
ZAŁĄCZNIK NR 1

do Zarządzenia Nr 10/2013

z dn. 23.09.2013 r.

MUZEUM REGIONALNE W SIEDLCACH

INSTRUKCJA KANCELARYJNA

Siedlce, 23.09.2013 r.

1

Rozdział 1

POSTANOWIENIA OGÓLNE

§ 1. Instrukcja kancelaryjna określa zasady i tryb wykonywania czynności kancelaryjnych

w Muzeum Regionalnym w Siedlcach oraz reguluje postępowanie w tym zakresie

z dokumentacją niezależnie od techniki jej wytworzenia, postaci fizycznej oraz informacji

w niej zawartych, od wpływu lub powstania tej dokumentacji do przekazania jej

do archiwum zakładowego.

§ 2. Przepisy szczególne mogą zmienić tryb postępowania z dokumentacją opisany

w instrukcji kancelaryjnej.

§ 3. Określenia użyte w instrukcji:

1. Akta sprawy – całość dokumentacji, niezależnie od sposobu jej wytworzenia i formy,

dotyczącej danego zdarzenia.

2. Aprobata – zgoda na treść, sposób załatwienia sprawy.

3. Archiwista – pracownik archiwum zakładowego Muzeum Regionalnego w Siedlcach.

4. Archiwum – archiwum zakładowe Muzeum Regionalnego w Siedlcach.

5. Brakowanie – wydzielanie dokumentacji, której okres przechowywania minął i nie jest

ona już przydatna do pracy Muzeum oraz przekazanie jej zgodnie z obowiązującymi

przepisami na zniszczenie lub makulaturę.

6. Dekretacja – odręczne uwagi zamieszczone na pismach wpływających przez Dyrektora

Muzeum, jego zastępcę lub inne osoby upoważnione wskazujące komórkę organizacyjną

lub pracownika, który ma załatwić sprawę, sposób jej załatwienia itp.

7. Dokument – pismo sporządzone i uwierzytelnione zgodnie z obowiązującymi formami.

8. Dokumentacja – wszelkiego rodzaju dokumenty, akta, księgi, korespondencja, mapy

plany, fotografie, nagrania niezależnie od techniki wykonania.

9. Dyrektor Muzeum – Dyrektor Muzeum Regionalnego w Siedlcach.

10. Inne komórki – komórki organizacyjne, które posiadają dokumentację danej sprawy,

często niepełną i powtórzoną (kopie), choć nie prowadzą danej sprawy.

11. Instrukcja – instrukcja kancelaryjna Muzeum Regionalnego w Siedlcach.

12. Klasyfikacja – podział dokumentacji na grupy rzeczowe z wykazu akt, mający na celu

jej uporządkowanie.

2

13. Komórka merytoryczna – komórka organizacyjna, do której obowiązków należy

merytoryczne opracowanie danej sprawy. Powinna ona posiadać całość dokumentacji

dotyczącej danej sprawy.

14. Komórka organizacyjna – każda wydzielona organizacyjnie część Muzeum, np. dział,

oddział, samodzielne stanowisko służbowe.

15. Kwalifikacja – określenie okresu przechowywania dokumentacji.

16. Muzeum – Muzeum Regionalne w Siedlcach.

17. Pismo – list, protokół, notatka itp. niezależnie od techniki wytworzenia.

18. Przesyłka – każde pismo i inne przedmioty wpływające do Muzeum lub wysyłane

z Muzeum, niezależnie od ich formy.

19. Referent – pracownik załatwiający daną sprawę i przechowujący całą jej dokumentację.

20. Sekretariat – komórka organizacyjna, do której obowiązków należy obsługa

organizacyjna Dyrektora Muzeum i jego zastępcy oraz wykonywanie czynności

kancelaryjnych, takich jak: przyjmowanie wpływów, przekazywanie ich odpowiednim

komórkom organizacyjnym i referentom, wysyłanie przesyłek z Muzeum.

21. Spis spraw – formularz służący do rejestrowania spraw przechowywany w teczce

z dokumentacją zarejestrowanych na nim spraw.

22. Sprawa – 1. Wydarzenie albo stan rzeczy; 2. Pismo, dokument, podanie itp.

wymagające rozpatrzenia i podjęcia czynności służbowych.

