

INSTRUKCJA KANCELARYJNA DLA URZ ĘDU MIEJSKIEGO W LIPNIE

Rozdział I
Przyjmowanie korespondencji

1. KaŜda korespondencja wpływająca do Urzędu Miejskiego w Lipnie przyjmowana jest

przez pracowników Sekretariatu. Zapis potwierdzający wpływ korespondencji znajduje się
w rejestrze korespondencji wpływającej.

2. Podania składane do protokołu przyjmują poszczególni pracownicy przyjmujący petenta,
który w takiej formie Ŝąda przyjęcia podania.

3. Korespondencja wpływająca do Urzędu drogą elektroniczną lub faxem posiadająca
znamiona sprawy winna być skierowana do Sekretariatu celem zarejestrowania w ksiąŜce
wpływów.

4. Nie podlegają rejestracji:
1) publikacje (gazety, czasopisma, ksiąŜki, afisze, ogłoszenia, prospekty itp.),
2) potwierdzenia odbioru, które dołącza się do akt właściwej sprawy,
3) zaproszenia, Ŝyczenia i inne pisma o podobnym charakterze.

5. Na korespondencji wpływającej winna być przybita pieczątka wpływowa wg wzoru:

Burmistrz Z-ca Burmistrza Sekretarz Miasta

URZĄD MIEJSKI W LIPNIE

Wpł. …………………

Zał. …………………………………...…
Nr. ………………………………………

6. Potwierdzenie otrzymania pisma sekretariat wydaje na Ŝądanie składającego pismo.
7. Przyjmując przesyłki przekazywane drogą pocztową, zwłaszcza polecone

i wartościowe, sekretariat sprawdza prawidłowość zaadresowania oraz stan opakowania.
W razie stwierdzenia uszkodzenia pracownik sekretariatu sporządza adnotacje na kopercie
lub opakowaniu oraz na potwierdzeniu odbioru i Ŝąda od pracownika urzędu pocztowego
spisania protokołu o doręczeniu przesyłki uszkodzonej.

8. Pracownik sekretariatu otwiera wszystkie przesyłki z wyjątkiem:
1) adresowanych imiennie, które przekazuje adresatom; odstępstwo od tej reguły jest

moŜliwe tylko w sytuacji, gdy zostało wydane przez pracownika Urzędu pisemne
upowaŜnienie dla pracownika Sekretariatu nadające mu prawo do otwierania przesyłki
adresowanej imiennie,

2) z zastrzeŜeniem „do rąk własnych”
3) przetargowych,

W w/w sytuacjach pieczęć wpływu naleŜy umieścić na kopercie.
9. Po otwarciu koperty sprawdza się:

1) czy nie zawiera ona pisma mylnie skierowanego,

Załącznik nr 1
do Zarządzenia Nr 66/2012
Burmistrza Miasta Lipna
z dnia 19 listopada 2012r.

2) czy dołączone są wymienione w piśmie załączniki.
10. Brak załączników lub otrzymanie samych załączników bez pisma przewodniego

odnotowuje się na danym piśmie lub załączniku.
11. Koperty z nienaruszonym znaczkiem pocztowym (stemplem pocztowym) dołącza się tylko

do pism:
1) wartościowych, poleconych, ekspresowych, za dowodem doręczenia,
2) dla których istotna jest data nadania (stempla pocztowego), np. skargi, odwołania,
3) w których brak nadawcy lub daty pisma,
4) mylnie skierowanych,
5) załączników nadesłanych bez pisma przewodniego,
6) w razie niezgodności zapisów na kopercie z ich zawartością.

Rozdział II

Obieg korespondencji wpływającej do Urzędu Miejskiego w Lipnie

1. W poszczególnych komórkach organizacyjnych obowiązuje bezdziennikowy system

kancelaryjny oparty na jednolitym rzeczowym wykazie akt.
2. Sposób rejestracji korespondencji zgodnie z jednolitym wykazem akt określa

Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji
kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i
zakresu działania archiwów zakładowych.

