
ZARZ1\DZENIE n r 22/2014

WOJTA GMINY SOCHOCIN

z dnia 17 marca 2014 r.

w sprawie wytycznych w zakresie wykonywania czynnosci kancelaryjnych

w Urz~dzie Gminy Sochocin.

Na podstawie art.33 ust.3 ustawy z dnia 8 marca 1990 roku 0 samorz,!dzie gminnym

(Dz. U. z 2013 r. , poz. 594 ze zm.) w zwi,!zku Rozporz,!dzeniem Prezesa Rady Ministr6w z
dnia 18 stycznia 2011 roku w sprawie instmkcji kancelaryjnej , jednolitych rzeczowych

wykaz6w akt oraz instrukcji w sprawie organizacji i zakresu dzialania archiw6w zakladowych

(Dz. U. Nr 14, poz. 67 ze zm.) zarz~dzam , co nastypuje:

§ 1. Wprowadzam wytyczne w zakresie wykonywania czynnosci kancelaryjnych

w Urzydzie Gminy Sochocin stanowi,!ce zal'!cznik do zarz,!dzenia.

§ 2. Traci moc zarz,!dzenie Nr 10/2011 W6jta Gminy Sochocin z dnia 28 lutego 2011

roku w sprawie zasad stosowania w Urzydzie Gminy Sochocin rozporz'!dzenia Prezesa Rady
Ministr6w z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych

rzeczowych wykaz6w akt oraz instrukcji w sprawie organizacji i zakresu dzialania archiw6w
zakladowych oraz zarz,!dzenia Nr 13/2011 W6jta Gminy Sochocin z dnia 1 marca 2011 roku

w sprawie wytycznych w zakresie wykonywania czynnosci kancelaryjnych w Urzydzie

Gminy Sochocin

§ 3. Wykonanie zarz,!dzenia powierzam Sekretarzowi Gminy.

§ 4. Zarzq.dzenie wchodzi w zycie z dniem podpisania.

m

sporz:}dzil: sprawdzil pod wzgl~dem
Monika Stypkowska­ merytorycznym :
Smardzewska

data : data :

podpis: podpis:

sprawdzil pod wzgl~dem
formalno-prawnym

data:

podpis:
Edyta Frqc nk-Szatko sf«

1

• II' .#

zalqcznik do zarzqdzenia nr 22/2014
W6jta Gminy Sochocin
z dnia 17 marca 2014 r.

Wytyczne w zakresie wykonywania czynnosci kancelaryjnych

w Urzf(dzie Gminy Sochocin

Rozdziat 1

Przepisy ogolne

§1. Wskazuje siy tradycyjny system wykonywania czynnosci kancelaryjnych jako

podstawowy spos6b dokumentowania przebiegu zatatwiania i rozstrzygania spraw dla Urzydu

Gminy Sochocin.

§2. Archiwum zaktadowe w Urzydzie Gminy Sochocin funkcjonuje w ramach

Wydziatu Kadr i Organizacji a prowadzenie archiwum zaktadowego przypisane zostato

pracownikowi ds. kancelaryjnych.

§3. Do biezqcego nadzoru nad prawidtowosciq wykonywania czynnoscl

kancelaryjnych w szczeg61nosci w zakresie doboru klas z wykazu akt do zatatwianych spraw,

wtasciwego zaktadania spraw i prowadzenia akt spraw wyznacza siy koordynatora czynnosci

kancelaryjnych. Funkcjy tq powierza siy pracownikowi ds. kancelaryjnych- archiwiscie

realizujqcemu zadania archiwum zaktadowego.

Rozdziat 2

Post~powanie z przesylkami wplywaj~cymi do Urz~du Gminy

§4. Przesylki wptywajqce do Urzydu Gminy Sq otwierane i ewidencjonowane

w sekretariacie.

§5. W sekretariacie me otwiera Sly przesytek okreslonych w zarzqdzeniu

Nr 1212011 W6jta Grniny Sochocin z dnia 1 marca 2011 roku w sprawie okreslenia

rodzaj6w przesytek wptywajqcych do Urzydu Gminy Sochocin, kt6re nie Sq otwierane

w punkcie kancelaryjnym Urzydu Gminy Sochocin-sekretariacie.