23. Teczka spraw (aktowa) – teczka wiązana, segregator, skoroszyt, fascykuł itp., w której

przechowuje się dokumentację.

24. Wykaz akt – jednolity rzeczowy wykaz akt Muzeum Regionalnego w Siedlcach.

25. Zastępca Dyrektora Muzeum – Zastępca Dyrektora Muzeum Regionalnego

w Siedlcach.

Rozdział 2

SYSTEM KANCELARYJNY

§ 4. W Muzeum obowiązuje bezdziennikowy system kancelaryjny, oparty na jednolitym

rzeczowym wykazie akt.

§ 5. Jednolity rzeczowy wykaz akt określa klasyfikację dokumentacji wytwarzanej

w Muzeum niezależnie od jego struktury organizacyjnej i ukazuje jej kwalifikację

3

archiwalną tj. dzieli dokumentację na materiały archiwalne (kategoria A) i dokumentację

niearchiwalną (kategoria B) oraz wyznacza okres przechowywania tej ostatniej. Służy

do porządkowania, przechowywania i rejestrowania dokumentacji.

§ 6. W uzasadnionych przypadkach wykaz akt może zostać rozbudowany lub zmieniony

w porozumieniu z właściwym archiwum państwowym. Zmiany określa Dyrektor Muzeum

w swoim zarządzeniu.

§ 7. Podział dokumentacji ze względu na okres przechowywania określa instrukcja w sprawie

organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego w Siedlcach.

§ 8. Dokumentacja wytwarzana w Muzeum i wpływająca do niego dzieli się na tworzącą akta

spraw i nietworzącą akt spraw.

§ 9. Dokumentacja tworząca akta sprawy jest przypisana do danej sprawy i nadaje się jej

znak sprawy.

§ 10. Znak sprawy zawiera po kolei:

1. symbol komórki organizacyjnej;

2. symbol klasyfikacyjny z wykazu akt;

3. kolejny numer sprawy;

4. cztery cyfry roku kalendarzowego w którym sprawa się rozpoczęła.

§ 11. Elementy znaku sprawy są rozdzielane kropką, np. DAH.500.7.2014, gdzie DAH

oznacza Dział Archeologiczno – Historyczny, 500 oznacza symbol klasyfikacyjny z wykazu

akt odpowiadający hasłu Wystawy krajowe w siedzibie Muzeum, 7 to oznaczenie siódmej

sprawy w spisie spraw teczki o symbolu 500 w komórce organizacyjnej DAH z roku 2014,

2014 to oznaczenie roku, w którym sprawa się rozpoczęła.

§ 12. Jeżeli z danej klasy z wykazu akt są wydzielone osobne grupy, wówczas zakłada się

dla nich odrębny spis spraw (załącznik) i nadaje się im znak sprawy składający się z:

1. symbol komórki organizacyjnej;

2. symbol klasyfikacyjny z wykazu akt;

3. kolejny numer sprawy, w której nastąpiło wydzielenie osobnej grupy;

4. kolejny numer sprawy w wydzielonej grupie spraw;

5. cztery cyfry roku kalendarzowego w którym sprawa się rozpoczęła.

Przykład: DA.224.7.2.2014. (Dział Administracyjny. Eksploatacja nieruchomości. Liczba

określająca, że sprawa będąca podstawą do wydzielenia grupy spraw jest siódmą w danym

roku w Dziale Administracyjnym w ramach symbolu 224. Liczba określająca, że sprawa ta

jest druga w wydzielonej grupie spraw. Rok, w którym sprawa się rozpoczęła.

4

§ 13. Symbol komórki organizacyjnej jest przyporządkowany w roku kalendarzowym tylko

do jednej komórki organizacyjnej.

§ 14. Dokumentację nietworzącą akt spraw przypisuje się jedynie do klasy z wykazu akt,

natomiast nie przyporządkowuje jej się do sprawy. Taką dokumentacją są np.

1. dokumentacja finansowo – księgowa;

2. listy obecności;

3. karty urlopowe;

4. ewidencje;

5. zaproszenia, podziękowania, życzenia itp. nie stanowiące części sprawy.