3. Podania przyjęte przez sekretariat przekazywane są w dniu wpływu do Sekretarza Miasta
Lipna, który po zapoznaniu się z treścią podania dekretuje je na komórkę organizacyjną, w
której kompetencji jest rozpatrzenie danej sprawy.

4. Korespondencja leŜąca w zakresie Wydziału Gospodarki Komunalnej dodatkowo po
zapoznaniu się z jej treścią przez Sekretarza kierowana jest do Zastępcy Burmistrza.

5. Wyjątek od zasady opisanej w punkcie 3 niniejszego rozdziału stanowi korespondencja
wymieniona w załączniku nr 1 do niniejszej Instrukcji Kancelaryjnej. Korespondencja ta
przekazywana jest bezpośrednio do komórek organizacyjnych.

6. Zadekretowana korespondencja zwracana jest do sekretariatu celem naniesienia w rejestrze
korespondencji wpływającej zapisu o:
1) komórce organizacyjnej, która będzie realizować sprawę,
2) dacie przekazania pisma.

7. Odpowiedzi na korespondencję zadekretowaną na więcej niŜ jedną komórkę organizacyjną
udziela ta komórka, która wymieniona jest w pierwszej pozycji. Komórka wymieniona
pierwsza zobowiązana jest pozyskać cząstkową odpowiedź od komórek wymienionych w
dekretacji.

8. Pracownik sekretariatu, niezwłocznie po wprowadzeniu w rejestrze korespondencji
wpływającej zapisu, o którym mowa w pkt. 6 jest zobowiązany przekazać kierującemu
komórką organizacyjną lub osobie przez niego wyznaczonej informację
o konieczności odbioru korespondencji.

9. Pracownik odbierający korespondencję winien ten fakt potwierdzić czytelnym podpisem
oraz nanieść datę odbioru.

10. Korespondencja moŜe być przekazywana odbiorcy w postaci pisma wysyłanego:
1) przesyłką listową,
2) faksem,

3) na nośniku informatycznym wysyłanym przesyłką listową,
4) pocztą elektroniczną.

11. Urząd Miejski w Lipnie zobligowany przepisami Kodeksu postępowania
administracyjnego oraz Ordynacji podatkowej przyjmuje równieŜ korespondencję od
innych organów administracji publicznej (m.in. Urzędy Skarbowe, Urzędy Celne, Policja)
podlegającą doręczeniu zastępczemu.

Rozdział III

Obieg korespondencji wewnętrznej

1. Obieg akt pomiędzy komórkami organizacyjnymi odbywa się bezpośrednio pomiędzy
komórkami organizacyjnymi Urzędu bez pośrednictwa sekretariatu.

2. W ramach spraw realizowanych w Urzędzie przez więcej niŜ jedną komórkę organizacyjną
zidentyfikowano następujące obiegi.

3. Dopuszcza się prowadzenie pomocniczego spisu spraw celem rejestracji korespondencji
wynikającej ze współpracy między komórkami organizacyjnymi.

Rozdział IV
Obieg korespondencji przyjętej przez Elektroniczną Skrzynkę Podawczą

1. Sprawę do Urzędu Miejskiego w Lipnie moŜna wnieść drogą elektroniczną przez

Elektroniczną Skrzynkę Podawczą (ESP), która zlokalizowana jest w Biuletynie Informacji
Publicznej oraz na stronie Urzędu Miejskiego w Lipnie.

2. KaŜdy wniosek (pismo) wnoszony w ten sposób, musi być opatrzony podpisem
elektronicznym.

3. Nadzór nad ESP sprawuje osoba na stanowisku ds. obsługi informatycznej.
4. Pismo wpływające do urzędu tą drogą wydrukowywane jest przez pracownika sekretariatu

i podlega obiegowi opisanemu w niniejszym procesie w rozdziale I.
5. Ostatecznie pismo kierowane jest do komórki organizacyjnej wraz z wersją elektroniczną.
6. Odpowiedź dla klienta udzielana jest w formie przez niego wskazanej.
7. W przypadku udzielanej odpowiedzi w formie elektronicznej naleŜy pamiętać

o umieszczeniu podpisu elektronicznego. Wykaz osób posiadających podpis elektroniczny
znajduje się w Wydziale Organizacyjnym na stanowisku ds. obsługi informatycznej.

