
1

ŚWIĘTOKRZYSKI URZĄD WOJEWÓDZKI W KIELCACH
WYDZIAŁ SPRAW OBYWATELSKICH I CUDZOZIEMCÓW
25-516 Kielce, Al. IX Wieków Kielc 3; www.kielce.uw.gov.pl

tel. 0-41 342 12 37; fax: 0-41 342 14 33; e-mail: wso00@kielce.uw.gov.pl

PROTOKÓŁ
z kontroli problemowej przeprowadzonej

w Urzędzie Gminy Nowy Korczyn.

Data przeprowadzonej kontroli: 11 grudnia 2008 roku.

Zakres przeprowadzonej kontroli:

1. rejestracja stanu cywilnego
2. wydawanie dowodów osobistych
3. prowadzenie ewidencji ludności

Osoby kontrolujące:

1. Anna Hanus – kierownik Oddziału Organizacyjnego i Nadzoru w Wydziale Spraw
Obywatelskich i Cudzoziemców ŚUW na podstawie upoważnienia Wojewody
Świętokrzyskiego nr 1097/2008 – w zakresie rejestracji stanu cywilnego;

2. Mariola Błońska-Adamczyk – starszy inspektor wojewódzki w Wydziale Spraw
Obywatelskich i Cudzoziemców ŚUW na podstawie upoważnienia Wojewody
Świętokrzyskiego nr 1099/2008 – w zakresie ewidencji ludności;

3. Marta Konasiewicz – starszy inspektor w Wydziale Spraw Obywatelskich
i Cudzoziemców ŚUW na podstawie upoważnienia Wojewody Świętokrzyskiego nr
1098/2008 – w zakresie rejestracji stanu cywilnego;

4. Ryszard Ksel – starszy inspektor w Wydziale Spraw Obywatelskich i Cudzoziemców
ŚUW na podstawie upoważnienia Wojewody Świętokrzyskiego nr 1100/2008
– w zakresie wydawania dowodów osobistych.

Jednostka kontrolowana:

Urząd Gminy Nowy Korczyn
NIP 655-10-99-434
Regon 000545248

Rejestracja stanu cywilnego:

Urząd Stanu Cywilnego w Urzędzie Gminy w Nowym Korczynie stanowi oddzielną
komórkę razem z referatem dowodów osobistych i ewidencji ludności. Kierownikiem USC
jest pani Kazimiera Gołdyn, powołana uchwałą Rady Gminy z listopada 1996 roku (pracuje
od 1.02.1997r.).
Osobami uprawnionymi do podpisywania aktów stanu cywilnego są Wójt Gminy Nowy
Korczyn Wiktor Kwas oraz kierownik USC pani Kazimiera Gołdyn.

Na potrzeby urzędu stanu cywilnego przeznaczone są dwa małe pomieszczenia.
W jednym znajdują się księgi stanu cywilnego i część akt zbiorowych od 1997 roku.

2

Wcześniejsze akta zbiorowe znajdują się w archiwum zakładowym. Obecnie zakupiono nowe
szafy, by wszystkie dokumenty były przechowywane w jednym pomieszczeniu.
Urząd stanu cywilnego posiada dostęp do Internetu oraz systemu informacji prawnej LEX.
Od trzech tygodni rejestracja stanu cywilnego odbywa się także w systemie informatycznym
– USC Technika.

Kontroli poddano księgi stanu cywilnego z 2007 i 2008 roku w zakresie zgodności z ustawą
z dnia 29 września 1986 roku – Prawo o aktach stanu cywilnego (Dz. U. z 2004 r. Nr 161,
poz. 1688 ze zm.) i z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia
26 października 1998 r. w sprawie szczegółowych zasad sporządzania aktów stanu cywilnego,
sposobu prowadzenia ksiąg stanu cywilnego, ich kontroli, przechowywania i zabezpieczenia
oraz wzorów aktów stanu cywilnego, ich odpisów, zaświadczeń i protokołów.(Dz. U. z 1998r.
Nr 136, poz. 884 z późn. zm).

