
Wykaz Rejestrów prowadzonych w Środowiskowym Domu Samopomocy w Sandomierzu

Lp. Symbol

klasyfikacyjny

Hasło klasyfikacyjne Sposób udostępniania Nazwa sekcji, telefon, e-

mail, pokój

1.

002 Zebrania pracowników Zgodnie z ustawą o ochronie

danych osobowych ustawa z
dnia 29.08.1997r. o ochronie

danych osobowych (Dz. U. z

2014r. poz. 1182.)

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro
kierownika,

tel. (15) 832-05-21

e-mail –
sds@ops.sandomierz.pl

2.

030 Wytyczne i wskaźniki dotyczące planowania,

strategii, prognoz i sprawozdawczości

(statystycznej i opisowej)

Rejestr jawny, na wniosek do

wglądu

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,
tel. (15) 832-05-21

e-mail –

sds@ops.sandomierz.pl

3.

070 Współpraca z instytucjami krajowymi Rejestr jawny, na wniosek do

wglądu

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,

tel. (15) 832-05-21

e-mail –

sds@ops.sandomierz.pl

4.

152 Dowody obecności w pracy Zgodnie z ustawą o ochronie

danych osobowych ustawa z

dnia 29.08.1997r. o ochronie
danych osobowych (Dz. U. z

2014r. poz. 1182.)

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,
tel. (15) 832-05-21

e-mail –

sds@ops.sandomierz.pl

5.

430 Współpraca z jednostkami organizującymi
zadania pomocy społecznej

Rejestr jawny, na wniosek do
wglądu

ŚDS, ul. Katedralna 5, 27-
600 Sandomierz, biuro

kierownika,

tel. (15) 832-05-21
e-mail –

sds@ops.sandomierz.pl

6.

5710 Ewidencja podopiecznych Środowiskowego
Domu Samopomocy

Zgodnie z ustawą o ochronie
danych osobowych ustawa z

dnia 29.08.1997r. o ochronie

danych osobowych (Dz. U. z
2014r. poz. 1182.) oraz w

stosunku do osób z

zaburzeniami psychicznymi
na zasadach określonych w

art. 50 ustawy z dnia

19.08.1994r o ochronie
zdrowia psychicznego (Dz.U.

2011 nr 231 poz. 1375)

ŚDS, ul. Katedralna 5, 27-
600 Sandomierz, biuro

kierownika,

tel. (15) 832-05-21
e-mail –

sds@ops.sandomierz.pl

7.

5711 Prace zespołu wspierająco – aktywizującego Zgodnie z ustawą o ochronie

danych osobowych ustawa z

dnia 29.08.1997r. o ochronie
danych osobowych (Dz. U. z

2014r. poz. 1182.)

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,
tel. (15) 832-05-21

e-mail –

sds@ops.sandomierz.pl

8.

5712 Dowody prowadzonych zajęć w ŚDS Zgodnie z ustawą o ochronie

danych osobowych ustawa z

dnia 29.08.1997r. o ochronie
danych osobowych (Dz. U. z

2014r. poz. 1182.)

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,
tel. (15) 832-05-21

e-mail –

sds@ops.sandomierz.pl

9.

5713 Dowody uczestnictwa w zajęciach ŚDS Zgodnie z ustawą o ochronie

danych osobowych ustawa z

dnia 29.08.1997r. o ochronie

danych osobowych (Dz. U. z
2014r. poz. 1182.) oraz w

stosunku do osób z

zaburzeniami psychicznymi
na zasadach określonych w

art. 50 ustawy z dnia

19.08.1994r o ochronie
zdrowia psychicznego (Dz.U.

2011 nr 231 poz. 1375)

ŚDS, ul. Katedralna 5, 27-

600 Sandomierz, biuro

kierownika,

tel. (15) 832-05-21
e-mail –

sds@ops.sandomierz.pl

Ewidencja prowadzonych rejestrów w sekcji świadczeń

Lp. Symbol

klasyfikacji

zgodnie

z instrukcją

kancelaryjną

Nazwa ewidencji Sposób

udostępniania
Nazwa sekcji, telefon nr.

pokoju

1. 5011 zasiłki okresowe

Zgodnie z ustawą z

dnia 29.08.1997r. o
ochronie danych

osobowych oraz art.

