

WO.092.11.2013

**Pan
st. bryg. Edward Pruski
Komendant Powiatowy
Państwowej Straży Pożarnej
w Gryficach**

Wystąpienie pokontrolne

Na podstawie art. 6 ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej zwanej dalej „ustawą”, zespół kontrolerów z Komendy Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie przeprowadził kontrolę w trybie zwykłym w Komendzie Powiatowej Państwowej Straży Pożarnej w Gryficach przy ul. 3-go Maja 25, zgodnie z rocznym planem kontroli zatwierdzonym przez Zachodniopomorskiego Komendanta Wojewódzkiego PSP w Szczecinie w dniu 4 grudnia 2012 r.

Kontrolę przeprowadzili:

- – kierownik zespołu kontrolerów – w Wydziale Organizacji i Nadzoru w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działająca na podstawie upoważnienia do kontroli nr: WO.092.11.1.2013 z dnia 13 września 2013 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej nadbryg. Henryka Cegielkę,
- w Wydziale Organizacji i Nadzoru w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działająca na podstawie upoważnienia do kontroli nr: WO.092.11.2.2013 z dnia 13 września 2013 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej nadbryg. Henryka Cegielkę.

Kontrolę przeprowadzono w dniu: 16 września 2013 r.

Przedmiotowy zakres kontroli:

Przedmiot kontroli: Postępowanie z dokumentacją archiwalną i organizacja archiwów zakładowych w jednostkach organizacyjnych PSP.

Okres objęty kontrolą: od 1.01.2011 r. do 13.09.2013 r.

W toku kontroli ustalono, co następuje:

I. Podsumowanie i ocena działalności Komendanta Powiatowego PSP w Gryficach.

1. Organizacja archiwum KP PSP w Gryficach.

1.1 Przepisy określające organizację.

Organizację archiwum określa Regulamin organizacyjny Komendy Powiatowej PSP w Gryficach. § 8 ust. 4 stanowi: „Do wspólnych zadań wszystkich komórek organizacyjnych komendy powiatowej, przy uwzględnianiu ich zakresów merytorycznych, należy w szczególności: 13) przestrzeganie ustalonych procedur obiegu dokumentów (instrukcji kancelaryjnej) i realizowanie prac archiwalnych w zakresie przekazywania wytworzonych akt archiwalnych i dokumentów do archiwum i ich brakowania;”, natomiast § 10 „Do zadań

samodzielnego stanowiska pracy ds. organizacyjno-kadrowych należy w szczególności:
4) prowadzenie archiwum komendy powiatowej i spraw związanych z archiwizacją dokumentów tj. przyjmowania dokumentów do archiwum, udostępniania dokumentów i brakowania dokumentów;”.

Kontrolowane zagadnienia ocenia się pozytywnie.

1.2 Osoby odpowiedzialne za prowadzenie archiwum.

Prowadzeniem archiwum zajmuje się
ukończyła kurs kancelaryjno archiwalny I-go stopnia zorganizowany przez Stowarzyszenie Archiwistów Polskich, potwierdzony zaświadczeniem o ukończeniu kursu nr 2004 r. wydanym przez Krajowe Centrum Edukacji Archiwalnej Stowarzyszenia Archiwistów Polskich. W zakresie czynności z dnia 26 kwietnia 2013 r. posiada zapis: „4. prowadzenie archiwum komendy powiatowej i spraw związanych z archiwizacją dokumentów tj. przyjmowania dokumentów do archiwum, udostępniania dokumentów i brakowania dokumentów;”.
..... ma w swoim zakresie czynności z dnia 31 grudnia 2012 r. zapis: „5. Wykonywanie prac wynikających z zakresu czynności pracownika ds. organizacyjno-kadrowych w czasie nieobecności etatowego pracownika na tym stanowisku.”

Osoba odpowiedzialna za archiwum posiada odpowiednie kwalifikacje i przeszkolenie.

Kontrolowane zagadnienia ocenia się pozytywnie.

1.3 Pomieszczenie archiwum.

Magazyn archiwum jest zlokalizowany w odrębnym budynku Komendy Powiatowej PSP w Gryficach. Mieści się w budynku warsztatowo magazynowym. Jest wykorzystywany wyłącznie do długoterminowego przechowywania dokumentacji. Konstrukcja budynku zapewnia bezpieczeństwo. Temperatura w pomieszczeniu w dniu kontroli wynosiła 18,7 °C, a wilgotność 70 %.