Akty mał żeństwa
W 2008 roku sporządzono 48 aktów małżeństwa. W aktach nie wykreślona rubryka „Uwagi”,
a w aktach małżeństwa sporządzonych na podstawie dokumentu zagranicznego (akty nr
1/2008, 2/2008, 3/2008, 6/2008) nie wykreślono miejsca na podpisy świadków i osób
zawierających małżeństwo.
Do kontroli wybrano akta zbiorowe do aktów:
Nr 2/2008 - transkrypcja, zgromadzone dokumenty prawidłowe, ale do aktu wpisano dane nie
wynikające z dokumentu zagranicznego: nazwiska rodowe osób zawierających małżeństwo
oraz rubrykę ”nazwiska noszone po zawarciu związku małżeńskiego” uzupełniono na
podstawie oświadczenia złożonego przez pełnomocnika – matkę kobiety zawierającej
małżeństwo, oświadczenie to brzmi: „działając z pełnomocnictwa mojej córki… oświadczam,
że po zawarciu małżeństwa córka nosi nazwisko …., a dzieci … .”
Nr 3/2008 – transkrypcja zagranicznego aktu z uzupełnieniami: akta zbiorowe zawierają
wymagane dokumenty, ale decyzja o wpisaniu aktu na podst. art. 73 ust 1 zawiera dane nie
wynikające z zagranicznego dokumentu(np. data, miejsce urodzenia i zamieszkania osób
zawierających małżeństwo oraz dane o nazwiskach noszonych po zawarciu związku małż.),
wydano również decyzję o uzupełnieniu o dane rodziców kobiety;
Nr 33/2008 – ślub konkordatowy z obywatelem Włoch: zgromadzone dokumenty
prawidłowe, z wyjątkiem zaświadczenia o zdolności prawnej do zawarcia związku
małżeńskiego – jest tylko zaświadczenie o stanie cywilnym wydane przez UM Altissimo;
Nr 16/2008 – małżeństwo zawarte w USC, akta zbiorowe zawierają wymagane dokumenty
m.in. zgoda sądu na zawarcie małżeństwa (kobieta niepełnoletnia), ale w rubryce „Uwagi”
znajduje się zapis: „Akt sporządzono za zezwoleniem Sądu Rejonowego w … Wydział
Rodzinny i Nieletnich, sygn. akt … z dn. …”.;

Akty urodzenia
Przedstawiono dwie księgi aktów urodzeń: jedna zawiera akty urodzenia za lata 2002 – 2006
– księgi prawidłowo zamknięte i druga księga zawiera akty sporządzone w 2007 i 2008 roku –
brak zamknięcia księgi i otwarcia kolejnej.
W 2007 roku sporządzono 2 akty urodzenia, w 2008 roku 5 aktów urodzenia. Wszystkie są
sporządzone na podstawie dokumentu zagranicznego (transkrypcje).
Skontrolowano akta zbiorowe do aktów:
Nr 1/2007 – w aktach znajduje się: wniosek, kserokopia zagranicznego aktu urodzenia,
potwierdzona za zgodność przez kierownika USC (brak oryginału) ,oryginał tłumaczenia
i decyzja Kierownika USC;

3

Nr 2/2007 – w aktach znajduje się oryginał aktu zagranicznego i kserokopia tłumaczenia
poświadczona przez kierownika USC bez wyjaśnienia przyczyny braku oryginału. W akcie
urodzenia wpisano nazwisko rodowe matki „XXX” (protokół kontroli str.3), a nie wynika to z
aktu zagranicznego;
Nr 3/2008 – w akcie urodzenia wpisano nazwisko matki „XXX” (protokół kontroli str. 3), a w
oryginale aktu zagranicznego figuruje nazwisko „XXX” (protokół kontroli str.3) Nr 4/2008 i
5/2008 – akta zbiorowe zawierają wszystkie wymagane dokumenty.
W w/w aktach zbiorowych brak dowodów doręczenia (odbioru) decyzji.

