

WOJEWODA
WARMIŃSKO-MAZURSKI
SO-IV.431.1.2018

Olsztyn, 12 kwietnia 2018 r.

**Pan
Bohdan Mohyla
Wójt Gminy Pozezdrze
ul. 1 Maja 1a
11-610 Pozezdrze**

Stosownie do art. 47 ustawy z dnia 15 lipca 2011 r. o kontroli "cfo kputcelkt f y g"(Dz. U. Nr 185, poz. 1092), zwanej dalej "wucy" "mpt rky" cfo kputcelkt f y g "rt gnc w" Rcpw" tg "y u r kpk" r mpt rpgi 0

Wystąpienie pokontrolne

Mpt n"rt grt ycf p "y" Wt f kg" Gminy Pozezdrze, ul. 1 Maja 1a, 11-610 Pozezdrze, NIP: 8451006919, REGON: 000538320.

W oktgu" dl o "mpt n" tcy" e culg" rtycf gpk" mpt rky" ucp y knc" r gpkk

1. Pan D j fcp" O j c l "I o k" R g ft g"(od 08.12.2014 r.);
2. Pani Agnieszka Wierzchowska Sekretarz Gminy (od 01.03.2018 r.), Kierownik Referatu ti cpk ce lpgi "k" y k" "(od 01.06.2015 r.);
3. Pan Andrzej Fliszkiewicz - inspektor ds. obywatelskich (od 12.07.2016 r.).

Mpt n"rt grt ycf k" gur "rtce ypkmy" f k w" rty" dyc gnc" j" k" Ewf lgo e y" cto k um -Oc wtun"gi "Wt fw" lgy f nki "y" nu plg"y" umcf kg

- 1) Mcelg" Lwt un" k" kpur gm t"y lgy f nk" rtygy fple e" gur w" mpt rpgi "r uwi w e" uk" rgi k o cel " uwd y " pt" 614237" y fcp " rt g " F tgm tc" I gpgt rpgi " y y" Wt fw" na podstawie pisemnego wr yc plgpk" f "mpt rky" pt" M-IV.0030.144.2018 z 2 marca 2018 r. y fcpgi "rt g" lgy f " cto k um -Mazurskiego (akta kontroli s. 10);
- 2) Anna Chojnowska kpur gm t"y lgy f nk" e pgn" gur w" mpt rpgi "r uwi w e" uk" rgi k o cel " uwd y " pt" 5/2015 y fcp "rt g " F tgm tc" I gpgt rpgi "y y" Wt fw" pa podstawie pisemnego wr yc plgpk" f "mpt rky" pt" M-IV.0030.145.2018 z 2 marca 2018 r. wydanego przez lgy f " cto k um -Mazurskiego (akta kontroli s. 11).

E pp ek" mpt rpg" rtycf p "12 marca 2018 r.

Mpt n" uc c" fp y cpc"y "mk eg" mpt ni jednostki kontrolowanej pod nr 2/2018.

Rt gfo k go "mpt rky" c" tgerk celc"y" ntgu" f" 3" stycznia 2017 r. do 31 grudnia 2017 r. przez Wt f" Gminy Pozezdrze cfc " rge p ej" " cntgu" cfo kputcelkt f y g"y" du ct g"gy kfgpel k" nwf p ek" k" f y f y" u dktych.

Mpt n"rt grt ycf p "pc" r fucy kg" ct 04" r m" 3" kct 08" wu 06" r m" 5" wucy " "fpk" 37" r k ec" 4233" t0 "mpt rky" cfo kputcelkt f y g" F 0W0P t" 3: 7. "r 032; 4" tc "ct 04: "wu 03" r m" 4" ustawy z dnia 23 stycznia 2009 r. o wojewodzie i adminis tcelkt f y g"y"y lgy f y kg" (t.j. Dz. U. z 2017 r. poz. 2234 "y" y k n w" "ct 0: "wu 04" wucy " "fpia 6 sierpnia 2010 r.

osobistego dane wnk um fcy e "d "y gt h m y cpg'y" rctekw "r ukfcpgf'f mwo gp i rejestry. W przypadku wniosku o wydanie dowodu osobistego u dlq'oc rg plq."umfcpgi "rt g "je rodzica.r tce y plm co lgu e c u u y p "cfp cel "fcp ej"t f lec"umfcd egi "y pk umgoraz sgtk "kpw gt"r ukfcpgi "rt g "plgi "f y fw" u dku gi (akta kontroli s. 48, 53, 58).

