

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 Łączna.

Data przeprowadzonej kontroli: 16 czerwca 2009 roku.

Zakres przeprowadzonej kontroli:

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

Osoby kontrolujące:

1. Marta Konasiewicz – starszy inspektor w Wydziale Spraw Obywatelskich
i Cudzoziemców ŚUW na podstawie upoważnienia Wojewody Świętokrzyskiego
nr 483/2009 w zakresie rejestracji stanu cywilnego i nr 482/2009 w zakresie ewidencji
ludności.

2. Ryszard Ksel – starszy inspektor w Wydziale Spraw Obywatelskich i Cudzoziemców
ŚUW na podstawie upoważnienia Wojewody Świętokrzyskiego nr 481/2009
– w zakresie wydawania dowodów osobistych i ewidencji ludności.

Jednostka kontrolowana:
Urząd Gminy Łączna
NIP - 663-14-26-243
REGON - 290567124

Wydawanie dowodów osobistych.

Zadania z zakresu wydawania dowodów osobistych wykonywane są w Wydziale
Organizacyjnym i Spraw Obywatelskich przez Panią Ewelinę Łutczyk - Młodszego
Referenta ds. Ewidencji Ludności.
Dokumentacja dotycząca dowodów osobistych przechowywana jest w dwóch
pomieszczeniach zabezpieczonych kratami, wyposażonymi w system alarmowy i drzwi
antywłamaniowe.
Koperty dowodowe są ułożone według serii i numerów dowodów osobistych i oznaczone
zgodnie z wymogami określonymi w § 33 rozporządzenia Ministra Spraw Wewnętrznych i
Administracji z dnia 24.12.2002 r. w sprawie zgłaszania i przyjmowania danych niezbędnych
do zameldowania i wymeldowania oraz prowadzenia ewidencji ludności i ewidencji
wydanych i utraconych dowodów osobistych.

Dostęp do SOO oprócz Pani Eweliny Łutczyk posiada również Pani Maria Kopeć Zastępca
Kierownika USC.

Dokonano kontroli 5 losowo wybranych kopert dowodowych.

1. Koperta dowodu serii ARP nr 599689. Wniosek przyjęty 20.02.2009 r. Formularz
wystawiony 20.02.2009 r. W kopercie odpis skrócony aktu urodzenia, dowód
uiszczenia opłaty za wydanie dowodu osobistego.

2. Koperta dowodu serii ARL nr 237361. Wniosek przyjęty 18.12.2008 r. Formularz
wystawiony 18.12.2008 r. W kopercie dowód uiszczenia opłaty za wydanie dowodu
osobistego. Brak odpisu aktu USC.

3. Koperta dowodu serii ARP nr 199382. Wniosek przyjęty 24.02.2009 r. Formularz
wystawiony 24.02.2009 r. W kopercie znajduje się odpis skrócony aktu urodzenia,
dowód uiszczenia opłaty za wydanie dowodu osobistego, dokumentacja dotycząca
poprzednio wydanych dowodów osobistych.

4. Koperta dowodu serii ARJ nr 466721. Wniosek przyjęty 12.11.2008 r. Formularz
wystawiony 12.11.2008 r. W kopercie znajduje się dowód uiszczenia opłaty za
wydanie dowodu osobistego, odpis skrócony aktu urodzenia oraz dokumentacja
dotycząca poprzednio wydanych dowodów osobistych.

5. Koperta dowodu serii ARA nr 738797. Wniosek przyjęty 06.06.2008 r. formularz
wystawiony 09.06.2008 r. W kopercie znajduje się dowód uiszczenia opłaty za wydanie
dowodu oraz protokół zaginięcia poprzedniej koperty dowodowej APS 215582 (XXX XXX
protokół kontroli str. 2).
Pracownik kontrolowanego stanowiska prowadzi teczki spraw:

1. SO.5120 – Zapotrzebowania na koperty dowodowe,
2. SO.51250 – Rejestr dowodów unieważnionych, rejestr wydanych zaświadczeń o

utracie dowodu osobistego (w roku 2009 stwierdzono wydanie 11 zaświadczeń).
3. SO.5126 - Dokumentacja dotycząca pośrednictwa w wydawaniu dowodów

 osobistych
4. SO.51221- Przekazywanie kopert dowodowych.
5. SO.51254 - Wypożyczanie kopert dowodowych Policji.
6. SO.51260 - Współpraca z z aresztami i zakładami karnymi przy wydawaniu

dowodów osobistych.
Kontrola wykorzystania formularzy dowodowych, jako druków ścisłego zarachowania.
Aktualnie wykorzystywane są formularze pobrane w urzędzie wojewódzkim w dniu
28.09.2007 r. seria D od numeru 4 359 001 do numeru 4 360 000 (1000 szt.). Z tej partii do
dnia kontroli zostało anulowanych 4 szt. formularzy. Do wykorzystania pozostały 134
formularze.