100 ust.1 ustawy z
dnia 12.03.2004 o

pomocy społecznej

Sekcja świadczeń

pok. nr. 7 i pok. nr. 10
ul. Słowackiego 17a

tel. 15 832 29 04 wew.17

2. 5012 zasiłki celowe

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04 wew.17

3. 5012.1. zasiłek celowy specjalny

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04 wew.17

4. 5012.2.
zasiłek celowy- pomoc państwa w zakresie

dożywiania

Sekcja świadczeń

pok. nr. 7 i pok. 10

ul. Słowackiego 17a
tel. 15 832 29 04 wew.17

5. 5010 zasiłki stałe

Sekcja świadczeń

pok. nr. 7 i pok. 10

ul. Słowackiego 17a
tel. 15 832 29 04

6. 5013
Zasiłki i pożyczki w celu ekonomicznego
usamodzielnienia

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

7. 5014
Zasiłki celowe w związku z klęską żywiołową lub
ekologiczną

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

8. 5023 dożywianie

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04

9. 5022 Udzielenie schronienia

Sekcja świadczeń

pok. nr. 7 i pok. 10

ul. Słowackiego 17a
tel. 15 832 29 04

10. 5024 Rejestr. spraw- udzielenie posiłku potrzebującym

Sekcja świadczeń

pok. nr. 7 i pok. 10

ul. Słowackiego 17a
tel. 15 832 29 04

11. 5020 Rejestr. spraw- udzielanie pomocy rzeczowej

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

12. 5026 kierowanie do domu pomocy społecznej

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

13. 5025 usługi opiekuńcze

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04

14. 5025.1. usługi opiekuńcze zwykłe

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04

15. 5025.2. specjalistyczne usługi opiekuńcze

Sekcja świadczeń

pok. nr. 7 i pok. 10

ul. Słowackiego 17a
tel. 15 832 29 04

16. 560
Informowanie jednostek zewnętrznych o osobach
korzystających ze świadczeń lub dodatków

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

17. 430
Współpraca z jednostkami realizującymi zadania

pomocy społecznej

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

18. 5810 Wspieranie rodziny

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

19. 5810.1. rejestr wniosków o przydzielenie asystenta rodziny

Sekcja świadczeń

pok. nr. 7 i pok. 10
ul. Słowackiego 17a

tel. 15 832 29 04

20. 5810.2. rejestr wydanych opinii

Sekcja świadczeń
pok. nr. 7 i pok. 10

ul. Słowackiego 17a

tel. 15 832 29 04

21. 5810.3. Kontakt z osobami i rodzinami
Punkt Interwencji Kryzysowej
ul. Słowackiego 15

tel. 15 833 29 75

22. 5810.4. Spis teczek rodzin objętych wsparciem
Punkt Interwencji Kryzysowej
ul. Słowackiego 15

tel. 15 833 29 75

23. 5810.5.
Protokoły ze spotkań zespołu ds. Asysty

Rodzinnej

Punkt Interwencji Kryzysowej

ul. Słowackiego 15

tel. 15 833 29 75

24. 5810.6. Wydarzenia i imprezy w ramach pomocy rodzinie

Punkt Interwencji Kryzysowej

ul. Słowackiego 15
tel. 15 833 29 75

25. 64
Zwalczanie alkoholizmu, narkomanii i przemocy w
rodzinie

Sekcja świadczeń

pok. nr. 7
ul. Słowackiego 17a

tel. 15 832 29 04

26. 64.1. Zwalczanie alkoholizmu i narkomanii

Sekcja świadczeń

Pok. nr. 7
ul. Słowackiego 17a

tel. 15 832 29 04

27. 64.2. Zwalczanie zjawiska przemocy w rodzinie

Sekcja świadczeń
Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

28. 434 Praca socjalna

Sekcja świadczeń
pok. nr. 1,2,5,7,10

ul. Słowackiego 17a

tel. 15 832 29 04

Pok. nr. 10,11

ul. Żydowska 6

29. 62
Posiedzenia zespołu Interdyscyplinarnego ds.

przeciwdziałania przemocy w rodzinie
Zgodnie z ustawą z
dnia 29.08.1997r. o

ochronie danych

osobowych oraz art.
100 ust.1 ustawy z

dnia 12.03.2004 o

pomocy społecznej

Zespół interdyscyplinarny
pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

30. 562 Listy wypłat świadczeń

Sekcja świadczeń
pok. nr. 4 i 7

ul. Słowackiego 17a

tel. 15 832 29 04

31. 504
Windykacja i egzekucja nienależnie pobranych

świadczeń pomocy społecznej

Sekcja świadczeń

pok. nr. 7

ul. Słowackiego 17a
tel. 15 832 29 04 wew.17

32. 4220
Wnioskowanie o udział w zewnętrznych programach
i projektach

Rejestr. jawny, do

wglądu na wniosek.

