

WOJEWODA MAZOWIECKI

Warszawa, 29 kwietnia 2015 r.

WK-I.431.1.4.2014

**Pan
Dariusz Zieliński
Burmistrz Miasta i Gminy
Góra Kalwaria**

**Urząd Miasta i Gminy Góra Kalwaria
ul. 3 Maja 10
05-530 Góra Kalwaria**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹, kontrolerzy: Katarzyna Denisiuk, Michał Kurek i Paweł Kwarciany – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadzili kontrolę problemową w Urzędzie Miasta i Gminy w Górze Kalwarii, z siedzibą przy ul. 3 Maja 10.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej dotyczących prowadzenia ewidencji ludności, wydawania dowodów osobistych oraz przeprowadzania rejestracji na potrzeby założenia ewidencji wojskowej i prowadzenia kwalifikacji wojskowej.

Kontrolą objęto okres od 1 stycznia 2013 r. do 31 marca 2014 r.

Nawiązując do projektu wystąpienia pokontrolnego, do którego nie wniesiono zastrzeżeń, przekazuję Panu Burmistrzowi wystąpienie pokontrolne.

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. Nr 31, poz. 206, z późn. zm.).

I. W zakresie prowadzenia ewidencji ludności

W okresie poddanym badaniu przyjęto 1.535 zgłoszeń zameldowania obywateli polskich², 50 zgłoszeń zameldowania cudzoziemców³, 669 zgłoszeń wymeldowania obywateli polskich i cudzoziemców⁴ oraz 943 wnioski o udostępnienie danych osobowych ze zbiorów meldunkowych, zbioru PESEL oraz ewidencji wydanych i unieważnionych dowodów osobistych. Badaniu poddano 55 zgłoszeń zameldowania obywateli polskich⁵, 18 zgłoszeń zameldowania cudzoziemców⁶, 43 zgłoszenia wymeldowania obywateli polskich i cudzoziemców⁷ oraz 30 wniosków o udostępnienie danych ze zbiorów meldunkowych.

W kontrolowanym okresie Burmistrz Miasta i Gminy Góra Kalwaria wydał 22 decyzje w sprawach meldunkowych⁸, które poddano badaniu. Decyzje wydane zostały zgodnie z właściwością miejscową i rzeczową organu, po pobraniu opłaty w wysokości określonej w ustawie o opłacie skarbowej⁹.

W okresie objętym kontrolą udostępnianie danych osobowych ze zbiorów meldunkowych oraz ewidencji wydanych i utraconych dowodów osobistych następowało na wniosek uprawnionych podmiotów określonych w art. 44h ust. 1 i 2 ustawy o ewidencji ludności i dowodach osobistych¹⁰. Wszystkie poddane kontroli wnioski o udostępnianie danych sporządzone zostały na formularzu zgodnym z wzorem stanowiącym załącznik do rozporządzenia w sprawie określenia wzorów wniosków o udostępnianie danych z ewidencji¹¹.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Dokonanie czynności zameldowania na pobyt stały oraz wymeldowania z miejsca pobytu stałego na podstawie formularzy zgłoszeń niekompletnych pod względem wskazanych w nich danych, niezawierających:
 - w 1 przypadku – stanu cywilnego¹²,
 - w 1 przypadku – nazwiska rodzowego małżonka¹³,

² W tym: 1.140 na pobyt stały i 395 na pobyt czasowy trwający ponad 3 miesiące.

³ W tym: 6 na pobyt stały i 44 na pobyt czasowy trwający ponad 3 miesiące.

⁴ W tym: 656 z miejsca pobytu stałego i 13 z miejsca pobytu czasowego trwającego ponad 3 miesiące.

⁵ W tym: 35 na pobyt stały i 20 na pobyt czasowy trwający ponad 3 miesiące.

⁶ W tym: 6 na pobyt stały i 12 na pobyt czasowy trwający ponad 3 miesiące.

⁷ W tym: 30 z miejsca pobytu stałego i 13 z miejsca pobytu czasowego trwającego ponad 3 miesiące.

⁸ W tym: 17 dotyczących wymeldowania oraz 5 dotyczących zameldowania w miejscu pobytu stałego.

⁹ Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2014 r., poz. 1628, z późn. zm.).

¹⁰ Ustawa z dnia 10 kwietnia 1974 r. o ewidencji ludności i dowodach osobistych (Dz. U. z 2006 r. Nr 139, poz. 993, z późn. zm. – uchylona z dniem 1 marca 2015 r.).

¹¹ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 listopada 2008 r. w sprawie określenia wzorów wniosków o udostępnianie danych z ewidencji ludności, zbioru PESEL oraz ewidencji wydanych i unieważnionych dowodów osobistych (Dz. U. z 2008 r. Nr 214, poz. 1353, z późn. zm. – uchylone z dniem 1 marca 2015 r.).