§ 15. Wszelka dokumentacja dotycząca danej sprawy jest wkładana do jednej, odpowiedniej

teczki przechowywanej przez osobę odpowiedzialną za daną sprawę, niezależnie od tego,

czy wpłynęła do Muzeum, została sporządzona przez osobę zajmującą się tą sprawą, czy też

przez innego pracownika Muzeum.

Rozdział 3

OBIEG DOKUMENTACJI

§ 16. W obiegu dokumentacji uczestniczy:

1. sekretariat;

2. referenci / komórki organizacyjne;

3. archiwum zakładowe.

§ 17. Obowiązki sekretariatu to:

1. przyjmowanie i wysyłanie przesyłek;

2. ewentualne rejestrowanie przesyłek;

3. przekazywanie przesyłek odpowiednim komórkom organizacyjnym;

4. nadzorowanie załatwiania spraw przez komórki organizacyjne;

5. przechowywanie dokumentacji normatywnej;

6. gromadzenie i przechowywanie akt spraw załatwianych przez Dyrektora Muzeum

i Zastępcę Dyrektora Muzeum;

7. rejestracja spraw w spisach spraw załatwianych przez Dyrektora Muzeum i Zastępcę

Dyrektora Muzeum.

§ 18. Obowiązki komórek organizacyjnych:

5

1. rejestracja spraw w spisach spraw;

2. załatwianie spraw;

3. przechowywanie dokumentacji wytwarzanej w komórce organizacyjnej i wpływającej

do niej;

4. przekazywanie uporządkowanej dokumentacji do archiwum zakładowego.

§ 19. Obowiązkiem archiwum zakładowego jest przechowywanie dokumentacji spraw

zakończonych. Szerzej obowiązki archiwum zakładowego opisuje instrukcja w sprawie

organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego w Siedlcach.

Rozdział 4

PRZYJMOWANIE I REJESTRACJA WPŁYWÓW

§ 20. Wszelkie przesyłki przyjmuje sekretariat.

§ 21. Podczas odbioru przesyłek pracownik sekretariatu lub ewentualnie inny pracownik

Muzeum sprawdza prawidłowość zaadresowania i stan opakowania.

§ 22. W przypadku stwierdzenia uszkodzenia przesyłki sporządza się w obecności

doręczającego adnotację na kopercie, lub innym opakowaniu oraz na potwierdzeniu odbioru.

Sporządza się też protokół o tym zdarzeniu. Następnie informuje się Dyrektora Muzeum

o dostarczeniu przesyłki uszkodzonej.

§ 23. Przesyłki, które mylnie dostarczono do Muzeum zwraca się dostawcy usługi pocztowej.

§ 24. Na żądanie doręczającego przesyłkę sekretariat wydaje potwierdzenie jej otrzymania.

§ 25. Sekretariat otwiera wszystkie przesyłki z wyjątkiem:

1. adresowanych imiennie, które wręcza się adresatowi;

2. wartościowych, które wręcza się właściwej osobie za pokwitowaniem;

3. stanowiących tajemnicę służbową lub państwową, które wręcza się osobom

upoważnionym do odbioru lub Dyrektorowi Muzeum;

4. innych zastrzeżonych przez przepisy szczegółowe lub Dyrektora Muzeum.

W razie, gdyby po otwarciu przesyłki okazało się, że zawiera ona taką dokumentację,

przekazuje się ją odpowiedniej osobie z adnotacją o przyczynie otwarcia przesyłki.

§ 26. Po otwarciu przesyłki pracownik sekretariatu sprawdza jej zawartość. Brak pisma

przewodniego lub załączników odnotowuje się na danym piśmie lub załączniku.

§ 27. Koperty z nieuszkodzonym stemplem pocztowym załącza się do pism:

6

1. poleconych ze zwrotnym potwierdzeniem odbioru, poufnych, wartościowych;

2. z brakującymi danymi nadawcy i datą pisma;

3. zawierających terminy ostatecznego załatwienia sprawy;

4. załączników bez pisma przewodniego.

§ 28. Po przyjęciu przesyłki sekretariat umieszcza i wypełnia pieczęć wpływu na pierwszej

stronie pisma lub na kopercie, gdy przepisy nie pozwalają na jej otwarcie.

§ 29. Pieczęć wpływu powinna zawierać nazwę Muzeum, datę wpływu, podpis przyjmującego

oraz miejsce na nadanie znaku sprawy.

