

ANALIZA PROCESÓW ADMINISTRACYJNYCH ORAZ OBSŁUGI KLIENTA W URZĘDZIE MIEJSKIM W GDAŃSKU W 2018 R.

Opracowanie **WYDZIAŁ POLITYKI GOSPODARCZEJ**
WYDZIAŁ SPRAW OBYWATELSKICH

Wykaz skrótów

WYDZIAŁY

- ▣ Biuro Audytu i Kontroli (BAiK)
- ▣ Biuro Miejskiego Konserwatora Zabytków (BMKZ)
- ▣ Biuro Prezydenta ds. Marki Miasta (BPKiMM)
- ▣ Biuro Prezydenta ds. Kultury (BPK)
- ▣ Biuro Rady Miasta Gdańska (BRMG)
- ▣ Miejski Rzecznik Konsumentów (MRK)
- ▣ Urząd Stanu Cywilnego (USC)
- ▣ Wydział Bezpieczeństwa i Zarządzania Kryzysowego (WBiZK)
- ▣ Wydział Budżetu Miasta i Podatków (WBMiP)
- ▣ Wydział Finansowy (WF)
- ▣ Wydział Geodezji (WG)
- ▣ Wydział Gospodarki Komunalnej (WGK)
- ▣ Wydział Kadr i Organizacji (WKiO)
- ▣ Wydział Komunikacji (WK)
- ▣ Wydział Polityki Gospodarczej (WPG)

- ▣ Wydział Rozwoju Społecznego (WRS)
- ▣ Wydział Skarbu (WS)
- ▣ Wydział Spraw Obywatelskich (WSO)
- ▣ Wydział Środowiska (WŚ)
- ▣ Wydział Urbanistyki i Architektury (WUiA)

JEDNOSTKI

- ▣ Gdańskie Centrum Świadczeń (GCŚ)
- ▣ Gdański Urząd Pracy (GUP)
- ▣ Gdański Zarząd Dróg i Zieleni (GZDiZ)
- ▣ Miejski Ośrodek Pomocy Rodzinie w Gdańsku (MOPR)
- ▣ Miejski Zespół ds. Orzekania o Niepełnosprawności (MZON)
- ▣ Gdańskie Nieruchomości (GN)
- ▣ Straż Miejska w Gdańsku (SM)
- ▣ Zarząd Transportu Miejskiego w Gdańsku (ZTM)

Decyzje administracyjne

Wydane z upoważnienia PMG w świetle przepisów KPA oraz ordynacji podatkowej

Liczba decyzji administracyjnych systematycznie wzrasta.

W 2018 r. liczba wydanych decyzji administracyjnych wyniosła **533 850** decyzji, co oznacza wzrost o 53 168 decyzji w stosunku do roku poprzedniego; 11% r./r.

W 2018 r. największy wzrost liczby wydanych decyzji administracyjnych odnotowano w Gdańskim Centrum Świadczeń (+46 272 decyzje; 43% r./r.), oraz w Wydziale Komunikacji (+ 10 113 decyzji; 7% r./r.)

Decyzje administracyjne

NAJCZĘŚCIEJ WYDAWANE

decyzje administracyjne w 2018 r.

NAJCZĘŚCIEJ WYDAWANE

decyzje administracyjne w latach 2017-2018

NAJWIĘKSZY SPADEK

Liczby wydanych decyzji administracyjnych w latach 2017-2018

NAJWIĘKSZY WZROST

Liczby wydanych decyzji administracyjnych w latach 2017-2018

ODWOŁANIA

od decyzji administracyjnych w latach 2016-2018

ODWOŁANIA

W 2018 roku najczęściej odwoływano się od decyzji:

Z czego:

	MZON	WUIA	GUP	WK	MZON	WUIA
utrzymane w mocy	50,5%	34,9%	94,6%	72,3%	57,4%	20,9%
uchylenie do ponownego rozpatrzenia	0,5%	14,3%	1,8%	6,4%	0,0%	27,9%
zmienione	49,0%	0,0%	0,0%	6,4%	42,6%	0,0%
„w toku”	0,0%	50,8%	3,6%	14,9%	0,0%	48,8%

WYDANE NIETERMINOWO

Decyzje administracyjne wydane nieterminowo w latach 2016-2018

CZYNNOŚCI MATERIALNO TECHNICZNE

Czynności materialno-techniczne wydane w WSO i WK oraz decyzje i czynności materialno-techniczne wydane w USC

Najczęstsze czynności materialno-techniczne wydane w 2018 r.

SKARGI KLIENTÓW

Na działanie Urzędu Miejskiego w Gdańsku w latach 2014-2018.

SKARGI KLIENTÓW

Na działanie Biura/Wydziału/Jednostki Urzędu Miejskiego w Gdańsku w 2018 r.

OCENA URZĘDU MIEJSKIEGO W GDAŃSKU

W ankietach „opinia o nas” w latach 2010-2018

POCHWAŁY ORAZ UWAGI

Wydziały z największą liczbą pochwał i uwag w ankietach „opinia o nas” w 2018 r.

