
str. 1 
 

załącznik nr 6 

PROCEDURA 

obiegu dokumentów potwierdzających wykonanie przez urzędowych lekarzy 

weterynarii i inne osoby wyznaczone, czynności zleconych przez Powiatowego 

Lekarza Weterynarii w Przasnyszu, określonych w art. 16 ustawy o Inspekcji 

Weterynaryjnej 

1. Cel instrukcji: 

Celem instrukcji jest ujednolicenie zasad postępowania z dokumentacją 

merytoryczną i finansów, potwierdzającą wykonanie czynności zleconych 

przez Powiatowego Lekarza Weterynarii w Przasnyszu, urzędowym lekarzom 

weterynarii i innym wyznaczonym osobom, będącą podstawą do naliczania 

wynagrodzenia. 

 

2. Osoby odpowiedzialne za wykonanie: 

- Koordynatorzy działów merytorycznych Powiatowego Inspektoratu 

Weterynarii w Przasnyszu; 

- Główny Księgowy. 

 

3. Zakres instrukcji: 

Niektóre czynności określone w art. 16 ustawy o Inspekcji Weterynaryjnej tj.: 

a) ochronne szczepienia i badania rozpoznawcze, pobieranie prób do badań, 

b) sprawowanie nadzoru nad miejscami gromadzenia, skupu lub sprzedaży 

zwierząt, targowiskami oraz wystawami, pokazami lub konkursami 

zwierząt, 

c) badanie zwierząt umieszczanych na rynku, przeznaczonych do wywozu 

oraz wystawianie świadectw zdrowia, 

d) sprawowanie nadzoru nad ubojem zwierząt rzeźnych, w tym badania 

przedubojowego i poubojowego, oceny mięsa i nadzoru nad 

przestrzeganiem przepisów o ochronie zwierząt w trakcie uboju, 

e) badanie mięsa zwierząt łownych, 

f) sprawowanie nadzoru nad rozbiorem, przetwórstwem lub 

przechowywaniem mięsa i wystawianiem wymaganych świadectw zdrowia, 

g) sprawowanie nadzoru nad punktami odbioru mleka, jego przetwórstwem 

oraz przechowywaniem produktów mleczarskich, 

h) pobierania próbek do badań, 

i) sprawowania nadzoru nad sprzedażą bezpośrednią, 

j) badania laboratoryjnego mięsa na obecność włośni. 

 

4. Obieg dokumentów 

Wyznaczeni urzędowi lekarze weterynarii oraz inne osoby wykonujące 

czynności pomocnicze, o których mowa w art.16 ustawy o IW przedkładają 

(osobiście lub listownie) w Powiatowym Inspektoracie Weterynarii w 

Przasnyszu, w terminie do 5-go dnia miesiąca za miesiąc poprzedni,  

dokumenty potwierdzające wykonanie czynności z wyznaczenia. Komplet 

dokumentów składa się z: 

1) rachunku lub rachunków za wykonanie czynności zgodnie z umową 

wyznaczenia (odrębny rachunek za czynności „Programy zwalczania 

chorób zakaźnych” i za „Odpłatne czynności urzędowe”), 


str. 2 
 

2) zestawienia wykonanych czynności, 

3) dokumentów źródłowych (świadectwa zdrowia, protokoły, opłaty, listy 

kontrolne, wydruki w SER-PIW, itd.). 

       Dokumenty  muszą być podpisane i opieczętowane pieczęcią 

urzędowego wyznaczonego lekarza weterynarii. Osoby wykonujące 

czynności pomocnicze podpisują czytelnie dokumenty potwierdzające 

wykonanie czynności. 

 

      Przedkładane dokumenty muszą być sporządzane w sposób czytelny, 

powinny być wolne od błędów rachunkowych. Niedopuszczalne jest 

dokonywanie poprawek poprzez zamazywanie wcześniejszych treści. Błędy 

mogą być poprawiane przez skreślanie nieprawidłowej treści, z 

utrzymaniem czytelności skreślonych wyrażeń lub liczb, wpisanie treści 

poprawnej oraz daty dokonania poprawki oraz złożenia obok skreślenia 

podpisu osoby wyznaczone. Nie można poprawiać pojedynczych liter i 

cyfr.  