¹² Zgłoszenie osoby o nr PESEL [REDAKTOWANE]

¹³ Zgłoszenie osoby o nr PESEL [REDAKTOWANE]

- w 1 przypadku – miejsca urodzenia¹⁴,
- w 2 przypadkach – rodzaju, serii i numeru dokumentu tożsamości¹⁵,
- w 3 przypadkach – oznaczenia organu wydającego dokument tożsamości osoby meldującej się¹⁶ w rubryce oznaczonej *Dokument stwierdzający tożsamość*,
- w 29 przypadkach – daty ważności dokumentu tożsamości osoby meldującej się¹⁷ w rubryce oznaczonej *Dokument stwierdzający tożsamość*,
- w 2 przypadkach – rodzaju, serii i numeru dokumentu tożsamości właściciela lokalu w rubryce oznaczonej *Stwierdzam, że wyżej wymieniona osoba przebywa pod wskazanym adresem*¹⁸.

Podsumowując, w przypadku 19 zgłoszeń zameldowania na pobyt stały oraz 13 zgłoszeń wymeldowania z miejsca pobytu stałego nie zweryfikowano kompletności zawartych w nich danych, naruszając tym samym regulacje określone w art. 11 ust. 1 pkt 6, 7, 9, 15 oraz art. 15 ust. 1a pkt 14 ustawy o ewidencji ludności i dowodach osobistych oraz wymogi ustalone w § 2 ust. 1, § 3 i § 9 ust. 1 rozporządzenia w sprawie prowadzenia ewidencji ludności¹⁹ oraz we wzorach formularzy określonych w załączniku nr 1 i 3 do ww. rozporządzenia.

2. Dokonanie czynności zameldowania na pobyt czasowy trwający ponad 3 miesiące oraz wymeldowania z miejsca pobytu czasowego trwającego ponad 3 miesiące na podstawie formularzy zgłoszeń niekompletnych pod względem wskazanych w nich danych, niezawierających:
 - w 1 przypadku – nazwiska rodzowego małżonka²⁰,
 - w 3 przypadkach – obywatelstwa²¹,
 - w 5 przypadkach – daty ważności dokumentu stwierdzającego tożsamość osoby meldującej się²²,

¹⁴Zgłoszenie osoby o nr PESEL: [REDACTED]

¹⁵Zgłoszenia osób o nr PESEL: [REDACTED]

¹⁶Zgłoszenia osób o nr PESEL: [REDACTED]

¹⁷Zgłoszenia osób o nr PESEL: [REDACTED]

¹⁸Zgłoszenia osób o nr PESEL: [REDACTED]

¹⁹Rozporządzenie Ministra Spraw Wewnętrznych z dnia 19 grudnia 2012 r. w sprawie zgłaszania i przyjmowania danych niezbędnych do zameldowania i wymeldowania oraz prowadzenia ewidencji ludności i ewidencji wydanych i unieważnionych dowodów osobistych (Dz. U. z 2012 r., poz. 1475).

²⁰Zgłoszenie osoby o nr PESEL: [REDACTED]

²¹Zgłoszenia osób o nr PESEL: [REDACTED]

²²Zgłoszenia osób o nr PESEL: [REDACTED]

- w 1 przypadku – podpisu osoby meldującej się²³ w rubryce oznaczonej *Stwierdzam wiarygodność powyższych danych*,
- w 3 przypadkach – nazwy dokumentu uprawniającego do pobytu na terytorium RP²⁴,
- w 1 przypadku – serii i numeru dokumentu uprawniającego do pobytu na terytorium RP²⁵,
- w 4 przypadkach – oznaczenia organu wydającego dokument uprawniający do pobytu na terytorium RP oraz daty jego ważności²⁶,
- w 4 przypadkach – daty opuszczenia miejsca pobytu czasowego²⁷,
- w 1 przypadku – oznaczenia organu wydającego dokument tożsamości oraz daty ważności dokumentu tożsamości osoby wymeldowującej się²⁸,
- w 3 przypadkach – daty przy podpisie osoby wymeldowującej się²⁹ w rubryce oznaczonej *Stwierdzam wiarygodność powyższych danych*,
- w 2 przypadkach – podpisu osoby wymeldowującej się³⁰ w rubryce oznaczonej *Stwierdzam wiarygodność powyższych danych*.

Podsumowując, w przypadku 9 zgłoszeń zameldowania na pobyt czasowy trwający ponad 3 miesiące oraz 5 zgłoszeń wymeldowania z miejsca pobytu czasowego trwającego ponad 3 miesiące nie zweryfikowano kompletności zgłaszanych danych, naruszając tym samym art. 12 ust. 1 w związku z art. 11 ust. 1 pkt 7, 10 oraz art. 15 ust. 1a pkt 10 ustawy o ewidencji ludności i dowodach osobistych oraz wymogi ustalone w § 2 ust. 1, § 4 i § 9 ust. 1 rozporządzenia w sprawie prowadzenia ewidencji ludności oraz we wzorach formularzy określonych w załącznikach nr 2 i 4 do rozporządzenia w sprawie prowadzenia ewidencji ludności.