Rozdział V

Zasady wysyłania korespondencji

1. W Urzędzie Miejskim w Lipnie nadawane są przesyłki listowe nierejestrowane,

rejestrowane, priorytetowe i kurierskie w obrocie krajowym i zagranicznym nadane z
urzędu zgodnie z podpisanymi umowami o świadczenie usług pocztowych oraz
korespondencja listowna dostarczana za pośrednictwem pracowników zatrudnionych w
Urzędzie Miejskim w Lipnie.

2. Przesyłki listowe, w przypadku których wymagane jest potwierdzenie odbioru winny być
wysyłane „za zwrotnym potwierdzeniem odbioru”.

3. Przeznaczoną do wysłania korespondencję (zakopertowaną i zaadresowaną) pracownicy
Urzędu Miejskiego w Lipnie przekazują do sekretariatu zgodnie z załączonymi zasadami
stanowiącymi załącznik nr 2 do niniejszej Instrukcji.

4. Korespondencja przekazywana do sekretariatu winna być oznaczona (opisana) w taki
sposób, aby było moŜliwe zweryfikowanie przedmiotowych przesyłek z wykazem
korespondencji listownej wychodzącej z danej komórki organizacyjnej urzędu (poprzez
wpisanie nr sprawy lub nr pokoju) będącego nadawcą owych przesyłek.

5. Przed wysyłką korespondencji pracownik sekretariatu wykonuje następujące czynności:
a) segreguje pisma z podziałem na przesyłki doręczane przez pracowników oraz

przesyłki doręczane przez pozostałych Wykonawców;
b) wpisuje listy i przesyłki do:

• pocztowej ksiąŜki nadawczej w przypadku przesyłek wysyłanych pocztą, wpisując
czytelnie imię i nazwisko, adres oraz nr sprawy, w przypadku przesyłek
wysyłanych za pośrednictwem pracowników (zgodnie z prowadzonym rejestrem).

7. Korespondencja przekazana do sekretariatu po godzinie 13.00 zostaje nadana z urzędu
w dniu następnym.

8. Korespondencja nadawana Urzędu Miejskiego w Lipnie dostarczana jest z sekretariatu do
punktu nadania przesyłek konkretnego Wykonawcy, codziennie w godzinach między
13.00 a 15.00 (szczegółowe zasady odbioru oraz dostarczania przesyłek do urzędu
określają umowy o świadczenie usług pocztowych).

9. Przesyłki nadawane za pośrednictwem pracowników odbierane są codziennie z
sekretariatu.

10. Pracownicy obowiązani są doręczać przesyłki zgodnie z Kodeksem postępowania
administracyjnego oraz przepisami Ordynacji podatkowej.

11. Podstawowe informacje dotyczące opakowania i oznakowania przesyłek listowych
w obrocie krajowym opisane są w załączniku nr 2 do niniejszej Instrukcji.

Rozdział VI

Nadzór nad zadaniami wynikającymi z obiegu korespondencji

1. Nadzór ogólny nad prawidłowym wykonywaniem przez pracowników urzędu czynności
kancelaryjnych naleŜy do obowiązków kierownika urzędu.

2. Obowiązki kierującego komórką w zakresie nadzoru polegają na sprawdzaniu
prawidłowości stosowania Instrukcji przez pracowników i udzielaniu im wskazówek
w tym zakresie, a w szczególności na sprawdzaniu:
1) prawidłowości prowadzenia spisów spraw, rejestrów oraz teczek,
2) prawidłowości załatwiania spraw,
3) terminowości załatwiania spraw,
4) prawidłowości obiegu akt,
5) prawidłowości pobierania opłaty skarbowej,
6) prawidłowego stosowania pieczęci i przestrzegania zasad sporządzania pism,
7) terminowości przekazywania akt do archiwum zakładowego.