Igfp e g plq w zbadanej rt dlq'y pk umy "f y f y ej" stwierdzono 2 przypadki (sprawy nr 2819022/2017/9024569/01 i 2819022/2017/2106267/01 " f e eg" y fcpla dowodu osobistego o c rg plqo w'pc"y pk ugn' p "rt g "t f lec."y "m t ej"y pk um fcy ec" c e " h itchk "plq"ur gpld e y o i y "9"wu 03 yy 0t r t f gplc 0 " egplq'm pt n' e ej"y "dw" przypadkcej"pc" c e p ej" h itchkcej"twarz obejmuje mniej pk "70-80% fotografii. Dodatkowo w sprawie nr 2819022/2017/9024569/01 , pc"m t o "lgu"y m pcpq" fl elq, nie jest jasne i jednolite, c" y lq rplq"lgu" niet y p o lqtpg0 Kierownik jednostki kontrolowanej y lc pk." g'rtce y plm tgerk w e "y pk unkd fplq"rt l ."k pg'f "y pk umy fl cia u "rtcy kf y g (akta kontroli s. 47-56, 107).

fcpkgo " mpt n' e ej" rt l elq" f " yy 0 ypk umy" fl " plqur gpld e ej" y o i y" t r t f gplc" ucp yk " plqrtcy kf y ."m tc" jednak plq"y y c c unwm y. r plqyc " pracownik fr y lqf pk "uh to c y c "h itchk w RDO.

F y f " u dku g'rtce y plm mpt n y cpg"lgfp un' y fcy c "y pk um fcy e o "y e plq" c" r nyk y cplqo "pc" h to w'rt w' i fp o " g"y tgo "ucp yke o" c e plm pt" 6" f ww. t r t f gplc 0 u dc" fdkt d ec" f y f "umfc c"e gp "r fr kl'pc" h to w'rt w' fdkt w 0 c"o c rg plqej" f y f" fdktc "t f le."m t " "y pk ugn 0 " o " cntguk"uy lqtf p "lgfp " wej dlqplq."m tg'f e "yr kcpk"pc" h to w'rt w' fdkt w d fplq"fc " fdioru dowodu przez ypk um fcy e " f 0 f y fw" u dku gi " pt [REDACTED]). Okp y lqg" yr kcp "fc "y fcpk" (personalizacji) dokumentu. "wucrg "kontroli wynika jednak, g'fc c" fdkt w dowodu uc c" zarejestrowana w RDO rtcy kf y 0 "unwgnid fplq"yr kcpq"rt g " u d " fdkt d e "f y f" u dku " fc " fdkt w' pc" h to w'rt w' f y f y o " f mwo gp celc" f e ec" y fcpgi " f mwo gp w lgu" plq t g gpc" k o g' yrt ycf c "y" d f" r fok " fd eg" w' u rplqpk" dokwo gp cel' d f "lg"y r e gplc. Jak wylc pk"rtce y plm stanowiska ds. obywatelskich, p y u g"wej dlqplq"r y uc "w wyniku niezwyfikowania w trakcie wydawania dowodu osobistego rtcy kf y el'fc " fdkt w'f y fw" wpisanej przez wpk um fcy e na formularzu odbioru (akta kontroli s. 57-61, 107-108).