3. Nieprzestrzeganie, przy gromadzeniu danych osobowych w systemie informatycznym, wymogów art. 44a ust. 2, 3 i 4 ustawy o ewidencji ludności i dowodach osobistych:

a) w zbiorze danych stałych mieszkańców nie wskazano:

- w 2 przypadkach – nazwiska rodzowego ojca³¹,
- w 16 przypadkach – numeru PESEL małżonka zameldowanego na terenie gminy³²,
- w 1 przypadku – daty ważności aktualnego dowodu osobistego³³;

²³Zgłoszenie osoby o nr PESEL [REDAKTOWANE]

²⁴Zgłoszenia osób o nr PESEL: [REDAKTOWANE]

²⁵Zgłoszenie osoby o nr PESEL [REDAKTOWANE]

²⁶Zgłoszenia osób o nr PESEL: [REDAKTOWANE]

²⁷Zgłoszenia osób o nr PESEL: [REDAKTOWANE]

²⁸Zgłoszenie osoby o nr PESEL [REDAKTOWANE]

²⁹Zgłoszenia osób o nr PESEL: [REDAKTOWANE]

³⁰Zgłoszenia osób o nr PESEL: [REDAKTOWANE]

³¹Dotyczy danych osobowych osób o nr PESEL: [REDAKTOWANE]

³²Dotyczy danych osobowych osób o nr PESEL: [REDAKTOWANE]

³³Dotyczy danych osobowych osoby o nr PESEL [REDAKTOWANE]

- b) w zbiorze danych byłych mieszkańców nie wskazano:
- w 6 przypadkach – nazwiska rodzowego ojca³⁴,
 - w 19 przypadkach – numeru PESEL małżonka zameldowanego na terenie gminy³⁵,
 - w 1 przypadku – daty ważności aktualnego dowodu osobistego³⁶;
- c) w zbiorze danych obywateli polskich i cudzoziemców zameldowanych na pobyt czasowy trwający ponad 3 miesiące w 2 przypadkach nie wskazano daty ważności aktualnego dowodu osobistego³⁷.

Obowiązek gromadzenia ww. danych w zbiorach meldunkowych prowadzonych w systemie informatycznym wynika z regulacji art. 44a ust. 2, 3 i 4 ustawy o ewidencji ludności i dowodach osobistych.

4. Nieprzestrzeganie w toku prowadzonych postępowań poniższych przepisów Kodeksu postępowania administracyjnego³⁸, poprzez:

- pominięcie jednej ze stron w sprawie zakończonej decyzją z dnia 30 sierpnia 2013 r., znak USC.EWL.5343.32.2013, o umorzeniu postępowania dotyczącego wymeldowania z miejsca pobytu stałego. Z akt kontroli wynika, że organ nie zawiadomił o wszczęciu postępowania osoby, której dotyczyło wymeldowanie, oraz skierował powyższą decyzję wyłącznie do strony, która wystąpiła z wnioskiem o wszczęcie ww. postępowania. Takim działaniem naruszono wymogi art. 61 § 4 kpa, zgodnie z którym „*O wszczęciu postępowania z urzędu lub na żądanie jednej ze stron należy zawiadomić wszystkie osoby będące stronami w sprawie*”. Powyższe działanie stoi również w sprzeczności z wyrażoną w art. 10 § 1 kpa zasadą czynnego udziału stron w postępowaniu. Do obowiązków organu administracji publicznej należy bowiem ustalenie kto ma w danej sprawie interes prawny lub obowiązek w rozumieniu art. 28 kpa oraz powiadomienie stron o wszczęciu postępowania. Pani Elżbieta Czczot, Zastępca Kierownika Urzędu Stanu Cywilnego wyjaśniła, że druga strona postępowania odmówiła podania adresu do korespondencji. W takim przypadku organ powinien, zgodnie z art. 34 § 1 w związku z art. 40 § 1 kpa, doręczyć decyzję przedstawicielowi ustanowionemu przez sąd dla osoby nieobecnej;
- niezawiadomienie wszystkich stron postępowań zakończonych wydaniem 6 decyzji³⁹ w sprawach dotyczących wymeldowania z miejsca pobytu stałego o niezłaatwieniu

³⁴Dotyczy danych osobowych osób o nr PESEL: [REDACTED]

³⁵Dotyczy danych osobowych osób o nr PESEL: [REDACTED]

³⁶Dotyczy danych osobowych osoby o nr PESEL [REDACTED]