WK

Wydział Komunikacji
146 pochwał

WK

Wydział Komunikacji
6 uwag

WSO

Wydział Spraw Obywatelskich
108 pochwał

USC

Urząd Stanu Cywilnego
5 uwag

USC

Urząd Stanu Cywilnego
28 pochwał

WKiO

Wydział Kadr i Organizacji
4 uwagi

WIZYTY INTERWENCYJNE

Wizyty interwencyjne mieszkańców w latach 2016-2018

SKARGI, WNIOSKI, ZAPYTANIA

Skargi, wnioski i zapytania Posłów, Senatorów i Rzecznika Praw Obywatelskich w latach 2010-2018

SKARGI, WNIOSKI, ZAPYTANIA

Skargi, wnioski i zapytania Posłów, Senatorów i Rzecznika Praw Obywatelskich w latach 2016-2018

Organ wnioskujący	2016 r.	2017 r.	2018 r.
Posłowie RP	16	5	17
Małgorzata Zwiercan	0	1	3
Stanisław Tyszka	1	1	0
Ewa Lieder	0	2	6
Jan Klawiter	0	0	1
Jarosław Selin	1	0	3
Mirosława Stachowiak	1	0	0
Magdalena Błęńska	10	0	3
Tomasz Jaskóła	1	0	0
Joanna Scheuring Wielgus	0	0	1
Senatorowie RP	6	10	8
Waldemar Sługocki	2	1	0
Antoni Szymański	3	4	7
Bogdan Borusewicz	0	1	0
Sylwia Napiórkowska	0	1	0
Stanisław Karczewski	0	1	0
Grzegorz Peczkis	0	1	0
Bogusława Orzechowska	1	1	1
Europosłowie	2	2	1
Jarosław Wałęsa	2	2	0
Janusz Lewandowski	0	0	1
Rzecznik Praw Obywatelskich	16	22	23
Rzecznik Praw Dziecka	5	10	9
Kancelaria Prezydenta RP	13	20	11
Kancelaria Prezesa Rady Ministrów	5	5	6
Ministerstwa	0	0	4
Wojewoda Pomorski	0	0	1
Biuro Trybunału Konstytucyjnego	1	0	0
Ogółem	64	74	80

KLIENCI OBSŁUŻENI

W Zespołach Obsługi Mieszkańców i USC w latach 2015-2018, w tym szczegółowo w 2018 r.

Rodzaje spraw w 2018 roku

Podział na ZOM-y w 2018 roku

KLIENCI UMÓWIENI

Internetowo oraz telefonicznie ogółem w latach 2014-2018 oraz struktura wg rodzajów spraw w 2018 r.

KARTA MIESZKAŃCA

Karty mieszkańca wydane w Zespołach Obsługi Mieszkańców w okresie od XI.2017 r. do XII.2018 r.

INFORMACJA PUBLICZNA

Wnioski o udostępnienie informacji publicznej w latach 2013-2018

Skąd pochodziły wnioski w 2018 roku?

Wydziały z największą liczbą wniosków w 2018 roku

GDAŃSKIE CENTRUM KONTAKTU

#kontaktgdansk

tel.(58) 52 44 500

kontakt@gdansk.gda.pl

Sposób kontaktu z GCK w okresie X-XII.2018 r.

I 2018 r.

Czas przed przejściem
pracowników i zadań z
GZDiZ

II – X 2018 r.

Budowa zespołu oraz
przejmowanie
wybranych zadań z
jednostek

28 IX 2018 r.

Premiera Gdańskiego
Centrum Kontaktów

GDAŃSKIE CENTRUM KONTAKTU

Najczęstsze zgłoszenia w okresie X-XII.2018 r.

895

Uszkodzenia dróg

615

Zgłoszenia
informacyjne

612

Awarie oświetlenia
ulicznego

559

Inne interwencje
(pszczoły, brak
prądu/ciepłej wody etc.)

505

Zwierzęta

2 min. 12 sek.
- średni czas rozmowy

69% zgłoszeń
- odbywa się za pośrednictwem telefonu

64% klientów
- dozwonilo się do GCK w czasie nie dłuższym niż 20 sek.

GZDiZ – Dział Oczyszczania (892 zgłoszenia)
- najbardziej obciążona 2 linia

SKŁAD CHRONOLOGICZNY

Korespondencja w składzie chronologicznym zarchiwizowana w latach 2017-2018

KARTY PŁATNICZE

Liczba oraz kwota transakcji zrealizowanych przez klientów za pomocą kart płatniczych ogółem oraz w podziale na płatność kartą oraz on-line

Liczba oraz kwota transakcji obsługiwanych przez pracowników urzędu w latach 2012-2018

Całkowita liczba oraz kwota transakcji w podziale na płatność kartą oraz płatność on-line w 2018 r.

Na wykresie przedstawiono liczbę transakcji

DZIĘKUJEMY

Opracowanie **WYDZIAŁ POLITYKI GOSPODARCZEJ**
WYDZIAŁ SPRAW OBYWATELSKICH