Rozdział VII
Pieczęcie urzędowe i inne pieczątki stosowane w Urzędzie

1. W Urzędzie Miejskim w Lipnie uŜywane są następujące pieczęcie urzędowe:

a) pieczęć urzędowa – metalowa, tłoczona pieczęć okrągła zawierająca pośrodku
wizerunek orła ustalony dla godła Rzeczypospolitej Polskiej, a w otoku napis
„Burmistrz Miasta Lipna”;

b) pieczęć urzędowa – metalowa, tłoczona pieczęć okrągła zawierająca pośrodku
wizerunek orła ustalony dla godła Rzeczypospolitej Polskiej, a w otoku napis
„URZĄD STANU CYWILNEGO W LIPNIE;

c) pieczęć urzędowa – metalowa, tłoczona pieczęć okrągła zawierająca pośrodku
wizerunek orła ustalony dla godła Rzeczypospolitej Polskiej, a w otoku napis
„URZĄD MIEJSKI W LIPNIE’’.

2. Do wyrobu pieczęci urzędowych uprawniona jest wyłącznie Mennica Państwowa.
3. Pieczęcie urzędowe umieszczane są na dokumentach szczególnej wagi, stanowiących

podstawę do podjęcia określonych czynności prawnych np. decyzjach oraz innych
dokumentach zgodnie z obowiązującymi przepisami prawa.

4. Odcisku pieczęci urzędowych nie umieszcza się na kopiach dokumentów składanych do
akt urzędu oraz na innych pismach wysyłanych z urzędu, chyba, Ŝe przepisy szczególne
stanowią inaczej.

5. Ponadto w Urzędzie Miejskim w Lipnie uŜywane są pieczątki:
a) nagłówkowe,
b) imienne (podpisowe),
c) pieczęcie wpływu,
d) pomocnicze – pieczątki te mają charakter pomocniczy, słuŜą do sygnowania

dokumentów w zakresie dokonania określonych czynności urzędowych (np.
wpływowe, stwierdzające zgodność odpisu z oryginałem, stwierdzające
własnoręczność podpisu itp.).

6. Pieczątki imienne są wyrabiane pracownikom, których zakres powierzonych zadań i
czynności uzasadnia posługiwanie się w/w pieczątką.

7. Pieczątki imienne „Z up. Burmistrza”, mogą posiadać i stosować pracownicy,
w granicach indywidualnego pisemnego upowaŜnienia Burmistrza Miasta Lipna.

8. Wzór pieczątki nagłówkowej, imiennej oraz „Z up. Burmistrza” został określony
w załączniku nr 3 do niniejszego. Treść pieczątki pisana jest czcionką ARIAL, natomiast
wielkość liter uzaleŜniona jest od treści pieczątki.

9. Pieczęcie urzędowe/pieczątki stosuje się wyłącznie do załatwienia spraw słuŜbowych.
10. UŜytkownicy pieczęci urzędowych/pieczątek są zobowiązani do uŜywania ich zgodnie

z przeznaczeniem i ponoszą pełną odpowiedzialność za ich uŜytkowanie.
11. Wzory pieczęci uŜywanych do przeprowadzenia wyborów powszechnych

i referendów określają odrębne przepisy.
12. Zamówienie pieczęci urzędowych oraz pieczątek moŜe być dokonane tylko na piśmie, na

wniosek pracownika, zaakceptowany przez kierownika danego Wydziału. Szczegółowe
zasady zamawiania pieczęci opisane zostały w wyŜej wskazanym procesie.

13. Zamówienie większej liczby egzemplarzy pieczęci urzędowej tego samego rodzaju jest
dopuszczalne tylko w organizacyjnie uzasadnionych przypadkach. KaŜdy wtórnik
pieczęci oznacza się kolejną numeracją rozpoznawczą.

14. Po wykonaniu pieczęci urzędowych/pieczątek pracownik odpowiedzialny za obsługę
administracyjno - gospodarczą urzędu dokonuje ich ewidencji w „Rejestrze pieczęci” i
wydaje za pokwitowaniem osobie, która występowała z wnioskiem.

15. Zmiana uŜytkownika danej pieczęci urzędowej/pieczątki następuje poprzez złoŜenie w
„Rejestrze pieczęci” podpisu osoby zdającej pieczęć oraz osoby przyjmującej
przedmiotową pieczęć urzędową/pieczątkę.