Plq" uy lqtf p " plqrtcy kf y el' y" cntguk" rt gej y y cplc" f y f y" u dku ej "....." kf mwo gp cel' y k cpg" "f y fco k' u dku o k'

2. Unieważnianie dowodów osobistych.

Defcpk w' r ffcp "6;"rt rcfm y" wplqyc plq "f y f y" u dku ej" 5;" "r y fw'wr y w' gto kw' y c p el' f y fw" 5" "r y fw' wtc ." 3" "r y fw' o kcp "fcp ej" cyct ej" w dowodzie, 2 z powodu zmiany wizerunku i 4 z powodu uszkodzenia). W przypadku utraty r fucy " wplqyc plqpk" f y fw' d " r lqgo pg' i u gplq" wtc 0 Wtce p " f y f" d " wplqyc plcp " "fplqo" i u gplc" wtc 0 pku e p "f y f" u dku "d "wplqyc plcp "y" fplq' i u gplc" gi "hcmw' ticp y k' i o k' "rt g "lgi "r ukf cce c"pc"rko lq' n' d" g "rt " fdkt g" nowego dowodu osobistego. Na podstawie r y u g" rt d " stwierdzono jednostkowy rt rcfgm'y"m t o "f y f" u dku " uc "wplqyc pk p "y"u ugo lq'TF "y" fplq"240240239"t0 "r y fw' wtc "dg "r lqgo pgi " i u gplc" hcmw' wtc "pc"rko lq' f 0 f y fw' pt [REDACTED]). R y u g"ucp yk "nieprawkf y tc "pctwu c "rt gr kl'ct 072"wu 05"r m"3"y" y k m' "ct 0 47 ust. 1 ustawy o dowodach osobistych oraz "38"wu 03"t r t f gplc f e egi "f y f y"

pc'r fucy kg'r y cpgi "y g'rt gr km0 l "I o k "y lc pk", „Przeoczono fakt, że posiadana w urzędzie pieczętka o zwolnieniu z opłaty skarbowej nie posiada stosownej informacji o udostępnieniu dokumentacji dowodowej. Od 12.03.2018 roku ww. pieczętka nie będzie stosowana”. Skutkiem r y u gi " d f w' inspektora ds. obywatelskich d " rt gnc cplg" y pk um fcy e "plgr r tcy pgl" kph to cel k'y "r y u o " cntguk (akta kontroli s. 76, 77, 108).

II. Realizacja zadań w zakresie ewidencji ludności.

1. Rejestracja miejsca pobytu obywateli polskich i cudzoziemców.

"4239"t0y "Wt f kg'Gminy Pozezdrze uc " pg"124" i u gpk"o grf wpm y g" y" o "69 i u g "r d w'uc gi ."20 i u g "r d w'e cu y gi ."14 i u g "wymeldowania z pobytu uc gi ."3" i u gplg wymeldowania z pobytu czasowego, 2 i u gpk"y lc f w'r c"itcplk " Rzeczypospolitej Polskiej i 4" i u gpk powrotu z wyjazdu zagranicznego 0 Dcfcpkw"o g f " y t y my "r ffc p "20 y dtcp ej" i u g " 1018,51% wszystkich spraw), w tym: 10 pobytu uc gi ."4 pobytu czasowego, 3 wymeldowania "r d w'uc gi ."1 wymeldowania z pobytu czasowego, 1 wyjazdu poza granice RP oraz 1 powrotu zza granicy.