Wyposażeniem przeciwpożarowym pomieszczenia archiwum jest gaśnica proszkowa ABC 6 kg (termin kolejnej kontroli sierpień 2014 r.), koce gaśnicze i worki ewakuacyjne.

Kontrolowane zagadnienie ocenia się pozytywnie.

2. Postępowanie z materiałami archiwalnymi i dokumentacją niearchiwalną.

2.1 Przyjmowanie akt z komórek organizacyjnych.

W okresie kontrolowanym archiwum Komendy Powiatowej PSP w Gryficach przejęło akta z komórek organizacyjnych na podstawie 4 spisów zdawczo - odbiorczych (od nr 27 do 30) sporządzonych dla kategorii „B”. Teczki przejęto w ilości: 902 teczek kat. „B” - w 2011 r. W 2012 i 2013 roku do dnia kontroli nie przyjmowano dokumentów do archiwum.

Do dnia kontroli nie została przekazana do archiwum żadna dokumentacja archiwalna kat. „A”. Zagadnienie to ocenia się negatywnie. Brak przyjęcia dokumentacji kat. „A” jest niezgodne z § 12 ust. 1 załącznika do decyzji nr 17 Komendanta Głównego Państwowej Straży Pożarnej z dnia 22 kwietnia 2009 r. w sprawie organizacji i zakresu działania archiwów zakładowych oraz zasad postępowania z materiałami archiwalnymi i dokumentacją niearchiwalną w jednostkach organizacyjnych Państwowej Straży Pożarnej zwanej dalej „decyzją”, który stanowi, że „Każdego roku archiwa jednostek organizacyjnych Państwowej Straży Pożarnej przejmują akta z komórek organizacyjnych danej jednostki (...)”.

Dokumenty do archiwum w 2011 r. przekazały następujące komórki organizacyjne: Samodzielne stanowisko ds. organizacyjno-kadrowych, Sekcja ds. finansowych, Sekcja ds. techniczno-kwaternistrzowskich, Wydział operacyjny i kontrolno-rozpoznawczy.

W roku 2012 i 2013 żadna z komórek organizacyjnych nie przekazała dokumentacji do archiwum, co jest niezgodne z § 12 ust. 1 załącznika do „decyzji”. Z wyjaśnień archiwisty wynika, iż brak przyjęcia dokumentacji do archiwum spowodowany był brakiem miejsca do składowania i musiał zostać poprzedzony brakowaniem akt, które odbyło się w sierpniu bieżącego roku.

Za powstałą nieprawidłowość odpowiedzialni są pracownicy komórek organizacyjnych komendy oraz archiwista.

Daty skrajne podawane w spisach zdawczo odbiorczych wskazują na nieprzestrzeganie trybu i zasad przekazywania archiwaliów z komórek organizacyjnych do archiwum zakładowego. Naruszono § 12 ust. 1 załącznika do decyzji, który stanowi: „(...) Przejęciu podlegają wszystkie akta spraw zakończonych najpóźniej po dwóch latach (...)”. Dokumenty oddane w 2011 r. były przetrzymywane na stanowiskach, które je wytworzyły dłużej niż 2 lata.

Za powyższą nieprawidłowość odpowiedzialni są pracownicy ww. stanowisk.

Spisy zdawczo odbiorcze w jednostce są sporządzane w sposób staranny i czytelny, zgodnie z załącznikiem nr 8 do decyzji.

Badaniu poddano 33 losowo wybrane teczki kat. „B” o sygnaturach: 27/24, 27/27, 27/40, 27/53, 27/72, 27/73, 27/79, 27/80, 27/86, 27/118, 27/131, 27/145, 27/160, 28/7, 28/9, 28/11, 28/35, 28/64, 28/80, 28/84, 29/1, 29/5, 29/6, 29/8, 29/10, 29/27, 29/64, 29/117, 30/3, 30/26, 30/39, 30/46, 30/102 przekazane w 2011 roku.

W teczkach kat. „B” o sygnaturze 28/7, 28/9 i 28/11 dokumenty zostały błędnie zaklasyfikowane. W tezcze kat. „BE-10” znak: PF 0340 „Plany i sprawozdania okresowe komórek organizacyjnych PSP” znajdują się w sprawozdania roczne Komendy Powiatowej PSP w Gryficach stanowiące akta kat. „A”, oraz pisma stanowiące kat. „BC”, np.: wydruki wysłanych faksów. Ponadto w teczkach o sygnaturze: 28/7, 28/9, 28/64, 28/80 stwierdzono, że daty skrajne umieszczane na wierzchniej stronie okładki są niespójne z zawartością ewidencjonowanej dokumentacji, np. na wierzchniej stronie teczki w opisie „daty skrajne” widnieje rok 2002 natomiast w tezcze znajdują się dokumenty z lat 2001-2002.

