


Stanowisko Zarządu Związku Miast Polskich w sprawie projektu ustawy o zmianie ustawy Prawo o aktach stanu cywilnego

W opinii Zarządu Związku Miast Polskich, na aprobatę zasługuje rozszerzenie katalogu usług publicznych, szczególnie w przypadku, kiedy zmierzają one do ułatwienia dostępu obywateli do danych dotyczących ich rodzin, a także służą badaniom genealogicznym.

Pozytywnie oceniamy propozycje przepisów zawartych w projekcie ustawy o nowelizacji ustawy Prawo o aktach stanu cywilnego, których wdrożenie ułatwi dostęp do danych zgromadzonych w rejestrach bez konieczności osobistego stawiennictwa w siedzibie Urzędzie Stanu Cywilnego.

Nowelizacja ustawy wprowadza nowe usługi administracyjne, które spowodują, że osoba uprawniona do otrzymania odpisu może wносить o wykonanie fotokopii aktu stanu cywilnego i przesłanie ich drogą elektroniczną. Za czynności te organ nie pobierze opłaty skarbowej, a jedynie opłatę odpowiadającą kosztom czynności, która stanowić będzie dochód gminy.

Wadami projektu są między innymi: niedoprecyzowanie pojęcia zakresu osób uprawnionych i pojęcia fotokopii, ograniczenie dostępu do elektronicznego przesyłu fotokopii wyłącznie do osób posiadających profil zaufany ePUAP, zbyt szybki termin wejścia w życie nowych przepisów, a przede wszystkim nieuregulowanie kwestii finansowania nowych zadań zleczanych jednostkom samorządu terytorialnego.

Wylimitowanie tych wad stanowić będzie podstawę dla Zarządu Związku Miast Polskich do pozytywnego zaopiniowania projektu nowelizacji ustawy Prawo o aktach stanu cywilnego.

Odnosząc się do szczegółowych rozwiązań zawartych w projekcie, zwracamy uwagę, że projektowany art. 130 ust. 5c, według naszej opinii powinien rozpoczynać się od słów „Na wniosek osoby uprawnionej do otrzymania odpisu...” (taki zapis będzie korespondował z brzmieniem ust. 5 i 5a). Ponadto ust. 5d nie określa wysokości opłaty za wykonanie lub przesłanie fotokopii, lecz nakłada obowiązek jej wyliczenia na urząd.

Uważamy, iż zmianie powinien ulec zapis dotyczący osób uprawnionych, którym należy udostępnić akty stanu cywilnego celem samodzielnego wykonania fotokopii lub na czyją rzecz winien USC wykonać taką fotokopię. Zawarte w projekcie sformułowanie osobie *uprawnionej do otrzymania odpisu* wskazuje na konieczność udostępnienia dokumentu także osobie, która wykaże interes prawny do otrzymania odpisu aktu stanu cywilnego lub instytucjom, którym dokument potrzebny jest do realizacji ustawowych zadań.

Fotokopia nie ma mocy dokumentu urzędowego, a to oznacza, że nie może służyć do realizacji interesu prawnego, który dochodzony być może na podstawie dokumentów urzędowych.

Nie może też służyć do realizacji ustawowych zadań organów wymienionych w art. 45 ustawy, bowiem ich uprawnienie do uzyskania odpisu aktu stanu cywilnego ograniczone jest do sytuacji, gdy przepis prawa przewiduje konieczność urzędowego potwierdzenia określonych faktów lub stanu prawnego. Należy, zatem doprecyzować zapis dotyczący osoby uprawnionej, jako uprawnionej z racji pokrewieństwa skoro fotokopia ma być wydawana do celów związanych z prowadzeniem badań genealogicznych.

Niezbędne jest zdefiniowanie pojęcia *fotokopia* oraz odwzorowanie cyfrowe dokumentu tj. określenie, jaką techniką ma być wykonana (czy oznacza to także skanowanie dokumentów i wydruki ze skanów oraz przekazywanie skanów aktów stanu cywilnego drogą elektroniczną?).

Wskazujemy, że urzędy stanu cywilnego nie są w posiadaniu sprzętu umożliwiającego wykonanie zdjęcia cyfrowego oraz jego wydruku w odpowiedniej jakości (niezbędne jest wskazanie czy wydruk zdjęcia miałby odbywać się na papierze fotograficznym czy na zwykłej kartce). Spowoduje to konieczność zakupu aparatów i ewentualnie drukarek.

Analiza projektu ustawy nasuwa pytanie o postępowanie przy realizacji przez urzędy stanu cywilnego spraw wszczętych na wniosek osoby uprawnionej, czy należy w takim przypadku stosować przepisy Kodeksu postępowania administracyjnego, czy może przepisy szczególne. Uzasadnienie do projektu ustawy pomija

sprawy proceduralne w zakresie opłaty, tj. termin, w jakim urząd powinien powiadomić wnioskodawcę o konieczności uiszczenia opłaty oraz ile dni od otrzymania powiadomienia ma wnioskodawca na uiszczenie opłaty, zmianę lub wycofanie wniosku. Nie jest także jasne, jaki organ będzie powołany i uprawniony do rozpatrywania ewentualnych odwołań, w zakresie kosztów wykonania usługi fotokopii.