16. W przypadku zuŜycia, uszkodzenia, bądź dezaktualizacji pieczęci urzędowych/pieczątek
naleŜy zwrócić je niezwłocznie do pracownika odpowiedzialnego za obsługę
administracyjno - gospodarczą urzędu w celu likwidacji.

Rozdział VIII
Postanowienia ogólne

1. Ze względu na fakt, Ŝe coraz więcej klientów Urzędu kontaktuje się drogą elektroniczną

koniecznym jest przeglądanie poczty elektronicznej nie rzadziej niŜ raz dziennie.
2. Z rozmów przeprowadzonych z interesantami oraz z czynności w terenie sporządza się,

jeśli nie jest dla nich przewidziana forma protokołu, notatki słuŜbowe lub czyni adnotacje
na aktach, jeŜeli uzyskane tą drogą wiadomości lub informacje mają znaczenie w
załatwianej sprawie. Notatki lub adnotacje podpisuje osoba, która je sporządziła. Notatki
dołącza się do akt właściwej sprawy.

3. Przy sporządzaniu kopii pisma lub dokumentu naleŜy umieścić pod tekstem z lewej strony
klauzulę: "Stwierdzam zgodność z oryginałem", a takŜe datę, podpis
i stanowisko słuŜbowe osoby stwierdzającej zgodność treści.

4. Zgodność kopii dokumentu z oryginałem potwierdza kierujący komórką organizacyjną w
zakresie dokumentów wytworzonych w kierowanej komórce organizacyjnej.

5. Obieg dokumentacji finansowo – księgowej określony jest w odrębnym Zarządzeniu
Burmistrza Miasta Lipna.

ZESTAWIENIE KORESPONDENCJI PRZEKAZYWANEJ Z SEKRETAR IATU
BEZPOŚREDNIO DO KOMÓREK ORGANIZACYJNYCH URZ ĘDU MIEJSKIEGO

W LIPNIE

I. WYDZIAŁ GOSPODARKI KOMUNALNEJ

1. Wniosek o bezpłatny transport i utylizację odpadów zawierających azbest, pochodzących
z budynków mieszkalnych.

2. Wniosek o wydanie zezwolenia na usunięcie drzew (krzewów).
3. Wniosek o wydanie zezwolenia na zajęcie pasa drogowego w celu umieszczenia reklamy:

• wolnostojącej,
• baneru reklamowego,

• na elewacji budynku w związku z prowadzona działalnością gospodarcza,
4. Wniosek o wydanie zezwolenia na zajęcie pasa drogowego w celu umieszczenia urządzeń

infrastruktury technicznej.
5. Wniosek o nadanie numeru porządkowego dla nieruchomości przeznaczonej pod

zabudowę.
6. Wniosek o nadanie numeru porządkowego na nieruchomość zabudowaną.
7. Wniosek o wydanie zaświadczenia potwierdzającego nadanie numeru porządkowego na

nieruchomość zabudowaną.
8. Wniosek o wypis z ustaleń planu miejscowego zagospodarowania przestrzennego.
9. Wniosek o wyrys planu miejscowego zagospodarowania przestrzennego.

II. WYDZIAŁ OBSŁUGI LUDNO ŚCI

1. Wniosek o udostępnienie danych ze zbioru danych osobowych.
2. Zawiadomienie o zameldowaniu.
3. Zawiadomienia o zmianie adresu zamieszkania.
4. UniewaŜnienie dowodu osobistego.

5. Wniosek o wymeldowanie z miejsca pobytu stałego lub czasowego trwającego
3 miesiące.

III. WYDZIAŁ ADMINISTRACYJNY

1. Wniosek o wpis do ewidencji działalności gospodarczej EDG-1 z podziałem na:

• wypis z działalności gospodarczej,

• zawieszenie działalności gospodarczej,
• zmianę wpisu działalności gospodarczej,

• wznowienie działalności gospodarczej,
• zaprzestaniu działalności gospodarczej.