Sekcja świadczeń

Pok. nr. 7
ul. Słowackiego 17a

tel. 15 832 29 04

33. 4221 Realizacja programów i projektów zewnętrznych

Sekcja świadczeń

Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

34. 061
Informacje własne dla massmediów, odpowiedzi na

krytykę prasową, konferencje prasowe, wywiady z
Dyrekcją i przedstawicielami Ośrodka

Sekcja świadczeń
Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

35. 565 Obsługa finansowa świadczeń

Zgodnie z ustawą z
dnia 29.08.1997r. o

ochronie danych

osobowych oraz art.
100 ust.1 ustawy z

dnia 12.03.2004 o

pomocy społecznej

Sekcja świadczeń
Pok. nr. 4, 7

ul. Słowackiego 17a

tel. 15 832 29 04

36. 67.1.
Przepisy i wyjaśnienia dotyczące Punktu Interwencji

kryzysowej

Rejestr. jawny, do

wglądu na wniosek

Punkt Interwencji Kryzysowej
ul. Słowackiego 15

tel. 15 833 29 75

37. 67.2 . Udzielanie porad- Punkt interwencji kryzysowej

Zgodnie z ustawą z
dnia 29.08.1997r. o

ochronie danych

osobowych

Punkt Interwencji Kryzysowej

ul. Słowackiego 15
tel. 15 833 29 75

38. 070 Współpraca z jednostkami krajowymi

Zgodnie z ustawą z
dnia 29.08.1997r. o

ochronie danych

osobowych oraz art.
100 ust.1 ustawy z

dnia 12.03.2004 o

pomocy społecznej

Sekcja świadczeń
Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

39. 5015 Zasiłek celowy w związku ze zdarzeniami losowymi

Sekcja świadczeń

Pok. nr. 7

ul. Słowackiego 17a
tel. 15 832 29 04

40. 5014 zasiłek celowy- klęska żywiołowa

Sekcja świadczeń

Pok. nr. 7
ul. Słowackiego 17a

tel. 15 832 29 04

41. 032
Programy, prognozy, strategie, plany i sprawozdania

własne Ośrodka

rejestr. jawny, na

wniosek

Sekcja świadczeń
Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

42. 0160 Ochrona danych osobowych

Zgodnie z ustawą z
dnia 29.08.1997r. o

ochronie danych

osobowych oraz art.
100 ust.1 ustawy z

dnia 12.03.2004 o

pomocy społecznej

Sekcja świadczeń
Pok. nr. 7

ul. Słowackiego 17a

tel. 15 832 29 04

Wykaz rejestrów w sekcji organizacyjnej

Lp. Symbol Hasło Jawność Miejsce

1. 116 STAŻE

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)
p

o
k
ó

j
6

u
l.

 S
ło

w
ac

k
ie

g
o
 1

7
a,

 t
el

.
0

1
5
 8

3
2
2
9

0
4

 w
er

w
.
1

6

 m
ai

l:
 s

ek
re

ta
ri

at
 @

 o
p

s.
sa

n
d

o
m

ie
rz

.p
l

2. 121
POMOC EWIDENCYJNA DO AKT

OSOBOWYCH

3. 123

ZAŚWIADCZENIE O
ZATRUDNIENIU I

WYNAGRODZENIU

4. 158
ZACHOWANIE TAJEMNICY

PAŃSTOWEJ I SŁUŻBOWEJ

5. 152 DOWODY OBECNOŚCI W PRACY

6. 0120
PRZEPISY KANCELARYJNE I

ARCHIWALNE
rejestr jawny, na wniosek

7. 111
OPINIE I OCENY O
PRACOWNIKACH

Zgodnie z ustawą o ochronie danych osobowych z dnia
29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

8. 0150
EWIDENCJA ZBIORÓW

BIBLIOTECZNYCH
rejestr jawny

9. 171.
UBEZPIECZENIA SPOŁECZNE-

EWIDENCJA UBEZPIECZENIOWA
Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

10. 032

PROGRAMY, PLANY,

PROGNOZY, STRATEGIE
WŁASNE OŚRODKA

rejestr jawny, na wniosek 11. 011
ORGANIZACJA PRACY

OŚRODKA

12. 140
ZASADY I PROGRAMY,

SZKOLENIA I DOSKONALENIA

13. 133
PROFILAKTYCZNA OPIEKA

MEDYCZNA

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. . (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

