

ZARZĄDZENIE NR 92/2014
BURMISTRZA KSIĄŻA WLKP.
z dnia 16 lipca 2014r.

**w sprawie wprowadzenia Instrukcji obiegu korespondencji w Urzędzie Miejskim
w Książu Wlkp.**

Na podstawie art. 33 ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz .U. z 2013 r., poz. 594 ze zmianami) oraz Rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia 2011r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. z 2011r. , poz. 67 z późniejszymi zmianami) , **zarządzam co następuje :**

§ 1.Wprowadzam Instrukcję obiegu korespondencji w Urzędzie Miejskim w Książu Wlkp. stanowiącą załącznik do niniejszego zarządzenia.

§ 2. Traci moc Zarządzenie nr 192/2012 Burmistrza Książa Wlkp. z dnia 28 grudnia 2012 r. w sprawie określenia zasad otwierania i rejestracji przesyłek wpływających do Urzędu Miejskiego w Książu Wlkp.

§ 3.Zobowiązuję wszystkich pracowników Urzędu Miejskiego w Książu Wlkp. do stosowania instrukcji, o której mowa w § 1.

§ 4. Nadzór nad wykonaniem Zarządzenia powierzam Sekretarzowi Gminy Książ Wlkp.

§ 5. Zarządzenie wchodzi w życie z dniem podpisania.

Burmistrz
/-/ Teofil Marciniak

INSTRUKCJA OBIEGU KORESPONDENCJI

§ 1.1. Ilekroć w dalszej części mowa jest o:

Instrukcji - oznacza to instrukcję obiegu korespondencji w Urzędzie Miejskim w Książu Wlkp.

2. Urzędzie- oznacza to Urząd Miejski w Książu Wlkp.

3. Sekretariacie - oznacza sekretariat Urzędu Miejskiego w Książu Wlkp.

4. Korespondencji – oznacza to wszystkie wnioski i pisma wpływające do Urzędu i wysyłane z Urzędu w formie papierowej bądź elektronicznej.

§ 2. Instrukcja służy określaniu zasad postępowania z korespondencją wpływającą do Urzędu lub przez Urząd wysyłaną.

§ 3. Korespondencja wpływa do Urzędu w następujących formach :

1. przesyłek pocztowych i kurierskich oraz wniosków i pism składanych bezpośrednio przez Klientów, które przyjmowane są w sekretariacie lub bezpośrednio na stanowiskach pracy,
2. elektronicznej za pośrednictwem elektronicznej skrzynki podawczej (E-PUAP),
3. faksu, które przyjmowany jest w sekretariacie,
4. e-maila, które przyjmowane są przez pracowników Urzędu, do których są kierowane, w sytuacji gdy pracownik posiada służbową skrzynkę e-mail, to jest zobowiązany każdą korespondencję dotyczącą spraw służbowych zarejestrować w spisie spraw występujących w działalności danego stanowiska pracy.

§ 4.1. Rejestracja korespondencji

- 1) Wpływająca korespondencja do Urzędu podlega rejestracji w Dzienniku Korespondencji.
- 2) Obowiązek o którym mowa w pkt. 1 nie dotyczy;
 - a) ofert handlowych (za wyjątkiem ofert wpływających w związku z prowadzonym postępowaniem o udzielenie zamówienia publicznego oraz ofert będących odpowiedzią za pytania),
 - b) ofert szkoleniowych, ofert pracy, ofert reklamowych,
 - c) wydawnictw książkowych, broszurowych,
 - d) zaproszeń, życzeń, podziękowań,
 - e) potwierdzeń odbioru

Powyższe pisma są po wykorzystaniu odkładane do odpowiednich zbiorów lub teczek zgodnie z rzeczowym wykazem akt.

2. Nie są otwierane w sekretariacie :

1. przesyłki imienne zawierające dane: imię, nazwisko, adres lub nazwa urzędu, organu bądź opatrzone dopiskiem : "**do rąk własnych**",
2. przesyłki opatrzone dopiskiem : "**nie otwierać**",
3. przesyłki niejawnie zapakowane zgodnie z przepisami o ochronie informacji niejawnych,
4. przesyłki stanowiące tajemnicę skarbową,
5. przesyłki niewłaściwie skierowane, które należy zwrócić do urzędu pocztowego, w przypadku przesyłek poleconych lub ekspresowych za pokwitowaniem,
6. przesyłki oznaczone jako wartościowe,
7. przesyłki adresowane do Gminnej Komisji Rozwiązywania Problemów Alkoholowych,
8. oferty dotyczące zamówień publicznych,
9. oferty w konkursach dotyczących pożytku publicznego,
10. oferty dotyczące naboru na wolne stanowiska pracy w Urzędzie ,
11. oferty dotyczące konkursów na stanowiska kierownicze jednostek organizacyjnych gminy,
12. oferty dotyczące zapytania o cenę na podział/wycenę nieruchomości,
13. oferty dotyczące zapytania o cenę na usługi, dostawy bądź roboty budowlane.