§6. Pracownik zatrudniony na stanowisku sekretarki rejestruje przesytki, kt6re

wptynyty do Urzydu Gminy i postypuje zgodnie z § 40 -§ 43 zatqcznika Nr 1 do

rozporzqdzenia Prezesa Rady Ministr6w z dnia 18 stycznia 2011 roku w sprawie instrukcji

kance1aryjnej , jednolitych rzeczowych wykaz6w akt oraz instrukcji w sprawie organizacji i

zakresu dzialania jednolitych rzeczowych wykaz6w akt oraz instrukcji w sprawie organizacji

i zakresu dziatania archiw6w zaktadowych (Dz. U. Nr 14, poz. 67 ze zm.).

2

, ,

§7. Po prZYJyC1U zarejestrowaniu przesylek, sekretarka przekazuje przesylki

do W6jta Gminy w celu dokonania dekretacji.

§8. Przy dekretacji pism W6jt Gminy stosuje okreslone w Regulaminie

Organizacyjnym Urzydu Gminy Sochocin symbole kom6rek organizacyjnych Urzydu Gminy

i samodzielnych stanowisk w Urzydzie.

§9. Przy dekretacji W6jt Gminy moze stosowac nastypujqce skr6ty dyspozycyjne:

p. 	 m- przed przystqpieniem do zalatwienia sprawy proszy pracownika odpowiedzialnego

za zalatwienie sprawy 0 rozmowy,

p. r. - proszy 0 przedstawienie projektu zalatwienia sprawy,

m. a. - wyraZam aprobaty ,

m. 	p. - zastrzegam sobie zlozenie podpisu,

a. a - proszy dolqczyc pismo do akt sprawy.

§10. Po dokonaniu dekretacji sekretarka przekazuje zadekretowane przesylki

pracownikowi ds. kancelaryjnych, kt6ry dokonuje podzialu przesylek wedlug wlasciwosci

kom6rek organizacyjnych lub os6b i przekazuje je kierownikom wydzial6w lub osobom

zajmujqcych samodzielne stanowiska.

§11. Pracownicy potwierdzajq odbi6r przesylek podpisem zlozonym w rejestrze

przesylek wplywajqcych.

§12. W rejestrze przesylek wplywajqcych nie ewidencjonuje siy zaproszen, zyczen,

ofert reklamowych, chyba ze W6jt w dekretacji zaleci inaczej.

§13. Czynnosci , 0 kt6rych mowa w § 4-§ 12 nalezy wykonywac bez zbydnej zwloki,

aby zapewnic terminowq realizacjy zadan i zalatwianie spraw.

§14. Sekretarka codziennie przeglqda skrzynky odbiorczq poczty elektronicznej

Urzydu i zawarte tam wiadomosci przesyla na sluzbowe skrzynki pocztowe pracownik6w

do zapoznania siy.

§15. W przypadku, w kt6rym sekretarka nie jest w stanie jednoznacznie okreslic,

do kt6rego pracownika Urzydu wiadomosc przekazana w formie elektronicznej powinna

zostac przeslana, w6wczas jq drukuje i przekazuje W6jtowi Gminy do dekretacji.

§16. 1.Pracownik kom6rki organizacyjnej Urzydu Gminy realizujqcej zadania

wynikajqce z ustawy Prawo zam6wien publicznych, zobowiqzany jest poinformowac

pracownika ds. kancelaryjnych ,najp6iniej w dniu ogloszenia przetargu, 0 mozliwosci

skladania ofert przez oferent6w.

2. Pracownik na stanowisku ds. kancelaryjnych rejestruje oferty , kt6re wplynyly

w oddzielnie zalozonym do tego typu przesylek rejestrze.

3

3. Pracownik na stanowisku ds. kancelaryjnych dokonuje adnotacji na ofertach, kt6re

wplynyly wpisujq.c daty i godziny wplywu.

