

INSTRUKCJA OBSŁUGI SYSTEMU ELEKTRONICZNEJ SKRZYNKI PODAWCZEJ GMINY BRALIN

Co to jest Elektroniczna Skrzynka Podawcza – Eboi ?

System elektronicznego biura obsługi interesanta zwany w skrócie eboi został zaprojektowany dla Państwa w celu umożliwienia szybszego oraz efektywniejszego procesu załatwiania spraw w Urzędzie Gminy w Bralinie. Dzięki Eboi możecie Państwo załatwiać sprawy bez potrzeby wychodzenia z domu - przez internet, w pełni kontrolując faktyczny stan załatwiania Państwa sprawy. System dostępny jest pod adresem **www.ugbralin.eboi.pl**

Jak zacząć ?

W celu złożenia wniosku w Eboi należy przeprowadzić rejestrację podając pełne dane osobowe oraz login i hasło. Po wejściu na podaną stronę należy skorzystać więc z opcji „Załącz konto”. System automatycznie informuje interesanta wysyłając wiadomości na skrzynkę e-mail o dokonanych zmianach. Po przejściu przez proces rejestracji i zalogowaniu się na stronie można przystąpić do przesyłania dokumentów w Elektronicznym Biurze Obsługi Interesanta. Rejestracja interesanta może być przeprowadzona również w Urzędzie Gminy w Bralinie, otrzymacie Państwo od administratora dokument zawierający dane potrzebne do uwierzytelnienia na stronie systemu Eboi. Dane udostępniane są również drogą e-mail.

Wszelkie problemy związane z rejestracją, pracą z Eboi proszę zgłaszać telefonicznie na numer 062-78-11-224 lub drogą e-mail eboi@bralin.pl . Udzielimy Państwu również cennych informacji dotyczących możliwości załatwiania spraw za pomocą Eboi.

Możliwości systemu Eboi.

W ramach możliwości systemu zawiera się udostępnienie pełnej informacji dotyczącej procedury załatwienia spraw w Urzędzie Gminy. Po zalogowaniu do Eboi na przednim panelu po lewej stronie widoczne są cztery opcje związane z załatwianiem spraw.

W dziale „Moje wnioski” znajdziecie Państwo wylistowane wszystkie wnioski, które złożono do urzędu. Przy każdej pozycji wniosku widnieje data i godzina złożenia, kolejny numer e-wniosku oraz status. Poniżej znajdują się również dwie opcje odpowiednio „Poświadczenie złożenia wniosku” i „Szczegóły”. Opcja „Poświadczenie złożenia wniosku” daje Państwu możliwość wydrukowania potwierdzenia złożenia wniosku w Elektronicznym Biurze Obsługi Interesanta. W dziale „Szczegóły” znajdują się pełne dane dotyczące złożonego wniosku oraz procedury postępowania, sprawy wszczętej przez Urząd Gminy.

W dziale „Moje decyzje” znajdują się wylistowane decyzje, które wydano w związku ze złożonym wnioskiem. Należy zwrócić uwagę, że decyzje wydawane są w postaci dokumentu elektronicznego oznaczonego niepowtarzalnym podpisem elektronicznym kwalifikowanym. Na prośbę interesanta Urząd Gminy wydaje również wersję papierową.

Opcja „Kopie robocze ” zawiera wnioski, które zostały utworzone ale nie wysłane. Istnieje możliwość usunięcia wniosku z kopi roboczych.

W dziale „Złóż wniosek” udostępniono trzy podstawowe opcje za pomocą których można utworzyć i złożyć wniosek w Eboi. Wybierając opcje „Wybierz nietypowy wniosek” macie Państwo możliwość załączyć odpowiedni plik z treścią wniosku oraz wysłać do Urzędu Gminy. Wniosek ten jest nietypowym wnioskiem elektronicznym ponieważ nie zawiera dodatkowo formularza elektronicznego tylko sam plik z treścią.

Wniosek elektroniczny aby uzyskać prawomocny status musi zawierać podpis elektroniczny kwalifikowany. Przy wysyłaniu wniosku można skorzystać z opcji podpisz wniosek... System sam uruchomi potrzebną aplikację, która poprosi o wskazanie elektronicznego certyfikatu (podpisu elektronicznego), który można nabyć w jednym z centrów certyfikacji. Urząd Gminy w Bralinie udostępnia interesantom możliwość składania wniosków niepodpisanych, gdzie będzie wszczynana sprawa a interesant przy odbiorze dokumentów papierowych sam podpisze własnoręcznie komplet dokumentacji. Zwraca się uwagę, że w przypadku złożenia elektronicznej wersji wniosku decyzja wydana w związku z procedurą będzie miała również charakter dokumentu elektronicznego opatrzonego elektronicznym podpisem kwalifikowanym.

W przypadku, kiedy interesant życzy sobie wydania papierowej wersji decyzji musi się udać do urzędu gminy z zapytaniem o wydanie wskazanego dokumentu.

W dziale „Złóż wniosek” znajduje się również opcja „Wypełnij E-formularz”, gdzie zostanie wylistowany zbiór formularzy. Z podanej listy wybieramy

odpowiedni formularz do załatwienia danej sprawy. Po wypełnieniu podanych pól formularza mamy możliwość podpisania elektronicznie pisma lub/i wysłania wniosku do Urzędu Gminy przez system Eboi.

System daje możliwość wysłania wniosku bez podpisu elektronicznego. Jak wspomniano wyżej Urząd Gminy będzie za każdym razem wszczynał sprawę i realizował procedurę gdzie po zakończeniu postępowania zostanie wydana decyzja do podpisu interesanta. Złożony wniosek trafia automatycznie do systemu elektronicznego obiegu dokumentów zainstalowanego w Urzędzie Gminy w Bralinie.

Przed akceptacją złożonego wniosku stwierdza się jego kompletność oraz poprawność merytoryczną, sprawdza się również stronę informatyczną a następnie przekazuje wewnętrznie dokument do kancelarii i dekretuje na odpowiednie stanowiska. System elektronicznego obiegu dokumentów w pełni kontroluje czas załatwienia sprawy, odpowiedzialność za dokumentację oraz kwestie związane z wypełnianiem procedur zgodnie z Kodeksem Postępowania Administracyjnego i Instrukcją Kancelaryjną.

Urząd Gminy w Bralinie daje możliwość rejestracji pism elektronicznych również w Biurze Obsługi Interesanta. Zaleca się aby interesant dostarczył składane pismo na nośniku CD lub pamięci flash. Dokument elektroniczny powinien zawierać treść pisma zapisaną w pliku odpowiednio: DOC, JPEG lub PDF lub dodatkowo w pliku XML, który zazwyczaj dołączany jest do załącznika treści. Dokument elektroniczny można dostarczyć również za pomocą e-formularza, który dostępny jest na Eboi. Po dostarczeniu nośnika informatyk wprowadzi pismo w system elektronicznego obiegu dokumentów, gdzie będzie można na miejscu wykonać podpis kwalifikowany. Należy również zwrócić uwagę, iż wszystkie potrzebne informacje dotyczące procedur załatwiania poszczególnych spraw znajdują się na stronie BIP Urzędu Gminy w Bralinie.

Z poważaniem

Radosław Murawski

Osoba odpowiedzialna za elektroniczny obieg dokumentów:

Radosław Murawski

tel. : 062-78-11-224

radoslaw.murawski@bralin.pl lub eboi@bralin.pl

Interesanci przyjmowani są codziennie od 7:30 do 10:30, w Pon od 10:00 do 18:00