Kontrola unieważnień dowodów osobistych w SOO w związku ze zgłoszeniem utraty
dokumentu.
Dowód AHJ 789069 unieważniono 16.04.2009 r.
Dowód AJC 578399 unieważniono 16.04.2009 r.
Dowód AAJ 749399 unieważniono 15.06.2009 r.
Dowód AJT 221748 unieważniono 22.05.2009 r.

Dowód AM 366839 unieważnienie z datą przyszłą (do 09.09.2009 r.)
Kontrola przekazywania informacji o unieważnionych dowodach osobistych do
gminnego zbioru meldunkowego.
Stwierdzono wprowadzenie do gminnej ewidencji ludności informacji dotyczącej
unieważnienia dwóch powyżej wymienionych dowodów osobistych: AJC 578399 oraz AMJ
789069.

Ewidencja ludności
Do prowadzenia ewidencji ludności wykorzystywany jest system Mikropesel. W dniu kontroli
kartoteka mieszkańców zameldowanych na pobyt stały liczyła 5.399 osób. Karty Osobowe
Mieszkańców przechowywane są w szafach szufladowych. Karty ułożone są według nazw
miejscowości oraz numerów nieruchomości.
Dokonano kontroli zgodności zapisów zawartych w KOM-ach z ewidencją prowadzoną w
systemie informatycznym wybierając losowo 3 KOM-y.

1. XXX XXX (protokół kontroli str. 3)) zam. XXX (protokół kontroli str. 3), dowód
osobisty ANR 723143 – dane zgodne.

2. XXX XXX (protokół kontroli str. 3) zam. XXX (protokół kontroli str. 3) – wszystkie
dane zgodne z ewidencją w systemie informatycznym.

3. XXX XXX (protokół kontroli str. 3) zam. XXX (protokół kontroli str. 3) – wszystkie
dane zgodne z ewidencją w systemie informatycznym.

Kontrola aktualizacji - przekazywania informacji o zmianach do Wojewódzkiej Ewidencji
Ludności. Stwierdzono, że dyskietki zawierające aktualizacje przesyłane są średnio raz w
tygodniu.
Daty przekazywania aktualizacji w okresie ostatnich 3 miesięcy: 15 czerwiec, 01 czerwiec, 22
maj, 13 maj, 05 maj, 27 kwiecień, 17 kwiecień, 08 kwiecień, 31 marzec, 24 marzec, 16
marzec, 05 marzec.
Pracownik kontrolowanego stanowiska prowadzi następujące rejestry:

• wymeldowanie z pobytu stałego,
• wykaz osób zmarłych (dla potrzeb Urzędu Skarbowego),
• zgłoszenia pobytu czasowego,
• zameldowania na pobyt stały,
• aktualizacja rejestru mieszkańców w oparciu o akty małżeństw,
• rejestr zgłoszeń pobytu czasowego cudzoziemców,
• udostępnienie danych osobowych.

W 2009 roku wszczęto 3 postępowania administracyjne o wymeldowanie, z których 1

zakończono decyzją. Nie prowadzono postępowań o zameldowanie lub anulowanie czynności
materialno technicznej.

Sprawdzono postępowania prowadzone w 2009 roku w oparciu o przepis art. 15 ust. 2
ustawy o ewidencji ludności i dowodach osobistych:

1) SO-51151/1/1/09 – postępowanie zakończono decyzją umarzającą, bowiem osoba
wymeldowała się dobrowolnie - sposób prowadzenia postępowania w przedmiotowej
sprawie nie budzi zastrzeżeń;

2) SO- 51151/2/2/09 – wniosek został pozostawiony bez rozpoznania, bowiem strona,
mimo wezwania, nie uzupełniła braków formalnych;

3) SO- 51151/3/3/09 – postępowanie nie zakończone, w aktach sprawy znajduje się
wniosek z dnia 27.05.2009r. o wymeldowanie oraz wezwanie do usunięcia braków
formalnych wniosku.