Akty zgonu
 Księga aktów zgonu prowadzona jest od 2006 roku do chwili obecnej. Księgi zamknięte
prawidłowo.
W 2008 roku sporządzono 45 aktów zgonu. Rubryka „Uwagi” nie wykreślona, brak też
wykreśleń wolnych rubryk np. „Godzina zgonu” oraz wolnych wierszy po wpisaniu danych.
W aktach 22/2008 i 23/2008 rubryki wykreślono prawidłowo.
Skontrolowano akta zbiorowe do następujących aktów:
Nr 22/2008 – w akcie w rubryce miejsce zgonu wpisano: „Nowy Korczyn”, a w karcie zgonu
znajdującej się w aktach zbiorowych jest: „Kurczyn Nowy” i notatka służbowa z dnia
12.03.2008 r, zawierająca oświadczenie osoby zgłaszającej zgon;
Nr 25/2008 – akt sporządzony na podstawie decyzji kierownika usc – zgon w USA,
w zagranicznym akcie dane dotyczące żony zmarłego: „XXX” (protokół kontroli str.3),
skreślono „XXX” (protokół kontroli str. 3) dopisano „XXX” (protokół kontroli str.3),
tłumaczenie dokonane przez tłumacza przysięgłego w tej części brzmi: „XXX” (protokół
kontroli str. 3), a w akcie zgonu wpisano: „XXX” (protokół kontroli str. 3), brak także
podstaw do wpisania w akcie nazwiska rodowego żony zmarłego;
Nr 29/2008- w akcie wpisano: godzina zgonu 20.00 – w karcie zgonu znajdującej się
w aktach zbiorowych brak godziny zgonu;
Nr 37/2008 – w akcie: godzina zgonu 10.10 – w aktach zbiorowych brak takich danych,
w akcie skreślono dane w rubryce „data urodzenia osoby zmarłej” i obok wpisano prawidłową
datę urodzenia;
Nr 40/2008 – w akcie: godzina zgonu 20.40 – w aktach zbiorowych brak takich danych,
Nr 44/2008 – w akcie: godzina zgonu 23.00 - w aktach zbiorowych brak takich danych.

Prowadzone rejestry
Prawidłowo prowadzony jest rejestr zaświadczeń o zdolności do zawarcia związku
małżeńskiego za granicą (art. 71 ustawy Prawo o asc) – USC 5133 (w 2007 roku wydano 5
zaświadczeń, w 2008 roku nie wydawano)
Brak rejestru spraw: decyzji o transkrypcji, odtworzeniu zagranicznych asc (decyzje są
wpinane do akt zbiorowych).
Powyższe nie jest zgodne z Rozporządzeniem Rady Ministrów z dnia 22 grudnia 1999 r. w
sprawie instrukcji kancelaryjnej dla organów gmin i związków międzygminnych (Dz. U
z 1999r., Nr 112, poz. 1319 ze zm.)

Zmiana imion i nazwisk
W 2008 roku wydano dwie decyzje na podstawie ustawy z dnia 15 listopada 1956 r. o zmianie
imion i nazwisk: decyzja o zmianie nazwiska dziecka i decyzja ustalająca pisownię nazwiska
rodowego. W aktach spraw brak daty wpływu wniosku, brak daty odbioru decyzji oraz
informacji o powiadomieniu właściwych organów (zgodnie z art. 11 ustawy o zmianie imion
i nazwisk).

4

Decyzja ustalająca pisownię nazwiska: - wniosek z dnia 27.06.2008r. pani XXX XXX
(protokół kontroli str. 4) „o sprostowanie nazwiska mojej mamy XXX XXX XXX”, (protokół
kontroli str. 4)- decyzja ustalająca pisownię nazwiska wydana dnia 30.06.2008r. „po
rozpatrzeniu wniosku Pani XXX XXX XXX (protokół kontroli str.4) – Pani XXX XXX
XXX” (protokół kontroli str. 4), która zmarła w dniu 13.06.2008r. (w aktach odpis skrócony
aktu zgonu). W aktach sprawy znajduje się też pismo XXX XXX (protokół kontroli str. 4)
z dnia 08.07.2008 r.

Dowody osobiste:

Zadania z zakresu wydawania dowodów osobistych realizowane są w Referacie USC,
ewidencji ludności i dowodów osobistych. Referatem kieruje Pani Kazimiera Gołdyn -
Kierownik USC. Pracownikiem odpowiedzialnym za realizację zadań z zakresu wydawania
dowodów osobistych jest Pani Małgorzata Wesołowska - Inspektor.
Dokumentacja dotyczące dowodów osobistych znajduje się w jednym pomieszczeniu, w
szafach metalowych zamykanych na zamki. Pomieszczenie zabezpieczone oknami
antywłamaniowymi. Koperty dowodowe są ułożone wg serii i numerów dowodów.
W trakcie kontroli dokonano wyrywkowego sprawdzenia kilku kopert dowodowych.

1. Koperta seria ARJ nr 733803. Wniosek złożony 04.11.2008 r. dowód wydany
11.12.2008 r. W kopercie znajduje się dowód uiszczenia opłaty za wydanie dowodu
oraz odpis skrócony aktu urodzenia USC Busko-Zdrój. Wszystkie rubryki wniosku
wypełnione prawidłowo.