Rt grt y cf pc"cpck c'y nc c c"plgr tcy kf y "y"4"rt rcfncj" co grf yc "pc'r d "uc " (zi u gplg z 10.02.2017 r. L.dz. 20, z 21.09.2017 r. L.dz.154), mianowicie na formularzach i u gpk"r d w'dtcmw"r frkw" u d ."m tg" i u gplg" f e 0 Zgodnie z art. 28 ust. 1 wacy " "gy kf gplk'nf p ek"y"dt o kpkw" d yk w e o "y" mtguk" dl o "m p t n." d y c gi" polski dokonuje zameld y cplk"uk"pc'r d "uc "nd"e cu y "y" h to kg'r kug" pg"pc" h to wrc w y" ti cplg" i o k "y c ely o " g'y infw"pc'r gplg" pletwej o ek y"m rej zamieszkuje, rt gfucy kl e" f "y infwf y f" u dku "nd"rcur t 0lgfp e g plg stosownie do art. 28 ust. 2, przedstawia potwierdzenie pobytu y" n m n w" f m pcp g"rt g "y c e k l g r c" nd" k p p "r fo k " f ur pw e " wgo "rtcy p o" f "n m n w"pc" h to wrc w i u gpk r d w'uc gi 0 " y k mw " o "h to wrc " i u gpk"r d w'uc gi "y" twdt eg" Uy ktf co." g'y g' wymieniona osoba rt gd yc" r f" y unc cp o " cftgugo " r y k k p " cy k t c " y cup t e p ." e g p " r fr ki' y c e k l g r c" n m n w" nd" k p p gi "r fo k w f ur pw e gi " wgo "rtcy p o" f "n m n w, a w rubryce Uy ktf co" y kt i fp " r y u ej" fcp ej " - y cup t e p ." e gny podpis osoby i cu d eg"uy l"r d ."cnd "lg"rgp o epknc."lg grk" uc "wucp y k p " y" cnko "rt rcfmw y" h to wrc w i u gpk" co kgu e c"uk"pc y kum "k"lo k"rgp o epknc, zgodnie z art. 30 ust. 1 pkt 9 ustawy). g'y unc cp ej"y g' przypadkcej" h to wrc g' i u gpk"r d w' cy k t d " - w obu rubrykach - podpisy y c e k l g r c" n m n w" plg" d f e ej"rgp o epknc"o k u d" i cu d e ej" pobyt. Z udzielonych przez Rcp c" l c y lc plg "y plnc." g' u d " i cu d eg"r d " d " obecne y"wt f kg gminy."c"lgf plg"rt g"rt g e gplg"rtce y plnc"rt lo w egi i u gpk - inspektora ds. obywatelskich plg" "r frku y na formularzach. Unw m go "plgr tcy kf y ek d " ctg gut y cplg"y"tg gut g"RGUGN" co grf y cplk"pc"r fucy kg" i u gpk" cy k t d egi " istotny brak." 10 dtcm'r frkw" u d " i cu d eg. F to wrc g"plg" cy k t c "t y plg informacji o kraju urodzenia."r plgy c uc "y igpgt y cpg"dg r tgf pk " "tg gut w"RGUGN"y"m t o" fcp g" g' plg" uc "y e g plg" fp y cpg 0 Dtcmw' eg" fcp g"r y k p "d " c go "dopisane na h to wrc w i u gpk"t e plg."c"pcu r plg - i f plg" "ct 033"wu 04" wacy " "gy kf gplk'nf p ek- pracownik Wt f w' I o k " R g ft g" powinien y uc ngegplg" wupk ek" plg i fp ek' f " y c ely ej" wt f y" ucpw' e y k p gi o y" egnw" w w g plg plk" dtcmw' eg" kph to cel k"r plgy c " i u gpk" f e " d y c grk'r n n k e j" wt f p ej"y" mtd w. Przez niedopatrzanie pracownika plg" uc " " t dk pg 0 Kierownik jednounk" m p t n y cpg"y lc pk." g „od 12.03.2018 roku kraj urodzenia jest dopisywany manualnie i jednocześnie będzie do USC kierowane zlecenie o usunięcie niezgodności” (akta kontroli s. 78-82, 108).

"r uc ej"3:"rtcycej plg"uy ktf p "plg"rtcy kf y ek"nd"wej dkg 0 i u gpk" uc " dokonane w formie pisempg."pc" d y k w e ej" h to wret cej."rtcy kf y "y rgpkp ej" K'r fr kcp ej 0 Fcpg" cftgu y g" y plm eg" g" i u g " uc "r rtcy plg" ctg gut y cpg" w rejestrze PESEL i tlgut g" co lgu mpc"ewf lgo e y (akta kontroli s. 112).

