

**POMORSKI URZĄD WOJEWÓDZKI
w Gdańsku**

WK-I.0443.1.2016.MG

Gdańsk, dnia 25 marca 2016r.

Pan
Krzysztof Maciej Retyk
Dyrektor Generalny
Pomorskiego Urzędu Wojewódzkiego
w miejscu

Szanowny Panie Dyrektorze,

na podstawie § 56 ust. 2 Regulaminu Pomorskiego Urzędu Wojewódzkiego w Gdańsku, w wyniku analizy danych zawartych w Centralnym Rejestrze Skarg, Wniosków i Petycji (dalej: *CRSWiP*), przedkładam zbiorczą informację dotyczącą rozpatrywania oraz załatwiania skarg, wniosków i petycji w Pomorskim Urzędzie Wojewódzkim (dalej: *PUW*) za 2015r.

I. Charakterystyka ilościowa skarg, wniosków i petycji

W 2015r. do *PUW* wpłynęło: 203 skarg, 14 wniosków i 1 petycja. 204 z nich było w wersji papierowej, 13 wpłynęło poprzez pocztę elektroniczną, a 1 skarga została przyjęta ustnie do protokołu.

Tab. 1 zestawienie ilościowe skarg, wniosków i petycji w poszczególnych komórkach

Nazwa wydziału/biura/zespołu	Liczba skarg	Liczba wniosków	Liczba petycji
Wydział Prawny i Nadzoru	69	5	0
Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli	42	5	0
Wydział Infrastruktury	24	0	0
Wydział Polityki Społecznej	17	1	0
Wydział Spraw Obywatelskich i Cudzoziemców	11	0	0
Wydział Nieruchomości Skarbu Państwa	9	1	1
Wydział Bezpieczeństwa i Zarządzania Kryzysowego	18	1	0
Wojewódzki Zespół ds. Orzekania o Niepełnosprawności	5	0	0
Biuro Wojewody	3	0	0
Wydział Finansów i Budżetu	2	1	0
Wydział Administracyjno-Gospodarczy	1	0	0
Biuro Kadr i Organizacji	1	0	0
Wydział Zdrowia	1	0	0
Zespół Audytu Wewnętrznego	0	0	0
Państwowa Straż Łowiecka	0	0	0
Zespół ds. Ochrony Informacji Niejawnych	0	0	0

WYDZIAŁ KONTROLI

POMORSKI URZĄD WOJEWÓDZKI W GDAŃSKU
ul. Okopowa 21/27, 80-810 Gdańsk, tel.: 58 30 77 368, fax: 58 30 77 106
www.gdansk.uw.gov.pl, e-mail: wk@gdansk.uw.gov.pl

II. Informacja o sposobie załatwienia skarg

Spośród 203 skarg we własnym zakresie załatwiono 76 skarg, 108 skarg przekazano wg. właściwości innym organom, natomiast 19 skarg pozostawiono bez rozpatrzenia.

Tab. 2 zestawienie zbiorcze danych o sposobie załatwienia skarg

Nazwa Jednostki	Skargi załatwione w okresie sprawozdawczym			
	Ogółem	W tym		
		Załatwione we własnym zakresie	Przekazane według właściwości	Pozostawione bez rozpatrzenia (anonimy, skargi przesłane do wiadomości)
Pomorski Urząd Wojewódzki	203	76	108	19
Wydział Prawny i Nadzoru	69	25	42	2
Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli	42	11	21	10
Wydział Infrastruktury	24	3	19	2
Wydział Polityki Społecznej	17	6	10	1
Wydział Spraw Obywatelskich i Cudzoziemców	11	9	2	0
Wydział Nieruchomości Skarbu Państwa	9	5	4	0
Wydział Bezpieczeństwa i Zarządzania Kryzysowego	18	6	8	4
Wojewódzki Zespół ds. Orzekania o Niepełnosprawności	5	4	1	0
Biuro Wojewody	3	2	1	0
Wydział Finansów i Budżetu	2	2	0	0
Wydział Administracyjno-Gospodarczy	1	1	0	0
Biuro Kadr i Organizacji	1	1	0	0
Wydział Zdrowia	1	1	0	0

W ramach 76 skarg rozpatrzonych we własnym zakresie 35 skarg uznano za zasadne, natomiast 41 za bezzasadne.