³⁷Dotyczy danych osobowych osób o nr PESEL: [REDACTED]

³⁸Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (dalej kpa – Dz. U. z 2013 r., poz. 267, z późn. zm.).

sprawy w ustawowym terminie. Powyższym działaniem naruszono art. 36 § 1 kpa, zgodnie z którym „*O każdym przypadku niezalatwienia sprawy w terminie określonym w art. 35 lub w przepisach szczególnych organ administracji publicznej jest obowiązany zawiadomić strony, podając przyczyny zwłoki i wskazując nowy termin zalatwienia sprawy*”;

- wydanie 3 decyzji⁴⁰ z przekroczeniem terminu wskazanego w zawiadomieniu o niezalatwieniu sprawy w ustawowym terminie. Powyższym działaniem naruszono art. 36 § 1 kpa w związku z art. 35 § 3 kpa, jak również unormowanie art. 12 § 1 kpa, zgodnie z którym „*(...) organy administracji publicznej powinny działać w sprawie wnikliwie i szybko, posługując się możliwie najprostszymi środkami prowadzącymi do jej zalatwienia (...)*”;
- nieutrwalenie w formie pisemnej w aktach postępowania zakończonego wydaniem decyzji oznaczonej USC.EWL.5343.22.2013 faktu wycofania przez stronę podania o zameldowanie. Stosownie do art. 63 § 1 kpa podania mogą być wnoszone pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej.

Ponadto w wyniku kontroli ustalono, że:

- w przypadku postępowania zakończonego wydaniem decyzji oznaczonej USC.EWL.5343.61.2013 w sprawie umorzenia postępowania o wymeldowanie z pobytu stałego przyjęto błędną datę wszczęcia postępowania, tj. dzień 14 listopada 2013 r. zamiast daty wpływu wniosku strony do urzędu, tj. 13 listopada 2013 r. Działaniem takim naruszono wymogi art. 61 § 3 kpa, zgodnie z którym datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi administracji publicznej;
- pracownik, który prowadził postępowania administracyjne w sprawach meldunkowych, podpisywał pisma w sprawach bez stosownego upoważnienia. Zgodnie z art. 268a kpa „*(...) organ administracji publicznej może w formie pisemnej upoważniać pracowników kierowanej jednostki do zalatwiania spraw w jego imieniu w ustalonym zakresie (...)*”;
- organ przyjął 3 zgłoszenia wymeldowania z miejsca pobytu czasowego trwającego ponad 3 miesiące⁴¹ dokonane na nieaktualnym formularzu, będącym załącznikiem do uchylonego z dniem 1 stycznia 2011 r. rozporządzenia Ministra Spraw Wewnętrznych

³⁹Dotyczy postępowań zakończonych wydaniem decyzji oznaczonych: USC.EWL.5343.6.2013, USC.EWL.5343.11.2013, USC.EWL.5343.32.2013, USC.EWL.5343.43.2013, USC.EWL.5343.55.2013, USC.EWL.5343.8.2014.

⁴⁰Dotyczy postępowań zakończonych wydaniem decyzji oznaczonych: USC.EWL.5343.32.2013, USC.EWL.5343.55.2013, USC.EWL.5343.60.2013.

⁴¹Zgłoszenia osób o nr PESEL: [REDACTED]

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 (Dz. U. Nr 236, poz. 1999, ze sprost.). Przedmiotowy formularz miał zastosowanie do dnia 31 lipca 2011 r. Takim działaniem naruszono § 9 ust. 3 rozporządzenia w sprawie prowadzenia ewidencji ludności, który określa aktualny wzór formularza oznaczony „Zgłoszenie wymeldowania z miejsca pobytu czasowego trwającego ponad 3 miesiące”;

- nie umieszczono pieczęci wpływu określającej datę otrzymania na: 6 wnioskach o udostępnienie danych osobowych⁴², jednym piśmie, przy którym przekazano wnioski o udostępnienie danych osobowych zgodnie z właściwością miejscową do Urzędu Miasta i Gminy Góra Kalwaria⁴³, 6 wnioskach wszczynających postępowania w sprawach meldunkowych⁴⁴, 5 pismach stanowiących odpowiedź z komisariatu Policji w sprawie kontroli meldunkowej oraz 4 innych pismach dotyczących prowadzonych postępowań, które wpłynęły do kontrolowanej jednostki⁴⁵. Zaniechaniem takim naruszono regulacje zawarte w rozporządzeniu w sprawie instrukcji kancelaryjnej⁴⁶, które określają zasady umieszczania daty wpływu na korespondencji wpływającej do urzędu;
- w aktach zakończonych wydaniem dwóch decyzji umarzających, oznaczonych USC.EWL.5343.16.2013 z dnia 29 lipca 2013 r. oraz USC.EWL.5343.22.2013 z dnia 30 lipca 2013 r. oraz w aktach wszystkich spraw dotyczących udostępnienia danych ze zbiorów – brak było potwierdzenia odbioru przez strony decyzji lub odpowiedzi na wnioski o udostępnienie danych osobowych⁴⁷.

