdrowia, Opieki Społecznej, Bezpieczeństwa i Porządku Publicznego Rady Powiatu nie znalazła podstaw do uznania jej za zasadną. Wydanie decyzji o zatrzymaniu prawa jazdy nastąpiło w oparciu o przepis ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów.

W wyniku złożonego przez Skarżącego odwołania Samorządowe Kolegium Odwoławcze w Warszawie utrzymało w mocy decyzję Starosty w przedmiotowej sprawie.

Na złożoną w dniu 24.06.2013 r., skargę - żądanie wszczęcia postępowania służbowego wobec Naczelnika Wydziału Starosta udzielił w dniu 02.07.2013 r., wyjaśnień Skarżącemu stwierdzając w konkluzji brak podstaw do wszczęcia postępowania służbowego w stosunku do urzędnika. Odpowiedź Starosty została sformułowana w sposób jasny i zrozumiały dla adresata. Zarzut o naruszeniu ustawy o dostępie do informacji publicznej poprzez niedołączenie tzw. pisemnych wyjaśnień w przedmiotowej sprawie sporządzonych przez Naczelnika Wydziału KTR jest także nietrafny gdyż Skarżący nie złożył stosownego wniosku w tej sprawie na podstawie art. 10 ust. 1 ustawy z dnia 6 września 2001 r., o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 z późn. zm).

W związku z powyższym złożoną w dniu 22.07.2013 r do Rady Powiatu skargę na Starostę Piaseczyńskiego w sprawie bezprawnego odstąpienia od wszczęcia postępowania dyscyplinarnego wobec Naczelnika Wydziału Komunikacji i Transportu Starostwa, naruszenia ustawy o dostępie do informacji publicznej oraz udzielenia niezrozumiałej odpowiedzi Skarżącemu należy uznać za bezzasadną.

Jednocześnie informuje się, że zgodnie z art. 239 § 1 Kpa w przypadku gdy skarga w wyniku jej rozpatrzenia została uznana za bezzasadną i jej bezzasadność wykazano w odpowiedzi na skargę, a skarżący ponowił skargę bez wskazania nowych okoliczności – organ właściwy do jej rozpatrzenia może podtrzymać swoje poprzednie stanowisko z odpowiednią adnotacją w aktach sprawy – bez zawiadamiania skarżącego.