WYDZIAŁ KONTROLI

POMORSKI URZĄD WOJEWÓDZKI W GDAŃSKU
ul. Okopowa 21/27, 80-810 Gdańsk, tel.: 58 30 77 368, fax: 58 30 77 106
www.gdansk.uw.gov.pl, e-mail: wk@gdansk.uw.gov.pl

17 skarg dotyczyło zaniedbania lub nienależytego wykonywania zadań przez pracowników PUW w Gdańsku, jak również pracowników Terenowych Punktów Paszportowych w Malborku, Słupsku i Wejherowie, z czego 6 zostało uznane za zasadne.

Tab. 3 Skargi złożone na zaniedbanie lub nienależyte wykonanie zadań przez pracowników PUW

Nazwa wydziału/biura/zespołu	Liczba skarg bezzasadnych	Liczba skarg zasadnych	Liczba skarg przekazanych do organów nadzorczych
Wydział Spraw Obywatelskich i Cudzoziemców	3	1	0
Wydział Administracyjno-Gospodarczy	0	1	0
Wojewódzki Zespół ds. Orzekania o Niepełnosprawności	1	0	1
Wydział Infrastruktury	1	0	1
Wydział Finansów i Budżetu	0	2	0
Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli	1	1	1
Wydział Nieruchomości Skarbu Państwa	1	1	0
Biuro Kadr i Organizacji	1	0	0

Skargi uznane za zasadne dotyczyły:

- braku odpowiedzi na pismo strony przez Wydział Administracyjno-Gospodarczy;
- niewłaściwe wykonywanie obowiązków przez pracowników Oddziału Mandatów, w tym polegające na niezaksięgowaniu wpłaty za mandat (2 skargi);
- niewłaściwego wykonywania obowiązków przez pracowników sekretariatu wicewojewody;
- przewlekłości postępowania prowadzonego przez Oddział Rekompensat za Mienie Pozostawione Poza Granicami Rzeczypospolitej;
- sposobu obsługi udzielanej przez pracowników Oddziału Paszportów.

III. Informacja o sposobie załatwienia wniosków

Spośród 14 wniosków, które wpłynęły do Urzędu, we własnym zakresie załatwiono 4, zaś 10 przekazano według właściwości innym organom.

Tab. 4 Zestawienie zbiorcze danych o sposobie załatwienia wniosków

Nazwa Jednostki	wnioski załatwione w okresie sprawozdawczym			
	Ogółem	W tym		
		Załatwione we własnym zakresie	Przekazane według właściwości	Pozostawione bez rozpatrzenia (anonimy, skargi przesyłane do wiadomości)
Pomorski Urząd Wojewódzki (ogółem)	14	4	10	0
Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli	5	2	3	0
Wydział Prawny i	5	0	5	0

WYDZIAŁ KONTROLI

POMORSKI URZĄD WOJEWÓDZKI W GDAŃSKU
 ul. Okopowa 21/27, 80-810 Gdańsk, tel.: 58 30 77 368, fax: 58 30 77 106
 www.gdansk.uw.gov.pl, e-mail: wk@gdansk.uw.gov.pl

Nadzoru				
Wydział Polityki Społecznej	1	0	1	0
Wydział Finansów i Budżetu	1	0	1	0
Wydział Bezpieczeństwa i Zarządzania Kryzysowego	1	1	0	0
Wydział Nieruchomości Skarbu Państwa	1	1	0	0

Wszystkie wnioski rozpatrzone we własnym zakresie uznano za zasadne. Dotyczyły one:

- przeprowadzenia kontroli w Powiatowym Inspektoracie Nadzoru Budowlanego, a także w Urzędzie Gminy w Kościerzynie,
- zbadania legalności i praworzędności wydzierżawienia działki Skarbu Państwa,
- nadzoru nad systemem Państwowe Ratownictwo Medyczne.