W związku z powyższym realizację zadania w przedmiocie prowadzenia ewidencji ludności w zakresie:

- udostępniania danych ze zbiorów meldunkowych oraz ewidencji wydanych i unieważnionych dowodów osobistych, przestrzegania wymogów dotyczących elementów decyzji

⁴²Dotyczy wniosków w sprawach oznaczonych: USC.EWL.5345.1.2013, USC.EWL.5345.33.2013, USC.EWL.5345.65.2013, USC.EWL.5345.609.2013, USC.EWL.5345.737.2013, USC.EWL.5345.865.2013.

⁴³Dotyczy pisma w sprawie oznaczonej USC.EWL.5345.449.2013.

⁴⁴Dotyczy wniosków w postępowaniach zakończonych wydaniem decyzji oznaczonych: USC.EWL.5343.6.2013, USC.EWL.5343.22.2013, USC.EWL.5343.27.2013, USC.EWL.5343.32.2013, USC.EWL.5343.48.2013, USC.EWL.5343.66.2013.

⁴⁵Dotyczy pism w sprawach oznaczonych: USC.EWL.5343.6.2013, USC.EWL.5343.32.2013, USC.EWL.5343.40.2013 oraz USC.EWL.5343.8.2014.

⁴⁶Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. Nr 14, poz. 67, ze sprost.).

⁴⁷Zastępca Kierownika Urzędu Stanu Cywilnego wyjaśniła, że wszystkie decyzje wysłano za pokwitowaniem, przy czym w ww. wypadkach zwrotne potwierdzenia odbioru zaginęły.

administracyjnych w sprawach meldunkowych oraz realizacji obowiązku pobrania opłaty skarbowej – ocenia się **pozytywnie**,

- weryfikacji kompletności zgłoszeń meldunkowych, gromadzenia danych osobowych w systemie informatycznym oraz sposobu doręczania decyzji administracyjnych w sprawach meldunkowych, terminowości wydawania decyzji – ocenia się **pozytywnie z nieprawidłowościami**.

II. W zakresie wydawania dowodów osobistych

W kontrolowanym okresie wydano 2938 dowodów osobistych⁴⁸, przyjęto 337 zawiadomień o utracie dowodu osobistego oraz wydano 323 zaświadczenia potwierdzające powyższą okoliczność. Badaniu poddano 60 kopert dowodowych⁴⁹.

Dowody osobiste wydawano zgodnie z właściwością miejscową określoną na podstawie art. 45 ust. 2 ustawy o ewidencji ludności i dowodach osobistych. Wnioski o wydanie dowodu osobistego złożone zostały na formularzu zgodnym z wzorem określonym w załączniku nr 1 do rozporządzenia w sprawie wzoru dowodu osobistego⁵⁰ oraz podpisane przez wnioskodawców lub przez rodziców małoletnich dzieci do 13 roku życia. Formularz składający się z części A i B sporządzony został zgodnie z załącznikiem nr 2 ww. rozporządzenia. Część B formularza przekazywano wnioskodawcom stosownie do § 11 ust. 2 rozporządzenia w sprawie dowodu osobistego. W kopertach dowodowych, poza wnioskami o wydanie dowodu osobistego, znajdowały się również odpisy skrócone właściwych aktów stanu cywilnego – w przypadku aktów sporządzonych w innym urzędzie stanu cywilnego oraz aktualne fotografie wnioskodawców. Odbiór dowodu osobistego następował za pisemnym potwierdzeniem, ze wskazaniem daty i podpisu wnioskodawcy, a w przypadku osób małoletnich – był potwierdzany podpisem jednego z rodziców, zgodnie z § 15 ust. 1 pkt 1 rozporządzenia w sprawie wzoru dowodu osobistego.

Ewidencję wydanych i unieważnionych dowodów osobistych prowadzono w formie elektronicznej, zgodnie z wymogami art. 44e ust. 2 ustawy o ewidencji ludności i dowodach osobistych. Przechowywanie i zabezpieczanie pieczęci urzędowych oraz czystych formularzy było zgodne z wymogami § 23 rozporządzenia w sprawie tablic i pieczęci urzędowych⁵¹.

⁴⁸W tym 414 z powodu ich utraty, 425 po raz pierwszy, 1330 z powodu upływu terminu ważności poprzedniego dowodu osobistego, 758 z powodu zmiany danych, 4 z powodu innych przyczyn oraz 7 z powodu reklamacji.

⁴⁹W tym 40 kopert osób, które złożyły wniosek o wydanie dowodu osobistego po raz pierwszy oraz 20 kopert osób, które złożyły wniosek o wydanie dowodu osobistego z powodu jego utraty.