2. Wniosek o nadanie licencji na wykonanie transportu drogowego taksówką.
3. Sprawozdanie z wykorzystanych środków ze stypendium celowego.

Załącznik nr 1
do Instrukcji kancelaryjnej
dla Urzędu Miejskiego
w Lipnie

IV. WYDZIAŁ FINANSOWO - KSI ĘGOWY

1. Deklaracje i informacje FPNRL-1 składane przez podatników.
2. Wnioski o wydanie zaświadczeń.
3. Wniosek o zwrot podatku akcyzowego zawartego w cenie oleju napędowego

wykorzystywanego do produkcji rolnej.

PODSTAWOWE INFORMACJE DOTYCZ ĄCE OPAKOWANIA I OZNAKOWANIA
PRZESYŁEK LISTOWYCH W OBROCIE KRAJOWYM

OZNAKOWANIE PRZESYŁEK LISTOWYCH
Strona adresowa kopert listowych dzieli się na:

a) pole nadawcy
b) pole znaczkowe
c) pole adresowe
d) strefę szyfrową

Pole nadawcy
Przeznaczone jest do umieszczenia: adresu nadawcy (PIECZĘĆ NAGŁÓWKOWA), znaku
firmowego nadawcy, reklamy nadawcy, ilustracji oraz adnotacji pocztowych wykonanych w
formie nalepek, stempli lub odręcznych napisów – górna lewa część strony adresowej
przesyłki.
Adres nadawcy powinien znajdować się na kaŜdej przesyłce na wypadek, gdyby przesyłka nie
mogła zostać dostarczona. Powinien być równoległy do górnej krawędzi koperty oraz
justowany do lewej strony. Minimalny odstęp między słowami powinien wynosić jeden znak
dla czcionki o kroju o stałej szerokości, lub 2 do 4 mm dla czcionki o kroju proporcjonalnym.
Pole znaczkowe
Przeznaczone do umieszczania znaku opłaty pocztowej: PIECZĘĆ „OPŁATA POBRANA
– TAXE PERCUE…”, znaczka pocztowego, oznaczenia odcisku maszyny frankującej lub
informacja o innej formie opłaty) – górna prawa część strony adresowej przesyłki.
Pole adresowe
Przeznaczone na umieszczenie adresu adresata łącznie z aktualnym kodem pocztowym –
dolna prawa część strony adresowej przesyłki.
Informacje zamieszczone w polu adresowym powinny w sposób jednoznaczny wskazywać
adresata i miejsce doręczenia, nie mogą zawierać:
- skrótów;
- niepełnych danych adresowych tj. brak nazwy ulicy/miejscowości, nr domu/lokalu, czy
oznaczenia kodowego (w przypadku przesyłek zagranicznych – kraju przeznaczenia).
Adres powinien być:
- umieszczony w sposób trwały i czytelny, bez skreśleń i poprawek,
- równoległy do dłuŜszej krawędzi koperty oraz justowany do lewej strony. Zalecane kroje
czcionek (pismo maszynowe):
Arial, Times New Roman, Courier, Century, Franklin Gothic medium, Lucida Sans,
Kolor czcionki:
Zaleca się stosowanie czarnego tuszu, który daje największy kontrast między kopertą a
drukiem lub pismem.
Czcionka:
Typy czcionek powinny być czyste i ostre. NaleŜy unikać liter pogrubionych, pochylonych,
zamazanych, rozmazanych, artystycznych lub skryptowych. Zalecamy czcionki od 12 do 14