4. Po uplywie terrninu skladania ofert pracownik ds. kancelaryjnych sporzq.dza w dw6ch

egzemplarzach protok61 przekazania zlozonych ofert i niezwlocznie przekazuje jeden

egzemplarz protokolu wraz z ofertami jednemu z czlonk6w komisji przetargowej. Drugi

egzemplarz protokolu dolq.cza do rejestru.

§17. Zasady wykonywania czynnosci kancelaryjnych okrdlone w § 16 Wytycznych

obowiq.zujq. r6wniez w przypadku ogloszonych konkurs6w na realizacjy zadan publicznych,

naboru na wolne stanowiska urzydnicze itp.

§18. W przypadku przesylek wplywajq.cych typu dowody ksiygowe (faktury,

rachunki, zwolnienia lekarskie pracownik6w itp.) spos6b postypowania z nimi powinien bye

zgodny z obowiq.zujq.cq. w Urzydzie Gminy Instrukcjq. obiegu i kontroli dowod6w

ksiygowych.

Rozdzial3

Post-rpowanie z przesylkami wychodz~cymi z Urz-rdu Gminy Sochocin

§19. Korespondencja przeznaczona do wyslania jest kompletowana, kopertowana

i adresowana w kom6rkach organizacyjnych Urzydu Gminy.

§20. Pracownik ds. kancelaryjnych zobowiq.zany jest poinstruowae pracownik6w

Urzydu Gminy 0 zasadach zawartych w umowie na wykonywanie uslug pocztowych ,

okreslajq.cych przygotowywanie przesylek.

§21. Pracownicy Urzydu Gminy zobowiq.zani sq. do przygotowywania przesylek

zgodnie ze zaleceniami pracownika ds. kancelaryjnych.

§22. Pracownicy Urzydu Gminy przygotowane do wyslania przesylki przekazujq.

pracownikowi ds. kancelaryjnych .

§23. Pracownik ds. kancelaryjnych otrzymane przesylki wpisuje niezwlocznie do

rejestru przesylek wychodzq.cych z Urzydu Gminy zgodnie z zasadami okreslonymi w § 61

rozporzq.dzenia, 0 kt6rym mowa w § 6 Wytycznych .

§24. Po dokonaniu wpisu przesylki dostarczane sq. przez wyznaczonego pracownika

Urzydu Gminy do plac6wki operatora publicznego - Urzydu Pocztowego w Sochocinie,

za posrednictwem kt6rej nastypuje ich wysylanie.

§25. Przesylki przekazane w danym dniu do wyslania , sq. wysylane nastypnego dnia.

§ 26. W przypadku "przesylek pilnych" przekazujq.cy przesylki do wyslania informuje

o tym pracownika ds. kancelaryjnych.

§27."Przesylka pilna" to przesylka, kt6rq. nalezy wyslae w dniu przekazania przez

pracownika kom6rki organizacyjnej pracownikowi ds. kancelaryjnych.

4

http:przekazujq.cy
http:obowiq.zujq.cq

, ,

§28. Do doryczania niekt6rych przesylek mogq zostac wyznaczeni przez W6jta Gminy

pracownIcy Urzydu Gminy, w6wczas odbiorca kwituje otrzymanie przesy!ki

w ustalonej przez W 6jta formie.

Rozdzia! 4

Rejestracja spraw

§29. Pisma wp!ywajqce, kt6re rozpoczynajq sprawy wpisuje Sly do spisu spraw

znajdujqcego siy w za!ozonej zgodnie z jednolitym rzeczowym wykazem akt teczce.

Na pierwszej stronie pisma, w prawym g6mym rogu nalezy nadac znak sprawy.

§30. Kolejne pisma wp!ywajqce , kt6re dotyczq danej sprawy nie wpisuje siy do

spisu spraw, lecz dO!qcza do akt sprawy w porzqdku chronologicznym. Na pierwszej stronie

pisma w prawym g6mym rogu nanosi siy znak sprawy.