⁵⁰Rozporządzenie Rady Ministrów z dnia 6 lutego 2009 r. w sprawie wzoru dowodu osobistego oraz trybu postępowania w sprawach wydawania dowodów osobistych, ich unieważniania, wymiany, zwrotu lub utraty (Dz. U. Nr 47, poz. 384, z późn. zm. – uchylone z dniem 1 marca 2015 r.).

⁵¹Rozporządzenie Rady Ministrów z dnia 7 grudnia 1955 r. w sprawie tablic i pieczęci urzędowych (Dz. U. z 1955 r. Nr 47, poz. 316, z późn. zm.).

W wyniku kontroli stwierdzono brak w aktach 19 spośród 20 poddanych badaniu spraw dotyczących wydania dowodu osobistego w związku z jego utratą – dowodu wydania zaświadczenia potwierdzającego utratę dowodu osobistego. Zgodnie z obowiązkiem określonym w § 25 ust. 2 rozporządzenia w sprawie wzoru dowodu osobistego, organ gminy wydaje osobie zawiadamiającej zaświadczenie o utracie dowodu osobistego.

W związku z powyższym realizację zadania polegającego na wydawaniu dowodów osobistych, w zakresie:

- potwierdzania odbioru dowodu osobistego przez wnioskodawcę lub osobę upoważnioną, weryfikacji kompletności elementów wniosku o wydanie dowodu osobistego i wymaganych załączników oraz przekazania danych osobowych zawartych w części A formularza wniosku o wydanie dowodu osobistego – ocenia się **pozytywnie**,
- wydawania zaświadczeń potwierdzających utratę dowodu osobistego – ocenia się **pozytywnie z uchybieniami**.

III. W zakresie przeprowadzania kwalifikacji wojskowej

Kontrolą objęto stan realizacji zadań związanych z przygotowaniem i przeprowadzeniem kwalifikacji wojskowej w latach 2013 i 2014 określonych w ustawie o powszechnym obowiązku obrony Rzeczypospolitej Polskiej⁵², rozporządzeniu w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej⁵³, rozporządzeniu w sprawie kwalifikacji wojskowej⁵⁴ oraz w rozporządzeniach w sprawie przeprowadzenia kwalifikacji wojskowej w 2013 i 2014 r.⁵⁵

W 2013 roku rejestracją objętych zostało 157 mężczyzn i 159 kobiet rocznika 1994, przy czym kwalifikacji wojskowej podlegało 155 mężczyzn z rocznika 1994, 20 mężczyzn z roczników starszych i 2 kobiety. W 2014 roku rejestracją objętych zostało 148 mężczyzn i 152 kobiety rocznika 1995, przy czym kwalifikacji wojskowej podlegało 148 mężczyzn z rocznika 1995 oraz 19 mężczyzn z roczników starszych. Rejestry osób objętych rejestracją rocznika 1994 i 1995 sporządzone zostały w dwóch egzemplarzach, odpowiednio, do 5 stycznia 2013 r. oraz do 5 stycznia 2014 r., oddzielnie dla każdego rocznika mężczyzn i kobiet, zgodnie z wzorem

⁵² Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej (Dz. U. z 2012 r., poz. 461, z późn. zm. – wygaśnięcie z dniem 28 stycznia 2015 r.).

⁵³ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 listopada 2009 r. w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej oraz założenia ewidencji wojskowej (Dz. U. Nr 202, poz. 1565, z późn. zm.).

⁵⁴ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji oraz Ministra Obrony Narodowej z dnia 23 listopada 2009 r. w sprawie kwalifikacji wojskowej (Dz. U. Nr 202, poz. 1566, z późn. zm.).

⁵⁵ Rozporządzenie Ministra Spraw Wewnętrznych oraz Ministra Obrony Narodowej z dnia 21 listopada 2012 r. w sprawie przeprowadzenia kwalifikacji wojskowej w 2013 r. (Dz. U. z 2012 r., poz. 1358) oraz rozporządzenie Ministra Spraw Wewnętrznych i Ministra Obrony Narodowej z dnia 12 listopada 2013 r. w sprawie przeprowadzenia kwalifikacji wojskowej w 2014 r. (Dz. U. z 2013 r., poz. 1491).

określonym w załączniku nr 1 do rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej. Egzemplarze rejestrów przekazano wojskowemu komendantowi uzupełnień, zgodnie z § 3 ust. 3 ww. rozporządzenia.

Informacje o liczbie mężczyzn i kobiet urodzonych w 1994 oraz 1995 roku wpisanych do rejestrów przesłane zostały Wojewodzie Mazowieckiemu, odpowiednio, w dniu 14 stycznia 2013 r. oraz 7 stycznia 2014 r., tj. w terminie określonym w § 5 ust. 1 rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej.