3. Ustala się listę przesyłek wpływających do Urzędu, które podlegają rejestracji bezpośrednio przez pracowników na stanowiskach merytorycznych :

1. wnioski o zwrot podatku akcyzowego,
2. wnioski o przyznanie stypendium szkolnego,
3. deklaracje podatkowe, korekty deklaracji podatkowych,
4. deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi z terenu nieruchomości, na których zamieszkują mieszkańcy,
5. zawiadomienia geodezyjne oraz ich zmiany,
6. faktury, rachunki i noty księgowe
7. potwierdzanie sald kontrahentów Urzędu,
8. korespondencja adresowana do Urzędu Stanu Cywilnego (w tym zgłoszenia zgonu, zgłoszenia woli zawarcia małżeństwa , zgłoszenie urodzenia dziecka) z wyłączeniem spraw o numerze USC.5353 - „ **Wpisywanie akt stanu cywilnego sporządzonych za granicą do polskich ksiąg**”,
9. korespondencja dotycząca ewidencji ludności i dowodów osobistych (w tym zameldowania i wymeldowania mieszkańców, sprawy dotyczące składania wniosków o wydanie dowodu osobistego z wyłączeniem spraw o numerze Nr O.5345 „ **Udostępnianie danych i wydawanie zaświadczeń z ewidencji ludności lub dokumentacji wydawania dowodów osobistych**”,

10. wnioski o wpis do Centralnej Ewidencji i Informacji o Działalności Gospodarczej.
11. sprawozdania i inne formularze opracowane przez jednostki organizacyjne Gminy.

4. Korespondencja kierowana imiennie do radnych przekazywana jest do pracownika zajmującego się obsługą Rady Miejskiej, w celu umożliwienia jej odbioru przez adresatów.
5. Kontrola obowiązku uiszczenia wymaganej opłaty skarbowej należy do pracownika merytorycznego załatwiającego sprawę.

§ 5. Zadania w zakresie przyjęcia, rejestracji, przekazywania i wysyłki korespondencji.

1. Korespondencja przyjmowana w sekretariacie Urzędu podlega otwarciu, oraz opieczątowaniu pieczętą wpływów określającą datę jej otrzymania. W obrębie pieczętowania wpływu określa się ilość załączników.
2. Przyjęta w sekretariacie korespondencja dekretowana jest przez Burmistrza, Zastępcę Burmistrza lub Sekretarza Gminy.
3. Korespondencja wpływająca do Urzędu w formie elektronicznej za pośrednictwem elektronicznej skrzynki podawczej E-PUAP, dekretowana jest przez osoby wymienione w ust. 2.
4. Sekretariat Urzędu rejestruje przyjętą korespondencję zgodnie z dokonaną dekretacją.
5. Korespondencja po zarejestrowaniu niezwłocznie przekazywana jest Kierownikom Referatu bądź na samodzielne stanowiska pracy.
6. Sekretariat wysyła przesyłki przygotowane przez pracowników Referatu oraz samodzielne stanowiska pracy drogą pocztową.

§ 6. Zasady postępowania z korespondencją.

1. Pracownik sekretariatu po zadekretowaniu korespondencji przekazuje ją do Kierowników Referatów lub na samodzielne stanowiska pracy, co najmniej raz dziennie.
2. Kierownicy Referatów otrzymaną korespondencję przekazują podległym pracownikom do załatwienia .
3. Korespondencję stanowiącą skargę lub wniosek w rozumieniu art.227 i 241 kpa, przekazuje się Sekretarzowi Gminy. Rejestr skarg i wniosków prowadzony jest w Referacie Obywatelsko-Organizacyjnym.
4. W przypadku gdy załatwienie korespondencji wymaga współdziałania kilku Referatów, osoby wymienione w § 5 pkt. 2 dekretują ją i wyznaczają Referat prowadzący sprawę.
5. Referat, który wymieniony jest w dekretacji jako pierwszy, otrzymuje oryginał pisma, zaś pozostałe Referaty otrzymują kserokopię pisma.