Rejestracja Stanu Cywilnego

Urząd Stanu Cywilnego jest oddzielną komórką w Urzędzie Gminy w Łącznej.
Do dokonywania czynności z zakresu rejestracji stanu cywilnego uprawnieni są Wójt Gminy
Romuald Kowaliński oraz Z-ca Kierownika USC Pani Maria Kopeć, zatrudniona od dnia
4.08.2008r.
 Na potrzeby USC przeznaczony jest jeden pokój, w którym przechowywane są księgi
i akta zbiorowe oraz sala ślubów. Warunki przechowywania w/w dokumentów są prawidłowe
i gwarantują ich bezpieczeństwo – pomieszczenie to posiada alarm, kraty w oknach oraz
drzwi antywłamaniowe.

Akty stanu cywilnego sporządzane są w gotowych księgach, odrębnych dla każdego rodzaju
aktów (księgi: urodzeń, małżeństw, zgonów). Księgi zawierają zapisy zdarzeń nie więcej niż
dla lat pięciu, są prawidłowo zamknięte poprzez wpisanie właściwej adnotacji po ostatnim
akcie sporządzonym w danym roku. Akty są sporządzane pismem ręcznym, starannym i
czytelnym, pisownia poszczególnych wyrazów nie budzi wątpliwości, każdy akt jest
opatrzony podpisem i pieczęcią imienną osoby uprawnionej, rubryka „Uwagi” wykreślona
prawidłowo podobnie jak inne wolne pola. W przypadkach gdy podstawą sporządzenia aktu
była decyzja Kierownika USC wpisana jest odpowiednia informacja w rubryce „Uwagi”.
Dla poszczególnych rodzajów aktów prowadzone są także skorowidze alfabetyczne.
 Powyższe jest zgodne 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).

 Kontroli poddano akty małżeństw, urodzeń i zgonów sporządzone w 2008 i 2009 roku.

Akty urodzenia
Do kontroli przedstawiono księgę urodzeń za lata 2005-2009. W 2008 roku sporządzono 1 akt
urodzenia, w 2009 roku sporządzono 3 akty urodzenia.
Skontrolowano akta zbiorowe do aktów:

3/2009 – transkrypcja, akta zbiorowe zawierają: wniosek z opłatą, oryginał aktu
zagranicznego(USA), oryginał tłumaczenia, decyzje Kierownika USC (art. 73 i 36 Poasc);

2/2009 – transkrypcja, w aktach zbiorowych: wniosek z opłatą, oryginał aktu
urodzenia(Belgia) oraz jego tłumaczenie na jęz. polski, decyzję Kierownika USC;

1/2009 – transkrypcja, w aktach zbiorowych: wniosek z dowodem opłaty, oryginał aktu
urodzenia z tłumaczeniem, odpisy aktów urodzenia matki i ojca dziecka, decyzje o wpisaniu
aktu do polskich ksiąg (art. 73 Poasc) i decyzję o uzupełnieniu aktu (art. 36 Poasc);

1/2008 – transkrypcja, akta zbiorowe zawierają: wniosek z opłatą, oryginał aktu urodzenia
z tłumaczeniem oraz decyzje Kierownika USC (art.73 i 36 Poasc)

Akty mał żeństwa
Akty małżeństwa sporządzone w 2008 i 2009 roku sporządzone są w księdze małżeństw za
lata 2005-2009. W 2008 roku sporządzono 30 aktów małżeństwa, a w 2009 roku (do dnia
kontroli) 14 aktów małżeństwa.
Skontrolowano akta zbiorowe do aktów:

30/2008 – ślub tzw. konkordatowy dn. 26.12.2008r., akta zbiorowe zawierają: zapewnienie z
dn. 19.11.2008r, odpisy aktów urodzenia, zaświadczenie od duchownego z datą wpływu
29.12.2008r.;

12/2008 – ślub tzw. konkordatowy dnia 24.05.2009r.. w aktach zbiorowych: odpisy aktów
urodzenia, zapewnienie 12.05.2008r, wyd. przez USC Warszawa, protokół przyjęcia
oświadczenia o nazwiskach noszonych po zawarciu małżeństwa, zaświadczenie od
duchownego z datą wpływu 26.05.2008r.