§ 30. Korespondencję dostarczoną na skrzynki elektroniczne Muzeum i mającą istotne

znaczenie dla załatwianej sprawy drukuje się oraz umieszcza się i wypełnia na pierwszej

stronie wydruku pieczęć wpływu i przekazuje do dekretacji.

§ 31. Korespondencję dostarczoną na skrzynki elektroniczne Muzeum i mającą robocze

znaczenie dla załatwianej sprawy drukuje się i dołącza do akt sprawy bez dekretacji.

§ 32. Inne przesyłki dostarczone na skrzynki elektroniczne Muzeum nie są włączane do akt

sprawy.

§ 33. Jeżeli nie jest możliwe wydrukowanie przesyłki elektronicznej lub jej załączników,

wówczas drukuje się tylko jej część, a jeśli i to nie jest możliwe, wówczas sporządza się

notatkę o przyjęciu takiej przesyłki oraz umieszcza się i wypełnia na niej pieczęć wpływu,

a elektroniczny nośnik danych z tą przesyłką dołącza się do wydruku lub notatki.

§ 34. W sekretariacie dopuszcza się rejestrowanie przesyłek w dzienniku korespondencyjnym.

W takim przypadku należy zapisać w dzienniku co najmniej: czego dotyczy przesyłka, datę

jej przyjęcia i nadawcę.

§ 35. Jeżeli sekretariat rejestruje wpływy, wówczas:

1. nie rejestruje się: zaproszeń, życzeń, publikacji, faksów (z wyjątkiem faksów ważnych

lub będących jedynym dokumentem w sprawie) itp.;

2. przesyłki na nośniku papierowym są rejestrowane na podstawie danych zawartych

w treści pisma, a jeżeli są to przesyłki, o których mowa w § 25 instrukcji, wówczas na

podstawie informacji na kopercie lub innym opakowaniu;

3. pieczęć wpływu sekretariat umieszcza i wypełnia po zarejestrowaniu przesyłki;

4. jeżeli przesyłka adresowana imiennie dotyczy spraw służbowych, pracownik przekazuje

ją do sekretariatu, aby uzupełniono dane w rejestrze przesyłek wpływających;

5. rejestruje się korespondencję dostarczoną na skrzynki elektroniczne Muzeum i mającą

istotne znaczenie;

7

6. nie rejestruje się korespondencji dostarczonej na skrzynki elektroniczne Muzeum

i mającej robocze znaczenie dla załatwianej sprawy oraz innych przesyłek dostarczonych

na skrzynki elektroniczne Muzeum.

§ 36. Na faksach powinna być zapisana data oraz godzina i minuta odbioru.

Rozdział 5

DEKRETACJA

§ 37. Po przyjęciu przesyłki i ewentualnym zarejestrowaniu przekazuje się ją do wglądu

i dekretacji Dyrektorowi Muzeum, Zastępcy Dyrektora Muzeum lub innej osobie

upoważnionej.

§ 38. Dyrektor Muzeum, jego zastępca lub inna osoba upoważniona zamieszcza na przesyłce

dyspozycje dotyczące sposobu i terminu załatwiania sprawy. Przesyłka może być również

przyjęta do załatwienia przez dekretującego.

§ 39. Następnie przesyłki są rozdzielane do poszczególnych komórek organizacyjnych.

§ 40. W dekretacji można stosować typowe skróty.

§ 41. Jeżeli nastąpi błędna dekretacja, zmienia ją dekretujący.

§ 42. Jeżeli sprawa, której dotyczy przesyłka wchodzi w zakres zadań różnych komórek

organizacyjnych, wówczas Dyrektor Muzeum, jego zastępca lub inna osoba upoważniona

wskazuje w dekretacji pracownika lub komórkę organizacyjną, która będzie prowadziła

sprawę i stanowiła komórkę merytoryczną.

§ 43. Jeżeli przesyłka odnosi się do kilku spraw, wówczas Dyrektor Muzeum, jego zastępca

lub inna osoba upoważniona wyznacza odpowiednie komórki do prowadzenia każdej

sprawy.