§31. W Urzydzie Gminy prowadzi siy rejestry kancelaryjne w celu rejestracji spraw

j ednorodnych.

§32. Rejestry oznacza siy zgodnie zjednolitym rzeczowym wykazem akt.

§33. W Urzydzie Gminy Sochocin prowadzone Sq nastypujqce centralne rejestry

kancelaryjne :

1) centralny rejestr przesy!ek wp!ywajqcych;

2) centralny rejestr przesylek wychodzqcych;

3) centralny rejestr skarg i wniosk6w ;

4) centralny rejestr upowaznien i pe!nomocnictw;

5) centralny rejestr um6w cywilno-prawnych;

6) centralny rejestr uchwa! Rady Gminy ;

7) centralny rejestr zarzqdzen W6jta Gminy;

8) centralny rejestr instytucji kultury ;

9) centralny rejestr pieczqtek stosowanych w Urzydzie Gminy;

10) centralny rejestr prenumerowanych czasopism.

§34. Kierownicy wydzia!6w prowadzq wewnytrzne rejestry przesy!ek wp!ywajqcych

z zakresu pracy wydzia!u zawierajqce dane wskazane w ponizszej tabeli (dopuszcza siy

zamieszczanie dodatkowych danych w rejestrze) :

Lp. data wp:lywu data nr zwit(zla imit(nr data
przesylki do przekazania ewidencyjny informacja I nazwisko sprawy, udzielenia
punktu przesylki przesylki 0 tresci pracownika ktorej odpowiedzi
kancelaryj nego kierownikowi przesylki wydziaru, przesylka lub
urzt(du wydziaru ktoremu dotyczy zalatwienia

przesylkt(jesli sprawy
przekazano tworzy
do akta
zalatwienia sprawy

5

I ,

Rozdzia15

Zalatwianie spraw

§35. Pracownicy zalatwiaj~ sprawy wed lug kolejnosci ich wplywu i stopnia pilnosci.

§36. Kazd~ sprawy zalatwia siy oddzielnym pismem bez l~czeniajej z inn~ spraw~ .

§37. Pracownik Urzydu Gminy zalatwiaj~cy sprawy opracowuje projekt pisma , kt6ry

wraz z aktami sprawy przedstawia kierownikowi wydzialu.

§38. Kierownik wydzialu sprawdza prawidlowosc projektu pIsma pod wzglydem

merytorycznym.

§39. Po zaaprobowaniu projektu pisma przez kierownika wydzialu pracownik

zalatwiaj~cy sprawy przygotowuje czystopis i przedstawia do podpisu W6jtowi Gminy lub
osobie upowaznionej przez W6jta.

§40. Na jednym egzemplarzu pIsma , pozostaj~cym w aktach sprawy w Urzydzie

Gminy umieszcza siy podpisy pracownika sporz~dzaj~cego pismo oraz kierownika wydzialu

sprawdzaj~cego pismo pod wzglydem merytorycznym wedlug wzoru :

sporz~dzil: sprawdzil pod
wzglydem
merytorycznym:

data: data:

podpis: podpis:

§41. W przypadku, gdy pIsmo spor~dza kierownik wydzialu zasady okreslonej
w § 39 nie stosuje siy.

§42.1.Podpis pracownika sporz~dzaj<}cego pismo, kierownika wydzialu
sprawdzaj~cego pismo pod wzglydem merytorycznym oraz podpis prawnika stwierdzaj~cego
poprawnosc dokumentu pod wzglydem formalno-prawnym wedlug wzoru :

sporz~dzil : sprawdzil pod
wzglydem
merytorycznym:

sprawdzil pod
wzglydem
fonnalno­
prawnym:

data: data: data:

podpis: podpis: podpis:

6

umieszcza siy najednym egzemplarzu nastypuj~cych dokument6w:

1) projektu uchwaly- na uzasadnieniu ;

2) projektu zarz~dzenia;

3) umowy, porozuilliema;

4) decyzji, postanowienia lub innego dokumentu opracowanego na podstawie ustawy

- Kodeks postypowania administracyjnego lub ustawy Ordynacja podatkowa;

5) innych dokument6w maj~cych istotne znaczenie dla rozstrzygniycia sprawy.