IV. Informacja o sposobie załatwienia petycji

W ubiegłym roku do *PUW* wpłynęła 1 petycja, której rozpatrzeniem zajął się Wydział Nieruchomości Skarbu Państwa. Petycja ta została przekazana wg. właściwości, z zachowaniem ustawowego terminu.

V. Informacja o terminowości rozpatrywania skarg, wniosków i petycji

W 5 przypadkach skarg nie załatwiono w terminie określonym w art. 237 § 1 ustawy z dnia 14 czerwca 1960r. Kodeks postępowania administracyjnego¹ (dalej: *kpa*), bez równoczesnego powiadomienia strony i wyznaczenia nowego terminu sprawy na mocy art. 36 *kpa*. Dodatkowo w 23 przypadkach przekazano skargi według właściwości innym organom w terminie dłuższym niż określony w art. 231 *kpa*.

Tab. 5: skargi załatwione/przekazane z naruszeniem terminów wynikających z *kpa*

Wydział/Biurowo	Naruszenie terminu określonego w art. 237 § 1 <i>kpa</i>	Naruszenie terminu określonego w art. 231 <i>kpa</i>
Wydział Prawny i Nadzoru	4	10
Biurowo Wojewody	1	0
Wydział Infrastruktury	0	5
Wydział Bezpieczeństwa i Zarządzania Kryzysowego	0	2
Wydział Polityki Społecznej	0	2
Wydział Spraw Obywatelskich i Cudzoziemców	0	2
Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli	0	1
Wojewódzki Zespół ds. Orzekania o	0	1

¹ Dz. U z 2016r., poz. 23

Niepełnosprawności		
--------------------	--	--

W przypadku wniosków - jednego nie załatwiono zgodnie z art. 244 kpa (Wydział Instytucji Pośredniczącej w Certyfikacji i Kontroli), zaś w drugim przypadku przekazano wg. właściwości, przekraczając termin wskazany w art. 243 kpa (Wydział Polityki Społecznej).

W większości przypadków naruszenie terminu w przekazaniu skarg i wniosków do właściwych organów następowało dzień po terminie. Jako przyczynę najczęściej wskazywano niewiedzę o zasadach działania kancelarii Urzędu. Niewiedza ta powodowała, że sprawy zamykano dzień po terminie, ponieważ wysyłka następowała dzień po złożeniu korespondencji w kancelarii. Ponadto niejednokrotnie wydziały wskazywały, że sprawy wpływały do komórek organizacyjnych już z naruszeniem terminu (w większości przypadków z Biura Wojewody).

VI. Porównanie rozpatrywania skarg, wniosków i petycji od 2011r. do 2015r.

W wyniku porównania danych z rozpatrywania skarg, wniosków i petycji w latach 2011-2015, ustalono, że najwięcej ich wpłynęło w 2013r. (326), a najmniej w roku 2011 (215).

Tab. 6 Liczba skarg, wniosków i petycji w latach 2011 – 2015

Rok	2011	2012	2013	2014	2015
Załatwione we własnym zakresie	111 (27 zasadnych)	102 (21 zasadnych)	175 (29 zasadnych)	100 (31 zasadnych)	80 (40 zasadnych)
Przekazane według właściwości	98	96	130	129	119
Pozostawione bez rozpatrzenia	6	22	21	31	19
Suma	215	221	326	260	218

Wykres 1. Liczba skarg, wniosków i petycji w latach 2011-2015

WYDZIAŁ KONTROLI

Mając na uwadze dane z ubiegłych lat, w roku 2015 załatwiono najmniej spraw we własnym zakresie (80), osiągając przy tym największy wynik skarg zasadnych (40 skarg/wniosków uznano zasadnymi, z czego 6 na pracowników PUW).

Wykres 2. Terminowość rozpatrywania skarg, wniosków i petycji w latach 2011-2015

Powyższe zestawienia wskazują, że w ostatnich 5 latach terminowość rozpatrywania skarg, wniosków i petycji utrzymuje się na podobnym poziomie. Jedynie rok 2012 stanowił odstępstwo, gdzie średnio co 4 skarga/wniosek rozpatrywane były z naruszeniem terminu.