Rozdział 6

REJESTRACJA SPRAW

§ 44. Dla każdej klasy końcowej w wykazie akt zakłada się teczkę i spis spraw (załącznik),

który się w niej przechowuje. Założenie teczki następuje podczas rozpoczęcia pierwszej

sprawy, która dotyczy odpowiedniej klasy końcowej w wykazie akt.

8

§ 45. Można założyć odrębną teczkę dla jednej sprawy. W takiej sytuacji tytuł teczki uzupełnia

się o nazwę sprawy oraz umieszcza się pełny znak sprawy zamiast tylko symbolu komórki

organizacyjnej i klasy z wykazu akt. Jeżeli dokumentacja została wyjęta z teczki, w której

została uprzednio zarejestrowana, wówczas na spisie spraw tej teczki należy zamieść uwagę,

że dokumentacja ta znajduje się w oddzielnej teczce i podać jej nazwę i znak.

§ 46. Szczegółowe przepisy określają, kiedy zakłada się teczki zbiorcze (np. akta osobowe).

Przechowuje się w nich dokumentację należącą do spraw zarejestrowanych w innych

teczkach (np. certyfikaty ze szkoleń wkłada się do akt osobowych, choć resztę dokumentacji

sprawy przechowuje się w teczce: dokształcanie pracowników). W takich teczkach

zbiorczych nie rejestruje się spraw, lecz dopuszcza się rejestrację poszczególnych

dokumentów. Tytuł teczki jest wówczas uzupełniany o informacje identyfikujące teczkę

zbiorczą (np. w przypadku akt osobowych: imię i nazwisko pracownika).

§ 47. W uzasadnionych przypadkach można zakładać teczki dla podmiotu lub przedmiotu

sprawy, do których wkłada się dokumentację o różnych numerach spraw. Rejestruje się je

wówczas tylko na jednym spisie spraw w teczce zbiorczej. Umieszcza się tam również

informację, gdzie dokumentacja tych spraw jest przechowywana. Tytuł nowej teczki

dla wydzielonej grupy spraw uzupełnia się nazwą podmiotu lub przedmiotu sprawy.

Nie rejestruje się tych spraw na dodatkowym spisie spraw znajdującym się w nowej teczce,

tylko zapisuje się po kolei na okładce wszystkie numery spraw, których dokumentacja

została w niej umieszczona.

§ 48. Każdego roku zakłada się nowe teczki i spisy spraw.

§ 49. W przypadku niewielkiej liczby spraw dotyczących odpowiedniej klasy końcowej

w wykazie akt, możliwe jest prowadzenie teczki dłużej niż jeden rok. Każdego roku należy

sporządzić nowy spis spraw (załącznik).

§ 50. Znak sprawy prowadzonej przez kilka lat nie jest zmieniany z nastaniem nowego roku

z wyjątkiem opisanym w § 51.

§ 51. Znak sprawy może być zmieniony jedynie w przypadku, jeżeli sprawa już zakończona

zostaje na nowo rozpoczęta, lub jeżeli sprawę przejmuje inna komórka organizacyjna

z powodu reorganizacji Muzeum. Wówczas na starym spisie spraw odnotowuje się uwagę:

„Przeniesiono do znaku sprawy ...” i przenosi się dokumentację sprawy do nowej,

odpowiedniej teczki. Nie przeprawia się jednak znaku sprawy na wcześniej wytworzonej

dokumentacji.

9

§ 52. Pracownik, któremu przekazano przesyłkę, sprawdza, czy rozpoczyna ona nową sprawę,

czy też dotyczy sprawy rozpoczętej już wcześniej.

§ 53. Jeżeli korespondencja dotyczy sprawy już rozpoczętej, wówczas prowadzący sprawę

dołącza ją do akt sprawy i wpisuje w pieczęć wpływu na niej znak sprawy.

§ 54. Jeżeli korespondencja rozpoczyna nową sprawę, wówczas rejestruje się nową sprawę

w spisie spraw (załącznik) i wpisuje w pieczęć wpływu na niej znak sprawy.

§ 55. Datę pisma kończącego sprawę odnotowuje się w spisie spraw.

Rozdział 7

FORMY ZAŁATWIANIA SPRAW

§ 56. Sprawy załatwia się w kolejności ich powstania i stopnia pilności.