2. Udostępnianie danych jednostkowych z rejestru mieszkańców i rejestru zamieszkania cudzoziemców.

Dcfcpk" r ffcp " f mwo gp cel " 20 z 84 urtcy" wf u rplgpk" fcp ej" lgp umy ej "gy kf gpel'nf p ek' 23,8%), przechowywanych w teczce aktowej EDL.5345 z 2017 r. - po 10 y dtcp ej"urtcy"y u e ej"pc"y pk unk' pg"y"m f o"r t e w ntguw' dl gi "mpt n 0 P c" g" r fucy kg' wucn p ." g' fcpg" wf u rpkp " pc" ypk unk' pg' pc" fr y kfplo " h to wret w" "y l mgo "urtcy y pt"49."y"m tg wniosek uc " p na nieaktualnym wzorze formularza. Podmiot ypk unw e "plg" uc"y g y cp " f "w wrg plgpk"dtcm y"y pk unwpoprzez gpk" go pc" rtcy kf y o"y t e, zgodnym z d y k w e o k' rt gr kuc k Kierownik lgp unk'mpt nycpg"y lc pk: *W związku z tym, że wnioskodawca (Policja) telefonicznie podkreśliła pilny charakter odpowiedzi na przedmiotowy wniosek - nie wzywano wnioskodawcy do złożenia wniosku na prawidłowym formularzu, jednocześnie zwrócono uwagę wnioskodawcy, by składając kolejne wnioski stosował aktualne formularze*". Vt gdc"r fntg rk." g' wniosek pochodzk od podmiotu publicznego k' cy kgtc lph to cel g'plg d fpg"do jego rozpatrzenia. W tym przypadku hcm" plg gpk" wniosku pc" d y k w e o " h to wret w' ucp y k" zatem brak nieistotny." plg' unwmw e " plgo p ek" o gt t e pgi " c c y kpk" urtcy y. Fr gi " g " udzielenie odpowiedzi bez uprzedniego wezwania wnioskodawcy do przedstawienia wniosku na aktualnym formularzu ucp y k "wej dkgplg"m tg'plg"y r p "pc"rtcy kf y g" c c y kpk" sprawę (akta kontroli s. 82, 83, 108).

Rt grt ycf pc"cpk c"y m c c'r pcf ." g'y u unkg' dcfcpg"y pk unk' uc "rtcy kf y " y rgpk pg, cy kgtc "w cuf plgpk"y m w eg rt gucpm wf u rplgpk" fcp ej"y plm e z art. 46 ust. 1 lub 2 ustawy "gy kf gpel'nf p ei. Przy czym w 19 zbadanych sprawach wnioski "r fok "tgerk w eg' cfcpk"rwdie pg" o 0p 0 R delc."r y k y g' egp two "r o e " t f lpg" pce gpk' w f w untd y gi ."mo tple 0 i fplg" "ct 0 75"r m" 3"y y 0 wucy ." podmiotom tym dapg'wf u rpk p "plg fr c plg 0 P c" fr y kfp k'rtce y plm wo lgu e c"r kge " lph to w e " " plg'r dtcpk" r c "untd y g" c'wf u rplgpk" fcp ej na podstawie art. 46 ust. 1 w zw. z art. 46 ust. 1 pkt ... wucy " "fplc"46"yt g plc"4232"t 0 "gy kf gpel'nf p ek 0 W ocenie organu kontroli, pke "lgu'd fplg'y mpcpc."r plgy c "fy wnt plg" fu c'f "art. 46 ust. 1 ww. ustawy, a nie wymienia rzeczywistej podstawy wf u rplgpk"plg fr c pgi . tj. art. 53 pkt 1. Natomiast w kwestii nie r fngi cpk" r celg'untdbowej zastosowanie znajduje art. 3 ustawy z dnia 38"rku rfc"4228"t 0 " r celg'untd y g" 0 0 F 0 W 0 "4238"t 0 r 0 3: 49" g" o 0."m t "ucp y k g" nie podlega tej r celg' f mpcpk" e pp ek' w f y g."y fcpkg' c y kfe gpk" tc " zezwolenia (pozwolenia, m pegul k."lg grk pc"r fucy kg' ft dp ej"rt gr ku y"r fngi d "lpp o " r c o "ejctemgt g'rwdie p rtcy p o "nd"u" f" ej" r c" y ipk pg 0 Wucn p "t y plg , g'y"3"urtcy kg' pt"322"y pk ugn' "r fok "r ulcfd e "lp gtgu'r tcy p "- zgodnie z art. 53 pkt 2 ustawy "gy kf gpel'nf p ek' fcp g'wf u rpk p " c'r dtcpko " r c "53" .

fr y kfp k'pc"y pk unk'wf lncpg'd "y" h to kg' ft dpgi "r ku c."m tg"ur t f c"kr fr ku y c" pracownik stanowiska ds. obywatelskich 0 fr y kfp k'wf lncp "pdr plg"y"3 dpk'wde e" f fplc"y r y wy pk unwf "w f w(akta kontroli s. 112).