 

     Dokumenty przesłane pocztą są kierowane do osób odpowiedzialnych 

za wykonanie procedury – koordynatorzy zespołów PIW w Przasnyszu, 

natomiast dokumenty dostarczane osobiście należy przedkładać 

bezpośrednio u osób odpowiedzialnych za wykonanie procedury – do 

koordynatorów zespołów PIW w Przasnyszu.  

 

5. Przedkładane do kontroli dokumenty stanowią: 

a) Sprawowanie nadzoru nad miejscami gromadzenia, skupu lub sprzedaży 

zwierząt, targowiskami oraz wystawami, pokazami lub konkursami 

zwierząt: 

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie czynności z nadzoru nad miejscami gromadzenia, skupu lub 

sprzedaży zwierząt, targowiskami oraz wystawami, pokazami lub 

konkursami zwierząt, 

- protokoły kontroli środków transportu zwierząt; 

 

b) Badanie zwierząt umieszczanych na rynku, przeznaczonych do wywozu 

oraz wystawianie świadectw zdrowia;  

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie wystawionych świadectw zdrowia dla świń wprowadzanych 

do stad, miejsc skupu oraz na targi, pokazy, wystawy, konkursy, 

- zestawienie wystawionych świadectw zdrowia dla drobiu 

transportowanego z gospodarstwa do rzeźni, 

- kopie wystawionych w/w świadectw zdrowia i pobranych opłat, 

- zestawienie wystawionych świadectw zdrowia dla koni, bydła i świń w 

handlu wewnątrzwspólnotowym oraz przeznaczonych do wywozu, 

- kopie wystawionych w/w świadectw zdrowia i pobranych opłat, 

- adnotacja na zestawieniu wystawionych świadectw zdrowia o 

niewykonaniu czynności w danym okresie; 

c) Sprawowanie nadzoru nad ubojem zwierząt rzeźnych, w tym badania 

przedubojowego i poubojowego, oceny mięsa i nadzoru nad 

przestrzeganiem przepisów o ochronie zwierząt w trakcie uboju;  

- rachunek wystawiony przez osobę wyznaczoną, 


str. 3 
 

- zestawienie z nadzoru nad ubojem zwierząt rzeźnych zbadanych w 

rzeźni, 

- zestawienie ilości zbadanych zwierząt rzeźnych w rzeźni, 

- raport z liczby godzin nadzoru nad ubojem i liczby zwierząt poddanych 

ubojowi (zał. Nr 6 do Instrukcji GLW nr GIWbż-500/1/13), 

- miesięczny wykaz wykonywanych czynności osoby wyznaczonej do 

sprawowania nadzoru….(zał. Nr 5 do Instrukcji GLW nr GIWbż-

500/1/13), , 

- protokoły z kontroli środków transportu, 

- tygodniowy raport z kontroli wdrożenia GHP; 

- Decyzje na sztuki i mięso niezdatne, 

- informacja o chorobach monitorowanych, stwierdzonych w rzeźni, 

- dziennik badania przed – i poubojowego do wglądu; 

d) Badanie mięsa zwierząt łownych;  

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie badania mięsa zwierząt łownych, przeznaczonego na użytek 

własny, 

- kopie wystawionych zaświadczeń o przeprowadzeniu badania próbki 

mięsa w kierunku włośni i wystawionych opłat, 

- dziennik badania poubojowego do wglądu; 

e) Sprawowanie nadzoru nad rozbiorem, przetwórstwem lub 

przechowywaniem mięsa i wystawianie wymaganych świadectw zdrowia;  

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie godzin nadzoru nad rozbiorem, przetwórstwem, nad 

chłodnia składową, 

- Spiwet 00 wraz z miesięczną lista kontrolną z kontroli zakładu; 

f) Sprawowanie nadzoru nad punktami odbioru mleka, jego przetwórstwem 

oraz przechowywaniem produktów mleczarskich;  

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie godzin nadzoru nad punktami odbioru mleka, jego 

przetwórstwem, 

- Spiwet 00 wraz z miesięczną lista kontrolną z kontroli zakładu; 

g) Badanie mięsa z uboju gospodarczego na obecność włośni;  