§ 57. Muzeum odpowiada na korespondencję w ciągu miesiąca, a w trybie pilnym –

niezwłocznie lub w okresie zaznaczonym na wniosku.

§ 58. Sprawę można załatwić ustnie lub pisemnie.

§ 59. Ustnie załatwia się sprawy, które nie wymagają pisemnego udokumentowania.

§ 60. Jeżeli sprawa została załatwiona ustnie, wówczas wykonuje się notatkę służbową

opisującą załatwienie sprawy, którą następnie umieszcza się w aktach sprawy i traktuje się

jako pismo kończące sprawę.

§ 61. Jeżeli sprawa jest załatwiana pisemnie, wówczas referent sporządza projekt pisma

w jednym egzemplarzu, łącznie z ewentualnymi załącznikami, który przedkłada do aprobaty

Dyrektorowi Muzeum, jego zastępcy lub innej osobie upoważnionej. Po ewentualnych

poprawkach i zaakceptowaniu referent sporządza pismo w dwóch egzemplarzach

i przedkłada do podpisu jednej z wyżej wymienionych osób. Po podpisaniu sekretariat

wysyła jeden egzemplarz pisma, a drugi przekazuje referentowi z adnotacją o wysłaniu.

Referent dokłada go do odpowiedniej teczki. Ewentualnie wykonuje się również trzeci

egzemplarz pisma, jeżeli jeden egzemplarz należy dodatkowo przekazać innemu działowi,

np. księgowości (umowa kupna – sprzedaży dóbr kultury, umowa o konserwację dóbr

kultury itp.).

§ 62. Dyrektor podpisuje się na piśmie w obrębie swojej pieczęci lub drukowanego podpisu.

§ 63. Pieczęć urzędową zamieszcza się na pismach mających charakter dokumentu

(np. umowy, decyzje itp.) oraz na pismach na których nie widnieje logo Muzeum.

10

§ 64. Pismo powinno zawierać przynajmniej:

1. logo Muzeum;

2. nazwę i adres odbiorcy;

3. znak pisma nadany w Muzeum;

4. datę podpisania pisma przez osobę upoważnioną;

5. tekst pisma;

6. powołanie się na znak i datę pisma adresata;

7. podpis i pieczęć Dyrektora Muzeum, jego zastępcy lub innej osoby upoważnionej;

8. ewentualnie spis załączników;

9. imię i nazwisko prowadzącego sprawę.

§ 65. Jeżeli pismo ma być wysłane do kilku adresatów, wówczas wylicza się ich wszystkich

poniżej treści pisma z lewej strony. Natomiast w miejscu adresu odbiorcy zamieszcza się

klauzulę: „Według rozdzielnika”.

§ 66. Jeżeli pismo ma być wysłane do wiadomości innym podmiotom niż główny adresat,

wówczas poniżej treści pisma z lewej strony zamieszcza się klauzulę: „Otrzymują

do wiadomości” a pod nią się ich wylicza.

§ 67. Jeżeli wykonuje się kopię pisma (np. ksero), wówczas pod tekstem z lewej strony

umieszcza się klauzulę „Stwierdzam zgodność z oryginałem”, datę i czytelny podpis osoby

wykonującej kopię oraz jej stanowisko służbowe.

Rozdział 8

WYSYŁANIE PISM

§ 68. Pisma na nośniku papierowym, na nośniku informatycznym (np. płyta CD, DVD itp.)

i przesyłki rzeczowe wysyła sekretariat.

§ 69. Sekretariat sprawdza poprawność wysyłanych pism (znak sprawy, data, podpis,

ewentualne załączniki) i przygotowuje dla nich koperty. W przypadku błędów i braków

zwraca pismo referentowi do poprawienia.

§ 70. Pisma skierowane do jednego adresata wysyła się w jednej kopercie.

§ 71. Pisma w postaci cyfrowej mogą być wysyłane ze skrzynek poczty elektronicznej

w komórkach organizacyjnych. Pisma takie są podpisywane przez pracownika

11

załatwiającego sprawę. Nie mogą to być jednak pisma wszczynające sprawę i wymagające

podpisu Dyrektora Muzeum.

§ 72. Podpisany egzemplarz wysyłanego pisma przeznaczony do włączenia do akt sprawy

wkłada się do odpowiedniej teczki akt sprawy znajdującej się w komórce merytorycznej.