7/2008 – transkrypcja aktu małżeństwa zawartego w Londynie, akta zbiorowe zawierają:
wniosek, oryginał aktu małżeństwa z tłumaczeniem na jęz. polski, decyzję Kierownika USC;

6/2008 – małżeństwo zawarte przed Kierownikiem USC w dniu 15.03.2008r, w aktach
zbiorowych: odpisy aktów urodzenia, zapewnienie z dn. 12.02.2008r.;

2/2008 - małżeństwo zawarte przed Kierownikiem USC w dniu 2.02.2008r., w aktach
zbiorowych znajdują się: zapewnienie z dn. 31.12.2007r., odpisy aktów urodzenia;

14/2009 – ślub tzw. konkordatowy w dn. 13.06.2009r., w aktach zbiorowych: zapewnienie z
dnia 27.05.2009r., odpisy aktów urodzenia, zaświadczenie od duchownego z datą wpływu
15.06.2009r.;

1/2009 - małżeństwo zawarte przed Kierownikiem USC w dniu 10.01.2009r., akta zbiorowe
zawierają: zapewnienie z dnia 30.12.2008r., odpisy aktów urodzenia, odpis aktu małżeństwa
kobiety oraz odpis wyroku orzekającego rozwód, decyzję o skróceniu terminu oczekiwania
określonego w art. 4 Krio;

4/2009 – ślub tzw. konkordatowy w dn. 21.02.2009r., w aktach zbiorowych: odpisy aktów
urodzenia, zapewnienie z dn. 22.12.2008r. , zaświadczenie od duchownego z datą wpływu w
przepisanym terminie;

12/2009 - małżeństwo zawarte przed Kierownikiem USC w dniu 30.05.2009r., w aktach
zbiorowych: zapewnienie z dn. 25.03.2009r., odpisy aktów urodzenia, odpis aktu małżeństwa
mężczyzny z adnotacją o rozwodzie, odpis aktu zgonu (męża kobiety);

8/2009 – ślub tzw. konkordatowy w dniu 18.04.2009r., akta zbiorowe zawierają: zapewnienie
z dn. 13.02.2009r., zaświadczenie od duchownego z datą wpływu 20.04.2009r.;

Akty zgonu
Przedstawiono księgę aktów zgonu za lata 2005- 2009. W kontrolowanym okresie
sporządzono: w 2008r. – 37 aktów zgonu, w 2009r. (do dnia kontroli) – 8 aktów zgonu.
Sposób sporządzenia aktów nie budzi zastrzeżeń. Akta zbiorowe zawierają wymagane
prawem dokumenty tj. kartę zgonu (część dla USC). W aktach zbiorowych do aktów 32/2008,
25/2008, 19/2008, 8/2009 znajduje się również zezwolenie prokuratora na pochowanie zwłok.

Rejestry:
Prowadzone są odrębne rejestry:

- rejestr przyjętych zapewnień o braku okoliczności wyłączających zawarcie małżeństwa,
- rejestr wydanych zaświadczeń o braku okoliczności wyłączających zawarcie małżeństwa
USC51312,
- rejestr postępowań i decyzji o uzupełnieniu aktu stanu cywilnego – USC51351,
- rejestr decyzji o wpisaniu treści zagranicznego aktu do polskich ksiąg stanu cywilnego
USC5150,
- rejestr zezwoleń na zawarcie małżeństwa przed upływem terminu 1 miesiąca USC51310,
- rejestr zaświadczeń o zdolności prawnej do zawarcia małżeństwa za granicą USC5133,
- rejestr wniosków o wydanie odpisów aktów stanu cywilnego USC5140.

Prowadzenie powyższych rejestrów 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.)

Kontrolę wpisano do książki kontroli pod poz. 2.

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:

Marta Konasiewicz /-/
 Wójt Gminy
Ryszard Ksel /-/ /-/
 Romuald Kowaliński

Miejsce i data podpisania protokołu Miejsce i data podpisania protokołu
przez kontrolujących: przez kontrolowanego
Kielce, 2009-07-14 Łączna, 2009-07-27