- rachunek wystawiony przez osobę wyznaczoną, 

- zestawienie z badania mięsa zwierząt rzeźnych ubitych na użytek 

własny, 

- Kopie wystawionych zaświadczeń o przeprowadzonym badaniu tuszy lub 

samej próbki mięsa na obecność włośni, 

- dziennik badania poubojowego do wglądu; 

h) Ochronne szczepienia i badania rozpoznawcze, pobieranie prób do badań;  

- rachunek wystawiony przez osobę wyznaczoną, odrębnie na każdą 

jednostkę chorobową, 

- zestawienie ilości pobranych prób lub wydruk rozliczenia z SER-PIW, 

- zestawienie dojazdów, 

- zestawienie przepracowanych godzin (czynności pomocnicze), 

- zestawienie wykonanych obserwacji w kierunku wścieklizny, 

- zestawienie ilości pobranych prób (dla chorób nie ujętych w SER-PIW), 

- oryginał i jedna kopia protokołu wyników badania w kierunku gruźlicy, 

protokołu pobrania próbek krwi do badania serologicznego w kierunku 


str. 4 
 

EBB, brucelozy lub innych chorób (np. pryszczyca) oraz protokołu 

pobrania prób krwi od świń – monitoring choroby Aujeszkyego, 

- świadectwa lekarsko- weterynaryjne obserwacji w kierunku wścieklizny. 

 

6.        Przedłożone dokumenty – rachunek i zestawienie, w pierwszej kolejności 

zostają zweryfikowane pod względem merytorycznym z dokumentami 

źródłowymi, co zostaje potwierdzone podpisem i pieczątką 

przeprowadzającego kontrolę pracownika merytorycznego Powiatowego 

Inspektoratu Weterynarii.  

 

      W przypadku stwierdzenia nieprawidłowości w kontrolowanych 

dokumentach, urzędowy lekarz weterynarii zostaje wezwany do ich usunięcia 

w terminie do 7 miesiąca bieżącego.       

Jeśli nie dotrzyma tego terminu, niepoprawione dokumenty pozostają w 

pieczy pracownika merytorycznego do czasu ponownej weryfikacji w kolejnym 

miesiącu. 

 

       W przypadku stwierdzenia niezgodności merytorycznych, których nie 

można usunąć w powyższym terminie, dokumenty są odsyłane do 

wystawiającego, ze wskazaniem rodzaju nieprawidłowości i będą 

weryfikowane ponownie w kolejnym miesiącu. 

 

      Dokumenty, które zostaną pozytywnie zweryfikowane merytorycznie, 

przekazywane są przez Koordynatora zespołu merytorycznego do Zespołu ds. 

finansów-Księgowych i Administracyjnych w terminie do 7-go miesiąca 

bieżącego za miesiąc poprzedni.  

 

     Pracownik Zespołu Finansowo-Księgowo Administracyjnego sprawdza 

dokumenty pod względem formalnym i rachunkowym w terminie 7-9 dnia 

miesiąca bieżącego.  

 

    W przypadku stwierdzenia nieprawidłowości formalno – rachunkowych, 

urzędowy lekarz weterynarii zostaje wezwany do ich skorygowania w terminie 

do dnia 10 – go miesiąca bieżącego. Jeśli nie dotrzyma tego terminu, 

dokumenty są odsyłane do ich wystawcy, ze wskazaniem rodzaju 

nieprawidłowości i będą weryfikowane ponownie, po dostarczeniu ich 

bezpośrednio do zespołu F-K i A, z pominięciem zespołu merytorycznego, 

przez pracownika zespołu F-K i A.  

 

    W przypadku, kiedy granicznymi dniami 5,7,9 są dni wolne od pracy, 

termin składania dokumentów zostaje przesunięty na pierwszy dzień roboczy, 

przypadający do dniu (dniach) wolnym od pracy.  

 

  Wzory dokumentów wykorzystywanych do rozliczeń finansowych, o których 

mowa w niniejszej instrukcji, zamieszczone są na stronie Internetowej 

Powiatowego Inspektoratu Weterynarii w Przasnyszu: www.piwprzasnysz.pl  i 

podlegają uaktualnieniu.  

   Instrukcja obowiązuje od dnia 01.06.2017r.     

 

http://www.piwprzasnysz.pl/