Jeżeli pismo zostało wysłane pocztą elektroniczną, wówczas należy jeden egzemplarz

wydrukować i włączyć do akt sprawy.

§ 73. W sekretariacie dopuszcza się rejestrowanie przesyłek wysyłanych w dzienniku

korespondencyjnym. W takim przypadku należy zapisać w dzienniku co najmniej: czego

dotyczy przesyłka, datę jej wysłania i adresata.

§ 74. Jeżeli sekretariat prowadzi rejestr przesyłek wysyłanych, wówczas rejestruje się pisma

w formie papierowej i pisma w formie elektronicznej, które mają istotne znaczenie

dla załatwianej sprawy.

§ 75. Możliwe jest prowadzenie rejestru przesyłek wpływających i rejestru przesyłek

wysyłanych w jednej książce, przy czym na lewych stronach książki wpisuje się przesyłki,

które wpłynęły, a na prawych stronach – przesyłki wysyłane.

Rozdział 9

PRZECHOWYWANIE DOKUMENTACJI BIEŻĄCEJ

§ 76. Teczki należy opisywać zgodnie ze wskazówkami zawartymi w instrukcji w sprawie

organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego w Siedlcach

z uwzględnieniem zasad wymienionych w § 45 – 47 instrukcji.

§ 77. Jeżeli dokumentacja sprawy została wyjęta z teczki, wówczas należy na jej miejsce

włożyć kartę zastępczą. Powinna ona zawierać:

1. znak sprawy;

2. nazwę sprawy;

3. nazwę komórki organizacyjnej lub imię i nazwisko pracownika wypożyczającego

dokumentację, albo nazwę i adres jednostki organizacyjnej wypożyczającej

dokumentację;

4. termin zwrotu;

5. podpis wydającego dokumentację;

6. podpis wypożyczającego dokumentację.

12

§ 78. Jeżeli dokumentacja jest wypożyczana na zewnątrz należy sporządzić protokół

z wypożyczenia, który podpisuje Dyrektor Muzeum, jego zastępca lub inna osoba

upoważniona.

§ 79. Okres przechowywania dokumentacji wyznacza wykaz akt.

§ 80. Podział dokumentacji ze względu na jej wartość historyczną, naukową, kulturalną

i praktyczną opisuje instrukcja w sprawie organizacji i zakresu działania archiwum

zakładowego Muzeum Regionalnego w Siedlcach.

§ 81. Teczki z dokumentacją spraw są przechowywane w komórkach organizacyjnych przez

dwa lata od zakończenia tych spraw. Okres przechowywania liczy się w pełnych latach

kalendarzowych poczynając od 1 stycznia roku następnego po zakończeniu sprawy.

§ 82. Jeżeli pismo powinno być przechowywane w kilku miejscach, a występuje tylko

w jednym egzemplarzu, wówczas należy włożyć go do teczki akt spraw o najdłuższym

okresie przechowywania, a do innych teczek włożyć jego kopie z potwierdzeniem zgodności

z oryginałem i wskazaniem, gdzie oryginał ten jest przechowywany.

§ 83. Teczki są przekazywane do archiwum zakładowego zgodnie z instrukcją w sprawie

organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego w Siedlcach.

§ 84. Przygotowanie dokumentacji do przekazania do archiwum należy do zadań komórki

organizacyjnej, która tę dokumentację wytworzyła i przechowywała.

§ 85. Jeżeli dokumentacja spraw zakończonych jest potrzebna w pracy komórki

organizacyjnej, wówczas jest możliwe wypożyczenie jej z archiwum zakładowego zgodnie

z instrukcją w sprawie organizacji i zakresu działania archiwum zakładowego Muzeum

Regionalnego w Siedlcach.

§ 86. Sposób uporządkowania dokumentacji zakończonej w teczce reguluje instrukcja

w sprawie organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego

w Siedlcach.

§ 87. Dokumentację manipulacyjną (kat. Bc), która nie jest już przydatna w pracy komórki

organizacyjnej poddaje się brakowaniu bez przekazywania jej do archiwum, ale za wiedzą

i zgodą archiwisty oraz w trybie uzgodnionym z właściwym archiwum państwowym.