Dokumenty w tezcze 27/80 zostały błędnie zaklasyfikowane. Teczkę kat. „BE-5” o symbolu klasyfikacyjnym 0760 zarejestrowano pod nazwą „Współpraca z organami terenowej administracji rządowej i samorządowej”, co jest błędem. Następnie błędnie w tezcze tej zarejestrowano m.in. korespondencję z Komendą Wojewódzką PSP i OSP.

W tezcze kat. „BE-5” o sygnaturze 29/8 znajdują się błędnie zaklasyfikowane pisma. W tezcze o symbolu PT „0756 – Współpraca z jednostkami podległymi, nadzorowanymi i podporządkowanymi MSW. Innymi jednostkami.” znajduje się korespondencja z Urzędem Kontroli Skarbowej, KW PSP, Poczta Polska, Powiatowym Inspektorem Sanitarnym, OSP - dokumenty te należało zaklasyfikować do symboli: 074, 0754, 0761, 077. Podobnie w tezcze o sygnaturze 27/79 i symbolu PK 0756 znajduje się błędnie zaklasyfikowana korespondencja z Ośrodkiem Pomocy Społecznej, Powiatowym Urzędem Pracy, Starostwem, PCK, ZOZ, KW PSP.

W tezcze kat. „B-10” o sygnaturze 27/27 znajdują się kopie rozkazu KG PSP w dwóch egzemplarzach i dołączone do niego kopie pism przewodnich (również w dwóch egzemplarzach) stanowiące kat. BC.

W tezcze kat. BE-5 o sygnaturze 29/5 znajdują się błędnie zaklasyfikowane pisma. W tezcze o symbolu „0750 – Współpraca z Komendą Główną Policji i jednostkami terenowymi” umieszczono korespondencję z KW PSP, a tylko jedna sprawa to korespondencja z KW Policji.

W tezcze o sygnaturze 29/64 zgrupowana dokumentacja nie była ułożona chronologicznie.

Po analizie teczki o sygnaturze 30/3 (0340) stwierdzono, że w teźce znajduje się informacja nt. programu „Bezpieczne Wakacje”, która powinna być zaklasyfikowana pod symbolem 0761 oraz zwrotne potwierdzenia odbioru korespondencji i koperty.

W licznych teźkach znajdowały się części metalowe (zszywki) lub plastikowe zapięcia, potwierdzenia nadania, koperty oraz dokumentacja kat. „BC”. Zgrupowana dokumentacja w większości była ułożona chronologicznie.

W większości dokumentacja przyjmowana do archiwum była przechowywana w kartonowych pudłach, natomiast pozostała była jedynie przesnurowana w tekturowych okładkach, co jest niezgodne z zapisami rozdziału 7.3 Polskiej Normy PN-ISO 11799.

Za powyższe nieprawidłowości odpowiedzialna jest

Grubość każdej z teźek nie przekracza 5 cm (300-400 kart), co jest zgodne z § 13 ust. 4 decyzji.

Kontrolowane zagadnienie ocenia się pozytywnie z nieprawidłowościami.

2.2 Prowadzenie ewidencji zasobu archiwalnego.

Spisy zdawczo-odbiorcze w Komendzie Powiatowej PSP w Gryficach są sporządzane zgodnie z § 14 załącznika do decyzji, w sposób staranny i czytelny, rejestrowane w kolejności wpływu z nadawanymi im kolejnymi numerami zgodnie z rejestrem spisów zdawczo-odbiorczych. Rejestry spisów zdawczo-odbiorczych przechowywane są zgodnie z § 17 pkt 3 ww. decyzji. Ponadto spisy zdawczo-odbiorcze przechowywane są w teźkach prowadzonych oddzielnie dla każdej komórki organizacyjnej, co jest zgodne z § 17 pkt 1. ust. 1, lit. c decyzji. Kontrolowane zagadnienie ocenia się pozytywnie.

2.3 Udostępnianie akt.

W Komendzie Powiatowej PSP w Gryficach nie udostępniano akt znajdujących się na stanie archiwum.