Listy stawiennictwa osób do kwalifikacji wojskowej w roku 2013 i 2014 sporządzono na formularzu zgodnym z wzorem stanowiącym załącznik nr 3 do rozporządzenia w sprawie kwalifikacji wojskowej oraz przekazano powiatowej komisji lekarskiej, odpowiednio, w dniu 1 lutego 2013 r. oraz 28 lutego 2014 r., tj. w terminie określonym w § 9 ust. 5 ww. rozporządzenia.

Osoby podlegające obowiązkowi stawienia się do kwalifikacji wojskowej poinformowane zostały o jej przeprowadzeniu poprzez doręczenie imiennych wezwań za zwrotnym potwierdzeniem odbioru. Zrealizowano również obowiązek powiadomienia właściwego organu o zgłoszeniu się osoby do kwalifikacji wojskowej⁵⁶ w miejscu jej pobytu czasowego trwającego ponad 3 miesiące, zgodnie z wymogiem zawartym w § 11 ust. 1 rozporządzenia w sprawie kwalifikacji wojskowej.

W jednostce kontrolowanej prowadzono wykaz osób o nieuregulowanym stosunku do powszechnego obowiązku obrony, zgodnie z regulacją § 10 ust. 1 pkt 3 rozporządzenia w sprawie kwalifikacji wojskowej. Wykaz był na bieżąco aktualizowany – wykreślano z niego osoby, które ukończyły 24 lata lub stawiły się do kwalifikacji wojskowej w latach późniejszych oraz dopisywano osoby, które nie dopełniły w danym roku obowiązku stawienia się do kwalifikacji.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Nieodnotowanie w rejestrach osób urodzonych w 1994 oraz 1995 roku danych w zakresie:
 - a) nazwiska rodzowego – w 22 przypadkach⁵⁷,
 - b) nazwiska rodzowego ojca – w 25 przypadkach⁵⁸,Zaniechaniem takim naruszono wymogi określone w załączniku nr 1 do rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej.
2. Niezawiadomienie burmistrza właściwego ze względu na miejsce pobytu stałego o wpisaniu jednej kobiety z rocznika 1995⁵⁹ do rejestru osób objętych rejestracją w miejscu jej pobytu

⁵⁶ Dotyczy poz. 125 listy stawiennictwa do kwalifikacji wojskowej w 2013 r. (mężczyzna rocznik 1994).

⁵⁷ Dotyczy poz. 2, 5, 8, 10-12, 14 rejestru mężczyzn rocznik 1994, poz. 1-3, 5, 7-9, 12 rejestru kobiet rocznik 1994, poz. 2-3, 6-7, 10, 12, 14 rejestru mężczyzn rocznik 1995.

⁵⁸ Dotyczy poz. 1-2, 5-6, 10-11, 13-15 rejestru mężczyzn rocznik 1994, poz. 1-10, 12-13 rejestru kobiet rocznik 1994, poz. 1-3, 6 rejestru mężczyzn rocznik 1995.

⁵⁹ Dotyczy poz. 91 rejestru kobiet rocznik 1995.

czasowego trwającego ponad 3 miesiące. Zaniechaniem takim naruszono wymogi § 4 ust. 2 rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej, zgodnie z którym burmistrz właściwy ze względu na miejsce pobytu czasowego trwającego ponad trzy miesiące zawiadamia niezwłocznie burmistrza właściwego ze względu na miejsce pobytu stałego osoby o jej wpisaniu do rejestru.

Ponadto stwierdzono, że zawiadomienia o wpisaniu do rejestru osób zameldowanych na pobyt czasowy trwający ponad 3 miesiące wystosowane do organów właściwych ze względu na miejsce pobytu stałego, zawierały wymagane dane zawarte na druku stanowiącym załącznik nr 2 do rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej, z wyjątkiem nazwiska rodzowego ww. osób. Powyższe zawiadomienia zostały oznaczone pieczęcią urzędu miasta i gminy zamiast pieczęcią organu wysyłającego, zaś w miejscu adresata zamiast nazwy organu wpisano dane adresowe urzędu.

Przedstawiając powyższe informuję, że realizację zadań związanych z rejestracją osób na potrzeby założenia kwalifikacji wojskowej i przeprowadzenia kwalifikacji wojskowej w zakresie:

- przestrzegania terminu sporządzania rejestrów osób objętych rejestracją, przekazania wojewodzie danych o liczbie mężczyzn i kobiet wpisanych do rejestrów, realizacji obowiązku przekazania rejestrów wojskowemu komendantowi uzupełnień, kompletności danych zawartych w listach stawiennictwa do kwalifikacji wojskowej oraz terminowości ich przekazania powiatowej komisji lekarskiej, trybu wzywania osób do kwalifikacji wojskowej, zawiadamiania organu właściwego ze względu na miejsce pobytu stałego o zgłoszeniu się osoby do kwalifikacji wojskowej w miejscu pobytu czasowego oraz prowadzenia i aktualizowania wykazu osób o nieuregulowanym stosunku do powszechnego obowiązku obrony – ocenia się **pozytywnie**,
- kompletności danych zawartych w rejestrach osób objętych rejestracją, zawiadamiania organu właściwego ze względu na miejsce pobytu stałego osoby objętej rejestracją o wpisaniu tej osoby do rejestru w miejscu jej pobytu czasowego – ocenia się **pozytywnie z nieprawidłowościami**.