2. W przypadku, gdy dokument , 0 kt6rym mowa w § 42 sporz~dza kierownik
wydzialu sprawdzenia poprawnosci dokumentu pod wzglydem merytorycznym dokonuje
Sekretarz Gminy.

Rozdzia16

Zasady redagowania pism

§43. Pismo zalatwiaj~ce sprawy powinno bye pod wzglydem formy zewnytrznej
dostosowane do blankiet6w korespondencyjnych formatu A4 lub A5 w ukladzie pionowym
lub poziomym.

§44. Pismo powinno zawierae nastypuj~ce elementy:

1) 	 naglowek- zawiera nazwy i adres nadawcy pisma, moze zostae zastosowany w formie

nadruku lub piecz~tki . Umieszczany jest od pierwszego wiersza pisma ;
2) znak pisma- umieszczany jest pod nag16wkiem pisma;

3) miejscowosc wraz z datll pisma- umieszczany jest w prawym g6rnym rogu , na tym
samym poziomie co nag16wek;

a) stosuje siy nastypuj~cy zapis: miejscowose, dzien wyrazony cyframi arabskimi,

slownie nazwy miesi~ca i caly zapis roku np. Sochocin, 15 lutego 2014 ,
4) 	 nazwa i adres adresata-umieszczane s~ po prawej stronie pisma , ponizej znaku pisma

w systemie blokowym, bez interpunkcji, stosuj~c pojedynczyodstyp miydzy
wierszami. Jedynie gdy adres jest kr6tszy (obejmuje dwa wersy), uzywamy odstypu

zwiykszonego. Siedziba adresata od nazwy adresata powinna bye oddzielona

dodatkow~ interlini~ r6wn~ pojedynczemu odstypowi wierszowemu.;

5) zwrot grzecznosciowy (nieobowillzkowy);

6) tresc pisma;

7) formula zakonczeniowa (nieobowillzkowo);

8) podpis- umieszcza siy w odleglosci 2-3 pojedynczych odstyp6w wierszowanych

od ostatniego wiersza treSci pisma, z prawej strony pola pisma, na wysokosci
zal~cznik6w Uesli wystypuj~). W przypadku kiedy pismo podpisywane jest przez dwie
osoby, w6wczas podpisy umieszcza siy symetrycznie po obu stronach pisma. Z prawej
strony podpisuje osoba pelni~ca wazniejsz~ funkcjy lub piastuj~ca wyzsze stanowisko;

9) 	 e1ementy dodatkowe (Iista zalllcznikow, lista adresatOw otrzymujllcych pismo do
wiadomosci, ramka)- informacjy 0 zal~cznikach umieszcza siy pod tekstem od lewego

7

marginesu, na wysokosei napisu m6wi~eego 0 stanowisku osoby podpisuj~eej pismo.

Rozdzielniki umieszeza siy pod zal~eznikami. Ostatnim elementem pisma jest ramka,

o kt6rej mowa odpowiednio w § 39 i § 41-§42. Ramky umieszeza siy na koneu pisma,

dostosowuj~e jej rozmiar do wolnego w polu pisma miejsea.

§45. W Urzydzie Gminy stosowany jest europejski uklad grafiezny pism co oznaeza, ze :

1) przy lewym marginesie pisma umieszeza siy nag16wek, numer sprawy, kt6rej dotyezy

pismo, informaejy 0 zal~eznikaeh i rozdzielnikaeh;

2) przy prawym marginesie umieszeza siy miejseowosc i daty, dane adresata, podpis.

§46. W ukladzie grafieznym pisma stosuje siy nastypuj~ee ustawienia:

1) marginesy: g6me- 2 em, dolne-2em , prawy-1 ,5em-2em, lewy -3 em;

2) ezeionka: Times New Roman 0 rozmiarze 12 pkt;

3) numeraeja stron: gdy pismo zawiera wiyeej niz jedn~ strony, nalezy strony

ponumerowac eyframi arabskimi zaezynaj~e od drugiej strony, umieszezaj~e numer

w prawym dolnym rogu.