R pcf "lcm"wej dkgpk"pcrg " cny ckk y c "ur u d"wf lncpk" fr y kfp k'y sprawie nr 27, r plgy c "y pk ugnf e " ntg n pg" u d - cntgu' fcpk" dgo yc"fcpg" g" u d " tc "

ewentualnie ląd o c pnc nd" d gi "o c pnc" " fr y kcf k' ti cp" rt gnc c "fcp g" o c pnc, r fcl e' r pk g" cm g" fcp g u d "y unc cpg" y g' y pk umw" c' r y kpp "d " fyt plg. Kierownik lgf p unkm p t n y cpg" y lc pk." g", wygenerowano pismo z błędnego rekordu aplikacji PUMA – błąd pracownika". fr y kcf kcp "za to uchybienie ponosi inspektor ds. obywatelskich. Przy czym zcntgu' wf u rpk p ej" fcp ej" fr y kcf c pgo w' y pk um y k" fr gi " u y ktf p "d f" d "plgku p k' plg" ur y f y c" pgi c y p ej" pcu ru y dla kontrolowanej f lc cp ek np. w postaci przekazania danych osoby postronnej (akta kontroli s. 84, 85, 108).

3. Postępowania administracyjne w sprawach meldunkowych.

" mtguk" dl o" mpt n" l Gminy Pozezdrze yue "k' cm e "6" r u r y cpk" administracyjne dotyc eg d y k mwo grfwpm y gi .rt "e o" y" 5" "plej" y fc fge l o wymeldowaniu, a w l - fge l o odmowie wymeldowania (akta kontroli s. 44).

Analizie kopt rpg" r ffc p "f mwo gp cel "5 wybranych spraw -teczka ELD.5343 z 2017 r., sprawy nr 1, 2 i 3 0P c" g" r fucy k' u y ktf p "pcu rw eg" plg r tcy kf y ek

1) W sprawie ELD.5343.1.2017 pracownik rt ycf e "r u r y cpk" plg r tcy kf y " egpk." g" rt e "y pk um fcy e p k' k' u d " i u p g" f "y o grf y cpk." ut pemi r u r y cpk" u t y plg dzieci wnioskodawczyni zameldowane w przedmiotowym lokalu. " c e p ej" f "cm" f mwo gp y" y pnc" d y lgo ." g" u d " g' plg" r ukfc w w r tcy pgi "do lokalu i tym uco o "plg" o k' interesu prawnego w sprawie. P k' cuf plg" c go " uc "y e pg" f "wf k w y" r u r y cpk" l cm" ut p " tc "f t e cp " ko "y u g m k' r ku c" n g t y cpg" f "ut p." y" o " fge l m e e "r u r y cpk" 0P k r tcy kf y "r y u c" y" y pkm" d fpg" cpcrk "k' egp " stanu prawnego sprawy przez inspektora ds. obywatelskich 0 Umw m g' y cf rky ek "y fcp g" decyzji ostatecznej tc "m plge p ek "lg" y gt h m c l k' y" t dl g" nadzwyczajnym (akta kontroli s. 86-89, 93, 95-96, 108).