Przedstawiając powyższe ustalenia zobowiązuję Pana Burmistrza do podjęcia działań w celu wyeliminowania stwierdzonych w trakcie kontroli nieprawidłowości, a w szczególności do:

1. Dokonywania czynności zameldowania w miejscu pobytu stałego lub czasowego oraz wymeldowania z miejsca pobytu stałego lub czasowego – na podstawie formularzy zgłoszeń meldunkowych zweryfikowanych w zakresie kompletności oraz poprawności zgłaszanych danych.

2. Gromadzenia w rejestrze mieszkańców oraz rejestrze zamieszkania cudzoziemców – wszystkich wymaganych danych określonych w art. 8 oraz art. 44 ust. 2 ustawy o ewidencji ludności⁶⁰.
3. Odnotowywania w rejestrach osób objętych rejestracją ich nazwiska rodowego oraz nazwiska rodowego ojca, zgodnie z wymogami określonymi we wzorze stanowiącym załącznik nr 1 do rozporządzenia w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej.
4. Powiadamiania organu właściwego ze względu na miejsce pobytu stałego osoby o jej wpisaniu do rejestru osób objętych rejestracją, zgodnie z § 4 ust. 2 ww. rozporządzenia.

Ponadto zwracam uwagę Pana Burmistrza na konieczność:

- stosowania w toku postępowań w sprawie wymeldowania, prowadzonych z urzędu lub na wniosek, w trybie art. 35 ustawy o ewidencji ludności⁶⁰ – przepisów kpa regulujących kwestie wszczęcia postępowania, dokonywania doręczeń oraz obowiązków organu w przypadku niezałatwienia sprawy w terminie,
- zapewnienia by pisma kierowane w toku postępowań administracyjnych w sprawach meldunkowych były podpisywane przez osoby dysponujące stosownym upoważnieniem,
- dokonywania czynności wymeldowania z miejsca pobytu stałego oraz pobytu czasowego na podstawie zgłoszeń sporządzonych na formularzach zgodnych z wzorami określonymi w rozporządzeniu Ministra Spraw Wewnętrznych i Administracji z dnia 29 września 2011 r. w sprawie określenia wzorów i sposobu wypełniania formularzy stosowanych przy wykonywaniu obowiązku meldunkowego (Dz. U. z 2011 r. Nr 220, poz. 1306, z późn. zm.),
- umieszczania na korespondencji wpływającej do urzędu pieczęci wpływu określającej datę otrzymania, zgodnie z regulacjami zawartymi w rozporządzeniu w sprawie instrukcji kancelaryjnej,
- utrwalania w aktach faktu wydania zaświadczenia o utracie dowodu osobistego, o którym mowa w § 18 rozporządzenia Ministra Spraw Wewnętrznych z dnia 29 stycznia 2015 r. w sprawie wzoru dowodu osobistego oraz sposobu i trybu postępowania w sprawach wydawania dowodów osobistych, ich utraty, uszkodzenia, unieważnienia i zwrotu (Dz. U. z 2015 r., poz. 212) oraz zaświadczenia zawierającego odpis przetwarzanych danych zawartych w rejestrach mieszkańców oraz rejestrach zamieszkania cudzoziemców, o którym mowa w art. 45 ust. 2 ustawy o ewidencji ludności⁶⁰,
- wskazywania w zawiadomieniach o wpisaniu osoby do rejestru osób objętych rejestracją, kierowanych do organów właściwych ze względu na miejsce pobytu stałego tej osoby, jej nazwiska rodowego, zgodnie z drukiem stanowiącym załącznik nr 2 do rozporządzenia

⁶⁰ Ustawa z dnia 24 września 2010 r. o ewidencji ludności (t.j. Dz. U. z 2015 r., poz. 388).

w sprawie rejestracji osób na potrzeby prowadzenia kwalifikacji wojskowej oraz opatrywania zawiadomień, o których mowa powyżej, pieczętą organu wysyłającego.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej⁶¹ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 ww. ustawy zobowiązuję Pana Wójta do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

*z up. Wojewody Mazowieckiego
Joanna Zych
Zastępca Dyrektora Wydziału Kontroli*

⁶¹ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).