VII. Informacje końcowe

Zgodnie z § 72 Regulaminu Pomorskiego Urzędu Wojewódzkiego w Gdańsku, do zakresu działania Wydziału Kontroli należy m.in. koordynowanie działalności w zakresie przyjmowania i rozpatrywania skarg, wniosków i petycji w komórkach organizacyjnych Urzędu. Aby realizować to zadanie, niezbędne jest posiadanie skutecznego narzędzia, jakim obecnie w *PUW* jest rejestr skarg, wniosków i petycji. Pierwotnie rejestr ten funkcjonował w wersji tradycyjnej (papierowej) i oparty był na sprawozdawczości z poszczególnych komórek organizacyjnych. Poszczególne wydziały przedkładały Oddziałowi Kontroli kwartalne sprawozdania. Rozwiązanie to jednak nie odniosło oczekiwanego rezultatu i nie pozwoliło na skuteczną weryfikację przedstawionych danych. Po fiasku tej formy prowadzenia rejestru, stworzono rejestr w systemie EZD, który z uwagi na brak przejrzystości, a także dalszą potrzebę sprawozdawczości również się nie sprawdził. Poszukując optymalnego rozwiązania, pracownicy Oddziału Kontroli, na dysku sieciowym o nazwie „Wydziałowy Rejestr Skarg, Wniosków i Petycji” utworzyli nowy *CRSWiP*, w postaci plików w formacie Excel z nazwami poszczególnych wydziałów *PUW*, za pomocą których dokonuje się rejestracji spraw. System ten w *PUW* obowiązuje od drugiego półrocza 2014r. Przedstawiona wersja rejestru miała na celu wsparcie trybu rozpatrywania skarg, wniosków i petycji, poprzez sprawowany przez pracowników Oddziału Kontroli monitoring terminowości, zasadności czy też ilości spraw i podjętych w stosunku do nich działań. Dane zawarte w *CRSWiP* miały również posłużyć do generowania stosownych analiz i raportów w zakresie przyjmowania i rozpatrywania skarg, wniosków i petycji, jak i do sporządzania opracowań statystycznych (np. dla kierownictwa Urzędu, czy Ministerstwa Spraw Wewnętrznych i Administracji, a wcześniej Ministerstwa Administracji i Cyfryzacji). Kolejnym atutem wprowadzenia obecnego rejestru miała być całkowita rezygnacja ze

WYDZIAŁ KONTROLI

POMORSKI URZĄD WOJEWÓDZKI W GDAŃSKU
ul. Okopowa 21/27, 80-810 Gdańsk, tel.: 58 30 77 368, fax: 58 30 77 106
www.gdansk.uw.gov.pl, e-mail: wk@gdansk.uw.gov.pl

sprawozdawczości poszczególnych komórek organizacyjnych i tym samym odciążenie pracowników. Oszczędność czasu, usprawnienie i uproszczenie procedur, bieżący monitoring, a także uzyskanie przejrzystości w zakresie czynności wykonywanych przez pracowników w stosunku do prowadzonych przez nich spraw, to profity, którymi skutkowało wprowadzenie rejestru. Należy również zauważyć, że wraz z wprowadzeniem w Urzędzie rejestru, opracowana została instrukcja postępowania, udostępniona wszystkim wydziałom. W *PUW* wprowadzono również zaktualizowaną procedurę P-SZJ/3.1.2 – dotyczącą przyjmowania i rozpatrywania skarg, wniosków i petycji, do której stosowania zobowiązany został każdy pracownik.