Załącznik nr 2
do Instrukcji kancelaryjnej
dla Urzędu Miejskiego
w Lipnie

punktów. Odległość między liniami powinna wynosić minimalnie 2 mm oraz maksymalnie 6
mm.
Kluczową informacją adresową jest:
Nazwa adresata / Firma
Nazwa ulicy lub miejscowość*, numer domu i mieszkania lub lokalu
Kod pocztowy i nazwa miejscowości (NAZWĘ MIEJSCOWOŚCI naleŜy podać wielkimi
literami /kapitalikami/ i bez podkreśleń)
Nazwa kraju (przesyłki międzynarodowe)
Kod pocztowy i nazwa miejscowości:
Kod pocztowy zawsze powinien pojawiać się w adresie jako pierwszy element w tej samej
linii, co nazwa miejscowości. W kodzie pocztowym naleŜy stosować myślnik pomiędzy
drugą, a trzecią cyfrą. W kaŜdym przypadku przed i po znaku myślnika naleŜy zastosować
odstęp w formie spacji.
Kod pocztowy i nazwa miejscowości powinny być zapisane w następujący sposób:
00 - 950 WARSZAWA
W przypadku stosowania jako opakowania przesyłki listowej koperty z przezroczystym
okienkiem adresowym, do przemieszczania i doręczania przyjmowana jest wyłącznie
przesyłka, gdy adres jest całkowicie widoczny w polu okienka, a zawartość przesyłki złoŜona
w taki sposób, aby adres pozostawał całkowicie widoczny przez okienko, nawet jeśli
zawartość przesunie się wewnątrz koperty. Okienko adresowe powinno być usytuowane w
polu adresowym, czyli w dolnej prawej części strony adresowej koperty.
W okienku adresowym powinna być umieszczona czytelna informacja identyfikująca adresata
przesyłki i nie naleŜy zamieszczać obok lub powyŜej danych nadawcy.
W przypadku tego typu opakowań niedozwolone jest umieszczanie na okienku adresowym
etykiet samoprzylepnych z naniesioną informacją o adresacie.
W celu ułatwienia opracowywania przesyłek listowych pod kodem pocztowym, nad strefą
szyfrową nie naleŜy umieszczać dodatkowych napisów i znaków tj.: logo nadawcy, kod
kreskowy, nr faktury, nr przesyłki, nazwa lub skrót działów, nazwa konkursu, nr i NIP
klienta, imię i nazwisko adresata.

Strefa kodowania
Przeznaczona jest wyłącznie do umieszczenia przez pocztę zaszyfrowanej w kodzie
kreskowym informacji o adresie adresata (w strefie szyfrowej nie naleŜy umieszczać Ŝadnych
napisów) – dolna część strony adresowej przesyłki.

Wzór prawidłowo zaadresowanej zwykłej przesyłki listowej w obrocie krajowym

WyróŜniki kategorii – PRIORYTET
WyróŜnik kategorii w postaci nalepki nakładu Poczty Polskiej lub odręcznego napisu tej
samej treści naleŜy umieszczać w lewej połowie strony adresowej koperty, poniŜej
oznaczenia nadawcy.

Pieczęć o treści „ZA ZWROTNYM POTWIERDZENIEM ODBIORU ” lub odręczny
napisu tej samej treści naleŜy umieszczać w lewej połowie strony adresowej koperty,
poniŜej oznaczenia nadawcy lub poniŜej oznaczenia PRIORYTET.

WZORY PIECZ ĘCI URZĘDOWYCH

Wzory pieczęci nagłówkowych oraz pieczęci podpisowych stosowanych w sprawach
naleŜących do kompetencji Rady Miasta:

 1) nagłówkowe:

 2) podpisowe:

Wzory pieczęci nagłówkowych oraz pieczęci podpisowych stosowanych w sprawach

naleŜących do kompetencji Burmistrza Miasta:

 1) nagłówkowe:

 2) nagłówkowe wydziału:

Załącznik nr 3
do Instrukcji kancelaryjnej
dla Urzędu Miejskiego
w Lipnie

RADA MIEJSKA
w Lipnie

 (adres)

PRZEWODNICZĄCA
RADY

(imię i nazwisko)

GMINA MIASTA LIPNA
(adres)

(nr telefonu, nr faxu)
(Regon)
(NIP)

URZĄD MIEJSKI
(adres)

(nr telefonu)

BURMISTRZ MIASTA LIPNA
woj. kujawsko-pomorskie

URZĄD MIEJSKI
Urząd Stanu Cywilnego

(adres)
(nr telefonu)

 3) podpisowe:

 4) z upowaŜnienia:

(stanowisko)

(imię i nazwisko)

Z up. Burmistrza

(imię i nazwisko)
(stanowisko)