2.4 Brakowanie akt.

W latach 2011 i 2012 nie przeprowadzono brakowania akt kat. „B”, których okres przechowywania już minął, co jest niezgodne z zapisami § 29 ust. 1 decyzji, który stanowi: „Brakowanie akt powinno odbywać się systematycznie” i ust. 4 decyzji, który stanowi: „Brakowania dokonuje się po dniu 1 stycznia roku następnego (...)”.

Proces brakowania akt kat. „B” w Komendzie Powiatowej PSP w 2013 r. zapoczątkowało powołaniem komisji do brakowania akt przez Komendanta Powiatowego PSP. Komisja ta dokonała oceny dokumentacji niearchiwalnej, przeznaczonej do zniszczenia i sporządziła protokół, który został przesłany do Komendy Głównej PSP w celu uzyskania zezwolenia jednorazowego na zniszczenie dokumentacji niearchiwalnej. Po uzyskaniu zgody dokumentacja niearchiwalna została zniszczona poprzez spalenie pod nadzorem upoważnionego funkcjonariusza. Powyższe czynności w kontrolowanym okresie zostały przeprowadzone w 2013 roku, na dowód czego przedstawiono kontrolującym akta dotyczące tego procesu.

Brakowanie akt kat. „B” w 2013 roku zostało przeprowadzone zgodnie z zapisami § 29 ust. decyzji.

Za powyższe nieprawidłowości odpowiedzialna jest

Kontrolowane zagadnienie ocenia się pozytywnie z nieprawidłowościami.

II. Zakres, przyczyny i skutki stwierdzonych nieprawidłowości.

Nieprawidłowości ujawnione w trakcie kontroli polegały głównie na zaniechaniu pewnych czynności wymaganych przepisami, do których należy: nieprzestrzeganie trybu

i zasad przekazywania archiwaliów z komórek organizacyjnych do archiwum zakładowego, nieprawidłowej kwalifikacji i klasyfikacji akt, brakiem chronologicznego ułożenia dokumentów, przyjmowaniem dokumentacji przesnurowanej w kartonowych okładkach, brakiem spójności dat skrajnych umieszczanych na wierzchniej stronie okładki z zawartością ewidencjonowanej dokumentacji, gromadzeniem akt, których okres przechowywania już minął, brakiem usunięcia z teczek kat. „B” części metalowych (zszywek) lub plastikowych, zapięć, potwierdzeń nadania, kopert oraz dokumentacji kat. „BC”.

Za powyższe nieprawidłowości odpowiedzialna jest

.....
Najpoważniejszym skutkiem ww. nieprawidłowości mogło być zniszczenie dokumentacji kat. „A”. Błędna kwalifikacja dokumentów może utrudnić ich odnalezienie w toku prowadzenia spraw oraz po oddaniu do archiwum. W powyższych sytuacjach odnalezienie właściwych pism będzie możliwe tylko przez osoby obecnie zaangażowane w sprawę, natomiast w przyszłości może to stanowić problem.

III. Wnioski i zalecenia.

1. Należy przekazać z komórek organizacyjnych KP PSP do archiwum wszystkie akta kategorii „A” wytworzone do końca 2010 r.
2. Uporządkować tečky kat. „B” przyjęte do archiwum w kontrolowanym okresie zgodnie z wymaganiami § 13 ust. 2 załącznika do decyzji nr 17 Komendanta Głównego Państwowej Straży Pożarnej z dnia 22 kwietnia 2009 r. w sprawie organizacji i zakresu działania archiwów zakładowych oraz zasad postępowania z materiałami archiwalnymi i dokumentacją niearchiwalną w jednostkach organizacyjnych Państwowej Straży Pożarnej.
3. Przekazać z komórek organizacyjnych KP PSP do archiwum zakładowego całość akt spraw zakończonych, wytworzonych do końca 2010 r.
4. Wydzielić z zasobu archiwalnego akta kat. „B”, których okres przechowywania już minął i sukcesywnie poddawać procesowi brakowania.

Wystąpienie pokontrolne zawiera 5 stron.

Zgodnie z art. 48 „ustawy” od wystąpienia pokontrolnego nie przysługują środki odwoławcze.

Zgodnie z art. 49 „ustawy” termin złożenia informacji o sposobie wykonania zaleceń, wykorzystania wniosków lub przyczynach ich niewykorzystania wyznaczam na dzień 30 sierpnia 2014 r.

Do wiadomości:

1. Komendant Główny
Państwowej Straży Pożarnej.