CRSWiP umożliwił Wydziałowi Kontroli zdiagnozowanie licznych błędów w zamieszczanych wpisach (takich jak: wpisywanie sprawy już po jej załatwieniu, wpisywanie skarżących w miejsce jednostki, której dotyczy skarga itp.), co nie byłoby możliwe w przypadku przedłożonych sprawozdań. Na tej podstawie dokonano weryfikacji wszystkich wpisów zamieszczonych w *CRSWiP*. Pracownikom Wydziału Kontroli powierzono dostęp (w systemie EZD) do rejestrowanych spraw o znakach JRWA 1410 i 1411 w ramach całego *PUW*. Analiza dokumentacji spraw prowadzonych przez pracowników wykazała, że w znacznej ilości przypadków zapisy z *CRSWiP* nie pokrywały się z aktami spraw. Błędy dotyczyły najczęściej niepoprawnie wpisanych dat wpływu lub zamknięcia sprawy, jak również całkowitego braku wpisania spraw do *CRSWiP*. Niejednokrotnie błędnie wpisane informacje sugerowały, że sprawa została załatwiona w terminie, gdy analiza akt wykazała, że tak naprawdę termin został naruszony. Najczęstszą przyczyną błędnych wpisów była nieznanomość procedur obowiązujących w tym zakresie w *PUW*, a także brak wiedzy o sposobie działania kancelarii Urzędu. Pracownicy jako datę zamknięcia sprawy niejednokrotnie wpisywali datę podpisania pisma przez dyrektora komórki organizacyjnej i oddania przygotowanej korespondencji do sekretariatu, nie zważając na faktyczną datę wysłania korespondencji z kancelarii ogólnej Urzędu. Pracownicy nie stosowali się też do zapisu punktu 5 procedury „P-SZJ/3.1.2 Przyjmowanie i rozpatrywanie skarg, wniosków i petycji”, zgodnie z którym, po założeniu sprawy w systemie EZD, pracownicy zobowiązani są do jej rejestracji w *CRSWiP*. Późniejsze dokonywanie rejestracji uniemożliwiało skuteczny monitoring terminowości w danych sprawach.

Pomimo wprowadzenia *CRSWiP* ilość spraw rozpatrzonych przez Urząd oraz ilość spraw przekazanych do innych organów według właściwości, zgodnie z terminami określonymi w kpa, w latach 2011, 2013, 2014 i 2015 utrzymuje się na podobnym poziomie, od 83 do 86%. Wyjątek stanowił rok 2012, w którym terminowe rozpatrzenie spraw wyniosło 72 %.

Należy zauważyć, że *CRSWiP* jako narzędzie pozwalające na szybkie i łatwe generowanie statystyk funkcjonuje bez zarzutu. Poszczególne komórki organizacyjne Urzędu odciążone zostały od konieczności tworzenia sprawozdań, których bez wglądu w akta sprawy i tak nie można było uznać za miarodajne. Rejestr w swojej konstrukcji, umożliwia również skuteczny monitoring i może wpłynąć na poprawę terminowości rozpatrywania skarg. Na problem z miarodajnością danych pobieranych z rejestru, złożyła się jednak nieznanomość pracowników *PUW* przepisów kpa, a także procedur obowiązujących w *PUW*. Spowodowało to pierwotne wypaczenie danych zawartych w *CRSWiP*. Poprzednio funkcjonujące systemy, nie pozwoliły jednak na tak skuteczne wyłapanie błędów jak obecnie obowiązujący. Aktualnie funkcjonujący rejestr wraz z okresowym przeglądem spraw za pomocą systemu EZD daje możliwości tworzenia miarodajnych sprawozdań. W przypadku sumienności pracowników i stosowania się do obowiązujących przepisów, *CRSWiP* odniósłby wszystkie oczekiwane rezultaty nawet bez konieczności ingerencji Wydziału Kontroli w poszczególne sprawy. Zatem konieczne jest przestrzeganie przez pracowników rozpatrujących skargi, wnioski i petycje procedur obowiązujących w *PUW*.

Powyższe sprawozdanie sporządzono na podstawie uzupełnionego *CRSWiP*, stosownych wyjaśnień dyrektorów wydziałów/biur i wglądu w akta sprawy za pomocą systemu EZD.

Bożena Sitnik-Pietrzykowska
DYREKTOR
Wydziału Kontroli