2) We wszystkich zbadanych sprawach przeprowadzono f y f " " rt guwej cpk" ut p z naruszeniem art. 32" "1 i art. 79 ustawy z dnia 14 czerwca 1960 r. - M fgml' r u rowania administracyjnego (t.j. Dz. U. z 2017 r. poz. 1257 ze zm.) dalej jako k.p.a., poprzez plg cy kf o kpg" r uc ej ut p" " g" e pp ek 0Rt "e o" y" 4" rt rcf m e j" rt guwej cpk" fd "uk" y" gto kpg" y" m t o" ti cp" cr n p y c" inf k p "n n n w" k' r t guwej cpk" y kfm y." o czym zay kf o k" ut p 0 cm e plg" l g f p c n' y kfm y k' plg" uc r k' y g y cpk" c" y "wu cn p o" tgto kpg" fd "uk" inf k p " tc "rt guwej cpk" ut p " dgepg" y "n n n w 0 " tg ek' cy kf o k g " nie wynika ." g" cn k' f y f " uk" fd f k g 0 "y lc plg" l c" I o k p "R g ft g' y pnc." g" w zawiadomieniu o terminie d y fw" r tce y p k n' o my "y r kuc" y kfm y ." zamiast ut p 0 W jednym przypadku (sprawa o sygn. ELD.5343.1.2017 " ut pc" i u pc" f "y o grf y cpk" ucy kc" uk" y "w f k g" k' c" g pcplg" f "rt m w l w" po zawiadomieniu o zako e gpk" w r u r y cpk" f y f y gi k' o rky ek" y r y kcf gpk" uk" w sprawie przed wydaniem decyzji. P c o ku" y" ur tcy k' GNF 07565004239" ut pc" ucy kc" uk na wezwanie organu, w wyznaczonym terminie. W obu przypadkach dtwi c" ut pc" plg" uc c" zawiadomiona o terminie i miejscu pt guwej cpk. "gh n e k" f u "f "pctwu gpk" r tcy c" ut p" f "e ppgi " wf k w y" rt grt y cf cp ej" f y fcej" ct 09; " 4" n f 000 Kierownik jednostki kontrolowanej y lc pk." g" rtce y p k n' rt g e " m plge p " r y kcf o kpg" kpp ej" ut p 0 Opisane plg r tcy kf y ci umw m y c "pctwu gplgo" cuf "e ppgi "wf k w ut p" y" m f o" ucf kwo" r u r y cpk et 032" "3" n f 00" i y "m pugny gpel k' y cf rky ek "y fcp ej" fge lk" "m t g" o y c" y" ct 0367" "3" r m" 6" n f 00" l g f p e g plg" o c g t k "f y f y "y" sprawie ELD.5343.1.2017 nalg " egpk" l cm" o c "y e gtr w e." if " ti cp" l g f plg" r t grt y cf k" inf k p "n n n w" tc " rt guwej c" ut p "ku p o" pctwu gplgo" d y k w eg" rt egf w t . Dlatego dowody ze stron

plg'r y kpp "ucp y k"r fucy "hcm e pg"t ut ipk ek (art. 75 i art. 77 "3"nr 000R pcf " g pcpk"ut p"y" g"ur tcy kg'd "y"fw g"o kg g"t dlk pg" c" ti cp"plg" wucrk jednoznacznie przyczyn i charakteru opuszczenia spornego lokalu rt g "ut p " i u p "f" y o grf y cpk." d fplg" egplk e." g' b c gk "f y f "lgu"y e gtr w e "(akta kontroli s. 89-104, 108, 109).

Jako uchybienie pcrp pc o kcu" cny ckk m y c " zamieszczenie w wezwaniu strony do ucy kpk" uk "y" wt f kg' k' gpk" g pc " (sprawa ELD.5343.3.2017) pouczenia o sankcji za nieusprawiedliwione niestawiennictw "nd"dg cucfp " fo y " g pc "y" t dlk ct 0: " "3" k.p.a., r plgy c przepis ten nie ma zastosowania f "rt gu wej cpk"ut py, o czym stanowi art. 86 k.p.a. Wej dlkplg'd "ur y f y cpg" o m"rtce y plm 0P kg'y y c "unwm y" k'plg'o k " yr y wpc"y plm ur tcy "(akta kontroli s. 103, 104, 109).