2. Koperta seria APB nr 816571. Wniosek złożony 17.12.2007 r. Dowód wydany
26.02.2008 r. W kopercie znajduje się dowód uiszczenia opłaty za wydanie dowodu
osobistego. Wszystkie rubryki wniosku wypełnione prawidłowo a ich zgodność
potwierdzona z odpisem skróconym aktu małżeństwa (USC Dąbrowa Górnicza) oraz z
gminnym zbiorem meldunkowym przez pracownika ds. ewidencji ludności i
dowodów osobistych.

3. Koperta seria APZ nr 081018. Wniosek złożony w dniu 04.06.2008 r. Dowód wydany
14.07.2008 r. Dowód uiszczenia opłaty w kopercie. Wszystkie rubryki wniosku
wypełnione prawidłowo. Zgodność danych zawartych we wniosku ze skróconym
odpisem aktu urodzenia (USC Rawicz) oraz zbiorem meldunkowym potwierdzona
przez pracownika ds. ewidencji ludności i dowodów osobistych.

4. Koperta seria AMT nr 150317. Wniosek przyjęty 14.09.2007 r. Dowód wydany
04.12.2007 r. W kopercie znajduje się dowód uiszczenia opłaty za wydanie dowodu
osobistego. Wszystkie rubryki wniosku wypełnione prawidłowo. Zgodność danych
zawartych we wniosku ze skróconym odpisem aktu urodzenia (USC Busko-Zdrój)
oraz zbiorem meldunkowym potwierdzona przez pracownika ds. ewidencji ludności i
dowodów osobistych.

5. Koperta seria AMB nr 083464. Wniosek złożony 06.08.2007 r. Dowód wydany
06.09.2007 r. Dowód uiszczenia opłaty za wydanie dowodu w kopercie. Wszystkie
rubryki wniosku wypełnione prawidłowo. Zgodność danych zawartych we wniosku ze
skróconym odpisem aktu urodzenia (USC Bielawa) oraz zbiorem meldunkowym
potwierdzona przez pracownika ds. ewidencji ludności i dowodów osobistych.

6. Koperta seria APY nr 863154. Wniosek przyjęty 05.05.2008 r. Dowód wydany
25.06.2008 r. W kopercie znajduje się dowód uiszczenia opłaty za wydanie dowodu
osobistego. Wszystkie rubryki wniosku wypełnione prawidłowo. Zgodność danych
zawartych we wniosku ze skróconym odpisem aktu urodzenia (USC Busko-Zdrój)
oraz zbiorem meldunkowym potwierdzona przez pracownika ds. ewidencji ludności i

5

dowodów osobistych. Dokonano również porównania danych z gminnym zbiorem
meldunkowym - dane zaktualizowane.

7. Koperta seria ARH nr 618135. Wniosek przyjęty 07.10.2008 r. Dowód wydany
23.10.2008 r. na okres 5 lat. Dowód uiszczenia opłaty oraz skrócony odpis aktu
urodzenia (USC Busko-Zdrój) w kopercie. Wszystkie rubryki wniosku wypełnione
prawidłowo.

Wszystkie koperty opisane zgodnie z wymogami zawartymi w § 33 rozporządzenia
Ministra Spraw wewnętrznych i Administracji z dnia 24 grudnia 2002 r. w sprawie
zgłaszania i przyjmowania danych niezbędnych do zameldowania i wymeldowania oraz
prowadzenia ewidencji ludności i ewidencji wydanych i utraconych dowodów osobistych.
Pracownik kontrolowanego stanowiska prowadzi również szczegółowy rejestr formularzy,
jako druków ścisłego zarachowania. Dokonano sprawdzenia anulowanych formularzy
serii D nr 2 548 928; nr 2 548 979; nr 2 549 284, pobranych z Urzędu Wojewódzkiego
w Kielcach w dniu 26.07.2007 r. (dowód pobrania nr 308/2007). Dwa z nich znajdują
w osobnej teczce, natomiast jeden kopercie dowodowej.

W zakresie ewidencji ludności:

Ewidencja ludności w Urzędzie Gminy w Nowym Korczynie prowadzona jest

w systemie kartotecznym: w formie indywidualnych kart osobowych mieszkańców (KOM)
oraz w systemie informatycznym.