Brakowanie wykonują pracownicy komórki organizacyjnej, w której przechowuje się

dokumentację przeznaczoną do brakowania w ten sam sposób, w jaki brakuje się

dokumentację w archiwum. Sposób brakowania dokumentacji opisuje instrukcja w sprawie

organizacji i zakresu działania archiwum zakładowego Muzeum Regionalnego w Siedlcach.

§ 88. Kopiowaniem pism w celach służbowych zajmują się referenci.

13

§ 89. Większą ilość pism kopiuje pracownik odpowiedzialny za kserokopiarkę.

Rozdział 10

STOSOWANIE INFORMATYKI W CZYNNOŚCIACH

KANCELARYJNYCH

BEZPIECZEŃSTWO INFORMACJI

§ 90. Dopuszczalne jest używanie pomocy teleinformatycznych w pracy kancelaryjnej.

§ 91. Dostęp do informacji niejawnych posiadają jedynie pracownicy upoważnieni przez

Dyrektora Muzeum.

§ 92. Dla zabezpieczenia danych przechowywanych w komputerach przed nieupoważnionymi

osobami stosuje się ograniczenie w dostępie do nich tylko dla upoważnionych pracowników.

§ 93. Dostęp do baz danych i ich części, edytowania stron www i bip mają tylko upoważnieni

pracownicy. Dyrektor Muzeum w zarządzeniu ogłasza listę pracowników upoważnionych

w pełni i częściowo (np. wgląd w bazy danych bez możliwości ich edytowania).

§ 94. Sprawy bezpieczeństwa informacji przetwarzanych w Muzeum reguluje Polityka

bezpieczeństwa.

§ 95. Dla zabezpieczenia się przed utratą danych należy wykonywać kopie zapasowe.

Rozdział 11

KONTROLA PRACY BIUROWEJ I NADZÓR NAD WYKONYWANIEM

CZYNNOŚCI KANCELARYJNYCH

§ 96. Ogólny nadzór nad wykonywaniem czynności kancelaryjnych w Muzeum należy

do obowiązków Dyrektora Muzeum.

§ 97. Szczegółowy nadzór nad wykonywaniem czynności kancelaryjnych w Muzeum należy

do obowiązków kierowników komórek organizacyjnych.

14

§ 98. Bieżąca pomoc w wykonywaniu czynności kancelaryjnych, w tym dotyczących wyboru

klas z wykazu akt dla załatwianych spraw, właściwego zakładania spraw i prowadzenia akt

spraw należy do obowiązków archiwisty zakładowego.

Rozdział 12

POSTANOWIENIA KOŃCOWE

§ 99. Instrukcję kancelaryjną wprowadza w życie swoim zarządzeniem Dyrektor Muzeum

w porozumieniu z właściwym archiwum państwowym.

§ 100. Instrukcja kancelaryjna obowiązuje wszystkich pracowników.

§ 101. W każdej komórce organizacyjnej powinny znajdować się kopie instrukcji kancelaryjnej,

instrukcji w sprawie organizacji i zakresu działania archiwum zakładowego, wykazu akt

oraz zarządzeń, regulaminów, instrukcji i poleceń służbowych Dyrektora Muzeum

dotyczących zakresu pracy danej komórki organizacyjnej.

§ 102. Komórki organizacyjne mogą sporządzać na własne potrzeby szczegółowy wyciąg

z wykazu akt, zawierający odpowiednie symbole i hasła klasyfikacyjne oraz kategorie

archiwalne dokumentacji występującej w działalności tych komórek. Wyciąg z wykazu akt

sporządza się w dwóch egzemplarzach, z czego jeden egzemplarz zatrzymuje dla siebie dana

komórka organizacyjna, a drugi przekazuje się do archiwum.

ZAŁĄCZNIK:

Spis spraw

15

ZAŁĄCZNIK

Do instrukcji kancelaryjnej

Spis spraw

Rok Symbol kom. org. Oznaczenie teczki Tytuł teczki według wykazu akt

L.p.
SPRAWA

(krótka treść)

Od kogo wpłynęła Data

Uwagi
(sposób

załatwienia)
Znak

pisma
Z dnia

W
sz

cz
ęc

ia

sp
ra

w
y

O
st

at
ec

zn
eg

o

za
ła

tw
ie

n
ia