6. E-maile wpływające na adres urząd@ksiaz-wlkp.pl przekazywane są do Sekretarza Gminy. Pracownik Referatu Obywatelsko - Organizacyjnego dokonuje przeglądu otrzymanych e-maili, przy czym e-maile podlegające dekretacji przez Sekretarza Gminy podlegają wydrukowaniu, a pozostałe przekazywane są do właściwych Referatów celem załatwienia.
7. Faksy wpływające do Urzędu podlegają rejestracji i następnie wydrukowaniu przez pracownika Referatu Obywatelsko-Organizacyjnego (sekretariat) i następnie przekazywane są do dekretacji.
8. Korespondencja załatwiana przez Burmistrza osobiście, po zadekretowaniu zostaje przekazana pracownikowi sekretariatu, który po dokonaniu rejestracji niezwłocznie przekazuje ją Kierownikom poszczególnych Referatów.
9. Po otrzymaniu korespondencji pracownik:
 - 1) rejestruje sprawę poprzez wybór właściwego symbolu klasyfikacyjnego z jednolitego rzeczowego wykazu akt, przy czym sprawę rejestruje się tylko raz na podstawie pierwszego pisma w danej sprawie,
 - 2) w przypadku, gdy korespondencja dotyczy sprawy już zarejestrowanej dołącza ją do tej sprawy,
 - 3) numer (znak sprawy) przenosi na pismo poprzez wpisanie go w lewym górnym rogu.
10. Jeżeli w trakcie załatwiania sprawy dokonywane są uzgodnienia w drodze rozmowy telefonicznej pracownik sporządza z przeprowadzonej rozmowy notatkę lub adnotację, którą umieszcza w aktach sprawy. Notatkę lub adnotację podpisuje osoba ją sporządzająca z podaniem daty przeprowadzenia rozmowy.
11. W przypadku korespondencji adresowanej imiennie do pracownika Urzędu, zawierającej jedynie imię i nazwisko pracownika oraz adres Urzędu, adresat po stwierdzeniu, że dotyczy ona spraw służbowych, przekazuje ją niezwłocznie do sekretariatu celem rejestracji, a po zadekretowaniu przekazywana jest do odpowiedniego Referatu, korespondencja adresowana do byłego pracownika nie dotycząca spraw służbowych Urzędu jest zwracana przez sekretariat do nadawcy za pośrednictwem operatora pocztowego.
12. Korespondencję między Referatami dotyczącą uzgodnień i opinii załatwia się niezwłocznie, przy czym referat wnioskujący o dokonanie uzgodnienia w celu terminowego załatwienia sprawy określa termin w jakim powinno być dokonane uzgodnienie w przypadku braku możliwości wydania uzgodnienia w czasie umożliwiającym terminowe załatwienie sprawy wydział przygotowujący uzgodnienie zobowiązany jest do poinformowania wydziału wnioskującego o przyczynie opóźnienia i prawdopodobnym terminie wydania uzgodnienia.
13. Pismo wraz z kopią przedstawiane jest do zaaprobowania Kierownikowi Referatu a następnie przedkładane do podpisu Burmistrzowi bądź jego Zastępcy. Pracownicy zajmujący samodzielne stanowiska pracy przedkładają pisma do podpisu Burmistrzowi lub jego Zastępcy bezpośrednio.
14. Kierownicy Referatów lub podlegli im pracownicy podpisują pisma zgodnie z odrębnym upoważnieniem.

§ 7. Wysyłanie korespondencji ;

1. Korespondencja wysyłana jest niezwłocznie po jej podpisaniu.
2. Pisma przeznaczone do wysłania przygotowują pracownicy we własnym zakresie, odpowiadając za:
 - 1) sprawdzenie, czy pismo jest podpisane, opieczetowane i oznaczone datą,
 - 2) dołączenie wszystkich wskazanych w piśmie załączników,
 - 3) prawidłowe zaadresowanie koperty.
3. Obowiązkiem pracowników Referatu jest monitorowanie otrzymania zwrotnego potwierdzenia odbioru i zgłaszania jego braku do sekretariatu.
4. Odpowiedź na korespondencję przychodzącą drogą elektroniczną (maile), zatwierdzona przez Kierownika Referatu wysyłana jest w postaci elektronicznej i po wydrukowaniu umieszczana w aktach sprawy.
5. Pracownicy zajmujący samodzielne stanowiska pracy korespondencję elektroniczną (maile) załatwiają we własnym zakresie i po wydrukowaniu umieszczają ją w aktach sprawy.
6. Korespondencja odbierana przez Klientów w Referatach wydawana jest wyłącznie po potwierdzeniu odbioru na kopii pisma pozostającego w aktach sprawy(data pokwitowania i podpis).

Burmistrz
/-/ Teofil Marciniak