Kartoteka stałych mieszkańców na dzień 11.12.2008r. wynosi: 6464 osoby.
Kartoteka znajduje się w szufladach. Karty ułożone są miejscowościami (alfabetycznie)
 a w miejscowościach również alfabetycznie ulicami a jeśli nie ma ulic, to numerami domów.
Do potrzebnych danych zapewniony jest łatwy dostęp. Szafy są zamykane na klucz,
dodatkowo jest alarm.
Systematycznie nanoszone są w kartach KOM zmiany dot. dowodów, natomiast pozostałe
zmiany nanoszone są tylko w systemie informatycznym. Dopiero w sytuacji, gdy karta KOM
jest wysyłana „za mieszkańcem” - są nanoszone pozostałe zmiany z systemu
informatycznego.
 Kartoteka byłych mieszkańców tj.
- osób zmarłych oraz
- osób wymeldowanych (w tym również administracyjnie)
jest prowadzona razem.

Wyrywkowo dokonano kontroli kart osobowych mieszkańców z miejscowości:
Błotnowola, Grotniki i Pawłów. Na wszystkich sprawdzonych kartach KOM znajdowały się
naklejki z numerem ewidencyjnym, karty uzupełniane są prawidłowo ale na bieżąco tylko
wpisywane są dowody, natomiast pozostałe dane z systemu informatycznego nanoszone są
w dacie przesyłania karty KOM.

1. XXX XXX, (protokół kontroli str. 5) zameldowana od 18.04.1979r.– ma nowy
dowód osobisty ANZ 629400, na karcie KOM nie jest naniesione przez kogo
wydany,

2. XXX XXX, (protokół kontroli str. 5) zameldowany w msc. Grotniki Duże – nowy
dowód ALS 203096, wydany przez Wójta Gminy Nowy Korczyn,

3. XXX XXX, (protokół kontroli str. 5) zameldowany od 01.08.1923r. w Pawłowie,
DO ALZ 010762,

4. XXX XXX, (protokół kontroli str. 5) zameldowana od 15.03.2006r. w Nowym
Korczynie, dow. osob. AIP 373806.

6

Kartoteka „przejściowa”, tj. osób wymeldowanych z pobytu stałego i nigdzie nie
zameldowanych prowadzona jest zarówno w systemie informatycznym (przy wymeldowaniu
automatycznie pojawia się litera P w miejsce litery S), natomiast karty tych osób ułożone są w
osobnej szufladzie – nie ma osobnego rejestru, tylko karty.
 Kartoteka osób zmarłych znajduje się razem z osobami wymeldowanymi, jako byli
mieszkańcy.
 Dla celów aktualizacji ewidencji ludności prowadzi się zbiory dokumentów:
1. segregator (nie opisany), zawierający same zgłoszenia pobytu czasowego, trwającego
ponad 3 m-ce, ilość takich osób „zlicza” komputer,
2. skoroszyt, zawierający zgłoszenia zameldowania i wymeldowania: w jednej teczce
znajdują się same zgłoszenia pobytu stałego i zgłoszenia wymeldowania z pobytu stałego.
 Ponadto prowadzone są dwa rejestry:

a) rejestr wydanych poświadczeń zamieszkania, który prowadzony jest od 1996r. znak:
OSO-6210 I, zawierający imię, nazwisko, określenie pobytu, datę i podpis oraz

b) rejestr przesłanych kart KOM znak: SAO-6210 (razem od 1980r.), zawierający imię,
nazwisko, dokąd przesłano kartę KOM, datę przesłania i uwagi. Od każdego nowego
roku numeracja zaczyna się od nr 1.

W 2008r. przesłano 72 karty KOM.
Informacja o zmianach osobowo – adresowych do Świętokrzyskiego Urzędu Wojewódzkiego
przesyłana jest co 5 dni. Prowadzony jest skoroszyt wysłanych dyskietek. WEL: jest data
nagrania dyskietki i data jej wysłania.
Jeśli jest wykaz błędów, wymagających poprawy w Lokalnych Bankach Danych – to korekty
odsyłane są bez pisma przewodniego. Do celów aktualizacji nie ma prowadzonych
dodatkowych rejestrów bowiem w systemie informatycznym zmiany zapisywane są co 5 dni,
z których wysyła się wydruk. Potwierdzenia przesłania dyskietek znajdują się w skoroszycie.

Powyższe prowadzone jest w programie „ZETO”.

 W 2007r. prowadzone były 2 postępowania o wymeldowanie, nie prowadzono żadnego
postępowania w przedmiocie zameldowania ani uchylenia czynności materialno –
technicznej.