Odr y kgf kcp " za stwierdzone w tym zakresie plgr tcy kf y ek' i uchybienie ponosi pracownik rt y cf e "r u r y cpk" tc " u dc"dg r tgf pk"i pcf tw ec0

" r uc ej" cmguk' f e e o" u u y cpk" rt gr ku y" nr 00 plg' u y kgf p " plgr tcy kf y ek'nd"wej dlk 0 ti cp" cy kfc o k "ut p " "y u e ek' r u r y cpk."r we d e" " tg ek' ct 0 63" nr 00 tc "rtcy kf y " kph to w e" " fcek" y u e ek' g y cplg' y k f m" cy kgc "y u unkg'grgo gp "rt gy kf kcp g'y"ct 076"nr 00 "e pp ek' f y f y ej"pracownik ur t f c "rt m " cy kgd eg" drki c t lpg'grgo gp " mtg n pg w art. 68-69 k.p.a. Przed y fcpkg "fge lK' ti cp" cy kfc o k "ut p " "o rly ek'y r y kgf gpk"uk"e "f " gdtcp ej" f y f y "k' o c gk y" ct 032" "3"nr 000 fcp g'fge lg' cy kgc "y u unkg' drki c t lpg' grgo gp " mtg n pg'y"ct 0329"nr 00'y" o "w cucf plgplg'hcm e pg"kr tcy pg 0 ti cp"rt gut gi c" gto kp y"rt gy kf kcp ej"y"ct 057"nr 00'c'y"rt rcfm'wplgo p ek' c c y kpk'sprawy w tych gto kpcj" cy kfc o k "ut p "pc"r fucy kg'ct 058" "3"y pce d e"p y " gto kp" c c y kpk" ur tcy " tc "y un w e"rt e p " y nr 00R pcf "y"cmcej" c p i zaktualizowano metryki spraw (akta kontroli s. 112).

F "wucrg "m p t rk'plg" uc "y plguk pg" cut g gpk0

O d e"pc"wy cf g'r y u g'wucrgpk" k' egp "y p u "

1. fcy cplg'f y f y " u dku ej"y e plg'pc wnioski."f "m t ej" f e p "rtcy kf y " h itck 0
2. Wplgy c plcpkg'f y fw' u dku gi " "r y fw' lgi " wtc " tylko wtedy, gdy posiadacz f y fw' i uk" wtc " i fplg' " y o ico k' rtcy c." l0 r kug o plg." pc" fr y kgf pko " formularzu.
3. "rt rcfm'wf u rplcpk" fcp ej" "TF "Kgy kf gpel'nf p ek'- przekazywanie danych y e plg'z tego rejestru, m tgi "f e wniosek d f eyr fucy "wf u rplgpk0
4. Zapewnienie nf tc y "rzetelnej weryfikacji i ug "o grfwpm y ej"r f"y infgo " formalnym, y" u e gi mp ek czy zawieral y cup t e p " e grp " podpis osoby i cu d eg pobyt.
5. crgy plcpkg'rt y cf gpk"r u r y c "y" ur tcycej" d y k m w meldunkowego zgodnie g"y u unko k'rt gr kco k'rtcy c"rt egu y gi " mtg n p o k'y" nr 00 g"u e gi mp o " wy infplgplgo i yctcpelke ppgi "wf k wut p"y"nf o "ucfkw o"r u r y cpk.
6. Przekazanie do tutejszego organu akt sprawy meldunkowej o sygn. ELD.5343.1.2017 w celu y u e ek'r u r y cpk'nadzwyczajnego y"t dlk'ct 0379" "4"mp.a.

Rt u " Rcp" l c " r fl elg' f k c " o d e ej" pc" egw' wwpkelg' u y kgf p ej" plgr tcy kf y ek' k' wej dlk " tc " r kph to y cplg' lgy f " cto k um -Mazurskiego w tgo plg'36"fpk' f"fpk" t o cplc"plkg u gi "y u r kpk." "ur u dlg'y mt u cpk"wy ci "*****"

k' ypk umy" tc " y mpcpk" creg ." c" cm g' " r fl ej" f k cplcej" nd" rt e pcej"
pgr fl ek" f k c 0

Igfp e g plg" ph to w ." g" u u y plg" f " ct 06: " wucy " " m p t rk" y" cfo k p utcel kt f y g." f"
y u r k plg" r m p t m gi " plg" rt u w i w " t fnk" fy cy e g 0

WOJEWODA
CTOK UM -MAZURSKI
Artur Chojecki