Proponujemy, aby ustawa dawała możliwość wykonania odpłatnie fotokopii aktu stanu cywilnego niemającej mocy dokumentu urzędowego wraz z określeniem wysokości pobieranej opłaty.

Niejednokrotnie nakład czasu pracy związany z poszukiwaniem dokumentów nie odbiega w żaden sposób od wysiłku włożonego w odszukanie odpowiedniego aktu i zrobienia kserokopii aktu stanu cywilnego, od której opłata ma być pobierana.

Należy podkreślić, że każdorazowe udostępnianie dokumentów będących w zasobie urzędu stanu cywilnego wiąże się ze zwiększonym kosztem pracy pracownika, który musi określić akt stanu cywilnego odnaleźć i przygotować do kopiowania oraz z czasem, który musi zostać poświęcony na dopilnowanie prawidłowego przebiegu czynności związanych z kopiowaniem dokumentów przez interesanta (z zachowaniem zapewnienia szeroko rozumianego bezpieczeństwa dla kopiowanych dokumentów).

Proponujemy precyzyjne określenie wysokości pobieranej opłaty za wykonanie lub przesłanie fotokopii oraz unormowanie jej w przepisach.

Naszym zdaniem, czynność wykonania fotokopii powinna zostać objęta przepisami o opłacie skarbowej, które od lat z powodzeniem stosowane są w bieżącej pracy urzędów stanu cywilnego.

Taka regulacja ujednotoci i usprawni sposób obsługi obywateli, oraz wyeliminuje ewentualne uwagi klientów w zakresie sposobu ustalania i wysokości opłat za wykonanie fotokopii w poszczególnych urzędach na terenie Polski. W ramach ogólnopolskiej konsultacji z urzędami można wyliczyć koszty wymienionych wyżej usług i ująć je w stawkach opłaty skarbowej.

W konsekwencji, w art. 130 Prawa o aktach stanu cywilnego, dodawany ust. 5d, należy uzupełnić o zdanie: *Wysokość opłaty jest określona w ustawie o opłacie skarbowej.*

Proponujemy rozważenie uchylecia całkowicie art.130 ust.6 obecnie obowiązującej ustawy.

Zwracamy, bowiem uwagę, że jeśli osoba uprawniona do otrzymania odpisu aktu zgonu, posiada już wiedzę dotyczącą daty i miejsca zgonu (a takie dane są niezbędne, aby wskazać odpowiedni skorowidz) wówczas traci sens przeglądanie przez nią skorowidzów alfabetycznych aktu zgonu, gdyż samo ustalenie numeru tego aktu możliwe jest przez urzędnika USC. Informacje płynące ze skorowidzów dostarczają jedynie wiedzy na temat ilości osób zmarłych z konkretnie danego roku, w tym jedynie imienia i nazwiska danej wraz z podaniem daty dziennej i nr aktu zgonu osoby.

Tak, więc osoba uprawniona nie uzyskuje dodatkowych korzyści, a tylko wprowadza się zadanie destabilizujące pracę urzędów. Czas, jaki zostałby poświęcony na realizację tego zadania nie przekłada się na wymierne efekty, bowiem ograniczy się w ten sposób wykonywanie innych bardzo ważnych i terminowych spraw, co w konsekwencji będzie mieć wpływ na właściwą obsługę interesantów.

Uregulowania zawarte w projekcie ustawy nakładają na urzędy stanu cywilnego nowe zadania i czynności związane z obsługą obywateli. Będzie to skutkowało koniecznością ponoszenia przez gminy dodatkowych kosztów, bowiem realizowane one będą przez pracowników z wykorzystaniem specjalistycznego sprzętu. Oprócz zwiększenia czasu pracy urzędników, dodatkowym obciążeniem dla gmin będzie: przygotowanie pomieszczenia do wykonania fotokopii dokumentów przez klientów, zakup odpowiedniego sprzętu do wykonywania fotokopii dokumentów oraz koszty przesyłki na adres wnioskodawcy.

Podkreślamy, więc konieczność zapewnienia gminom odpowiednich środków na realizację zadań wynikających z ustawy Prawo o aktach stanu cywilnego. Ponieważ są to zadania zlecone z zakresu administracji rządowej, oczekujemy zwiększenia dotacji z budżetu państwa, w stopniu adekwatnym do skali przekazywanych zadań.

Z uwagi na znaczne obciążenie pracą urzędów stanu cywilnego związanych z bieżącą obsługą klientów za pośrednictwem aplikacji *Źródło* oraz ze względu na specyfikę prowadzenia spraw w urzędach, proponujemy przesunięcie wejścia w życie ustawy na 1 stycznia 2018r. Wydłużenie terminu wejścia w życie ustawy umożliwi właściwe przygotowanie się urzędów do realizacji nowych zadań i zaplanowanie na nie środków w budżecie państwa na rok 2018.

Poznań, 26 sierpnia 2016 r.

Za Zarząd


Zygmunt Frankiewicz
PREZES ZWIĄZKU