Sprawdzono powyższe postępowania prowadzone w oparciu o przepis art. 15 ust. 2
ustawy o ewidencji ludności i dowodach osobistych:

- decyzja z dnia 17.12.2007r. znak: SO.IV.5110/9/2007, orzeczono o wymeldowaniu.

Wniosek Pani XXX XXX (protokół kontroli str. 6) z dnia 16.08.2007r. o wymeldowanie
XXX XXX (protokół kontroli str. 6) . W dniu 29.10.2007r. wniosek do sądu o ustanowienie
kuratora – postanowienie z dnia 20.11.2007r. sygn. akt III RNs 268/07.
 W prowadzonym postępowaniu stwierdzono brak opłaty oraz brak zawiadomienia
o przedłużeniu terminu załatwienia sprawy (art. 36 Kpa) i zebranym materiale dowodowym
do wydania decyzji i możliwości zapoznania się z nim stron (art. 10 Kpa).
Niniejsze postępowanie nie ma jednego znaku sprawy. Jest to pierwsze prowadzone
postępowanie w roku a zaczyna się od nr 7, nr 8 ma wniosek o ustanowienie kuratora
a pozostałe dokumenty w przedmiotowej sprawie mają nr 9.

 Sprawa SO.IV.5110/9/2007, nie zakończona decyzją:
Wniosek pana XXX XXX (protokół kontroli str. 6) z dnia 12.11.2007r. o wymeldowanie
byłej żony XXX XXX (protokół kontroli str. 6).Wszczęcie postępowania zawiadomieniem z
dnia 14.11.2008r., wezwanie na rozprawę administracyjną z dnia 22.11.2007r., która odbyła
się 03.12.2007r., pismo do Komisariatu Policji o przeprowadzenie kontroli meldunkowej, o
której poinformowano organ pismem z dnia 11.12.2007r.

7

Przedmiotowa sprawa nie została zakończona decyzją, w aktach znajduje się pismo z dnia
27.12.2007r. zawierające stwierdzenie, że wydanie decyzji stało się bezprzedmiotowe,
bowiem XXX XXX (protokół kontroli str. 6) wymeldowała się w dniu 21.12.2007r.

 2008 rok:
- decyzja z dnia 15.09.2008r. znak: USC-SO-5110/8/2008:
Wniosek Pani XXX XXX (protokół kontroli str. 7) z dnia 30.07.2008r.
Zawiadomieniem z dnia 12.08.2008r. wezwano strony na rozprawę administracyjną.
Osoba zajmująca się problematyką ewidencji: Milena Miśkiewicz – samodzielny referent.
Wydaną decyzją orzeczono o wymeldowaniu.

- Sprawa o wymeldowanie, nie zakończona decyzją:
Wniosek Pani XXX XXX (protokół kontroli str. 7) z 18.08.2008r. o wymeldowanie.
Po wszczęciu postępowania do Urzędu Gminy Nowy Korczyn wpłynęło pismo z dnia
30.09.2008r. z UG Orzesze w niniejszej sprawie, w którym stwierdzono, iż Pani XXX XXX
(protokół kontroli str. 7) wraz z dzieckiem dobrowolnie się wymeldowała.
W aktach przedmiotowej sprawy znajduje się pismo z dnia 07.10.2008r., stwierdzające, iż
wobec powyższego prowadzone postępowanie stało się bezprzedmiotowe, bowiem sama się
wymeldowała.

 Informacji i wyjaśnień w przedmiocie ewidencji ludności udzielała inspektor Pani
Małgorzata Wesołowska.

Kontrolę wpisano do książki kontroli pod numerem 7/2008.

Kierownikowi jednostki kontrolowanej przysługuje prawo odmowy podpisania protokołu oraz prawo
wniesienia pisemnych wyjaśnień, co do treści zawartych w niniejszym protokole zarządzającemu
kontrolę w terminie 7 dni od daty otrzymania niniejszego protokołu .

Protokół sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden przekazano
jednostce kontrolowanej.

Protokół sporządzili: Kierownik jednostki kontrolowanej:

Mariola Błońska-Adamczyk
Marta Konasiewicz WÓJT
Ryszard Ksel inż. Wiktor Kwas

Miejsce i data podpisania protokołu Miejsce i data podpisania protokołu
przez kontrolujących: przez kontrolowanego:
Kielce, dn. 27.02.2009 r. Nowy Korczyn, dn. 06.03.2009 r.