§47. Do spor~dzania pism mozna stosowac blankiety korespondeneyjne, kt6ryeh wzory

okreslono w zal~ezniku do Wytyeznyeh (dopuszeza siy wydruk herbu w kolorze

ezamo-bialym).

Rozdzia17

Zasady redagowania projektOw uchwal Rady Gminy Sochocin i projektow zarzqdzen
Wojta Gminy Sochocin

§48. Uehwaly Rady Gminy i zarz~dzenia W6jta POWiIU1Y byc redagowane w spos6b

zwiyzly, syntetyezny, przy uzyeiu wyrazen w ieh powszeehnym znaezeniu oraz zawierac

jedynie tresei normatywne.

§49. W projektaeh uehwal i zarz~dzeniaeh nalezy unikac poslugiwania siy wyrazeniami

speejalistyeznymi, zapozyezonymi z jyzyk6w obeyeh i neologizmami.

§50. Projekty uehwal i zarz~dzenia piszemy w formaeie A4 w ukladzie pionowym

z zastosowanie ezeionki Times New Roman.

§51. Projekty uehwal Rady Gminy i zarz~dzenia W 6jta Gminy plszemy wedlug

nastypuj~eyeh wzor6w i ustawien:

1) 	 w prawym g6rnym rogu projektu uehwaly, drukowanymi pogrubionymi literami

w rozmiarze 14 pkt. Nalezy napisac "PROJEKT";

2) 	 tytul projektu uehwaly i zarz~dzenia piszemy pogrubion~ ezeionk~ w rozmiarze

14 pkt. a treSc ezeionk~ w rozmiarze 12 pkt. wed lug ponizej wskazanyeh wzor6w:

8

.' ,. I

UCHWALA nr...

RADY GMINY SOCHOCIN

z dnia ...

Wsprawle...

Na podstawie art

b)

ZARZl\DZENIE nr...

WOJTA GMINY SOCHOCIN
z dnia ...

Wsprawle ...

Na podstawie art

3) uchwaly numerujemy w nastypuj~cy spos6b: I1112014

1- cyfra rzymska oznacza numer kolejnej sesji

1- cyfra arabska oznacza numer kolejnej uchwaly

2014- rok, w kt6rym uchwala zostala podjyta

a ci~glosc numeracji zachowuje siy dlajednej kadencji organu gminy,

4) 	 zarz~dzenia numerujemy w nastypuj~cy spos6b : 112014

1- cyfra arabska oznacza numer kolejnego zarz~dzenia,

2014- rok, w kt6rym zarz~dzenie zostalo podpisane.

a ci~glosc numeracji stosuje siy na dany rok kalendarzowy.

§52. Przy redagowaniu uchwal i zarz~dzen nalezy stosowac przepisy rozporz~dzenia

Prezesa Rady Ministr6w z dnia 20 czerwca 2002 r. w sprawie " Zasad techniki

prawodawczej" (Dz. U. Nr 100, poz. 908).

9

zal~cznik do Wytycznych
w zakresie wykonywania czynnosci
kancelaryjnych w Urzydzie Gminy Sochocin

Gmina Sochocin

ul. Guzikarzy 9

09-110 Sochocin

tel. 236618001, fax 6618055, e-mail: idso@sochocin

www.sochocin .pi

==========================~====================~===========~==========

10

http:www.sochocin.pi

., ~ ,

W6jt Gminy Sochocin

ul. Guzikarzy 9

09-110 Sochocin

tel. 23661 8001 , fax 6618055, e-mail: idso@sochocin

www.sochocin.pl

======~================~==

11

http:www.sochocin.pl

Urz~d Gminy Sochocin

ul. Guzikarzy 9

09-110 Sochocin

tel. 236618001 , fax 6618055, e-mail: idso@sochocin

www.sochocin.pl

12

http:www.sochocin.pl