14. 132
PRZEGLĄDY WARUNKÓW I
BEZPIECZEŃSTWA PRACY

rejestr jawny, na wniosek

15. 001 KOMISJE WŁASNE
rejestr jawny, na wniosek

16. 002 ZEBRANIA PRACOWNIKÓW
rejestr jawny, na wniosek

17. 1131
PRACE ZLECONE BEZ SKŁADKI

ZUS

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

18. 1130
PRACE ZLECONE ZE SKŁADKĄ

NA ZUS

19. 110 ZATRUDNIANIE I ZWALNIANIE

20. 120 EWIDENCJA AKT OSOBOWYCH

21. 153 ABSENCJE

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

22. 154 URLOPY PRACOWNICZE

23. 1142 KARY

24. 157 ROZLICZENIE CZASU PRACY

25. 1140 NAGRODY

26. 112

ROZMIESZCZENIE I
WYNAGRADZANIE

PRACOWNIKÓW

27. 022 OPINIE PRAWNE

28. 021
KOMUNIKATY I ZARZĄDZENIA

WŁASNE
rejestr jawny, na wniosek

29. 034
SPRAWOZDANIA

STATYSTYCZNE

rejestr jawny, na wniosek

30. 033
PLANOWANIE, REALIZACJA,

SPRAWOZDANIA Z BUDŻETU

31. 035

ANALIZY DZIAŁALNOSCI
EKONOMICZNE- ANKIETY,

ZPYTANIA

rejestr jawny, na wniosek

32. 080 ZASADY I TRYB KONTROLI

33. 081
KONTROLE ZEWNETRZNE W

OŚRODKU

34. 082 KONTROLE WEWNĘTRZNE

35. 083 KSIĄZKI KONTROLI

36. 014
PEŁNOMOCNICTWO I

UPOWAŻNIENIA

37. 0123 WZORY ODCISKOWE PIECZĘCI

38. 053
POSTULATY I INICJATYWY

OBYWATELI

Rejestr jawny po anonimizacji danych osobowych 39. 052
SKARGI I WNIOSKI DOT. OPS DO

ORGANÓW NADRZĘDNYCH

40. 051
ZAŁATWIANIE SKARG I

WNIOSKÓW

41. 082 KONTROLE WEWNĘTRZNE

Rejestr jawny, na wniosek

42. 070
WSPÓŁDZIAŁANIE Z

INSTYTUCJAMI

43. 072 UMOWY I POROZUMIENIA

44. 0121
ŚRODKI EWIDENCJI I KONTROLI

DOKUMENTÓW

45. 171

UBEZPIECZENIA SPOŁECZNE-
ZGŁOSZENIE REJESTR

UBEZPIECZONYCH

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

46. 151
USTALANIE CZASU PRACY

PRACOWNIKÓW

rejestr jawny, na wniosek

47. 122 LEGITYMAJE SŁUZBOWE

48. 1143
POSTĘPOWANIE

DYSCYPLINUJĄCE

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

49. 1141
ODZNACZENIA PAŃSTWOWE,

SAMORZĄDOWE I INNE
rejestr jawny, na wniosek

50. 117 WOLONTARIAT

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

51. 156
ZEZWOLENIE NA PRACE

DODATKOWE

52. 174 EMERYTURY, RENTY- WNIOSKI

53. 143
PRAKTYKI ZAWODOWE OSÓB Z

ZEWNĄTRZ OŚRODKA

54. 0160
OCHRONA DANYCH

OSOBOWYCH Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

55. 0161
OCHRONA INFORACJI

NIEJAWNYCH

56. 084 SZACOWANIE RYZYKA

rejestr jawny, na wniosek

57. 0162
UDOSTEPNIANIE INFORMACJI

PUBLICZNEJ

58. 023

SPRAWY SĄDOWE I SPRAWY W
POSTĘPOWANIU

ADMINISTRACYJNYM

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

59. 000

UDZIAŁ W OBRADACH
ORGANÓW KOLEGIALNYCH

GMINY

rejestr jawny, na wniosek

60. 003
UDZIAŁ W OBCYCH OBRADACH

KOLEGIALNYCH

61. 102
KARTY OPISU STANOWISK

PRACY

62. 142
SZKOLENIA ORGANIZOWANE

PRZEZ OŚRODEK

63. 141
DOKSZTAŁCANIE

PRACOWNIKÓW

Wykaz rejestrów w sekcji finansowej

Symbol GK

Lp. Symbol Hasło sposób udostępnienia Miejsce

1. 033
Planowanie, realizacja, sprawozdania

z budżetu

rejestr jawny, do wglądu na pisemny wniosek

p
o

k
ó

j
8

-9

u

l.
 S

ło
w

a
ck

ie
g
o

 1
7
a,

 t
el

.
0

1
5
 8

3
2

2
9
0

4
 w

e
w

.
1
8

,
1

9
 m

ai
l:

se
k

re
ta

ri
at

 @
 o

p
s.

sa
n

d
o

m
ie

rz
.p

l

2. 033.1 Sprawozdania budżetowe

3. 033.2 Budżet

4. 033.3 Opis wykonania budżetu

5. 033.4 Projekt budżetu na rok …..

6. 033.5 Sprawozdania Qiuck Stat

7. 034.1 Sprawozdania do GUS

8. 322.1 Rozliczenie dochodów

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

9. 322.2 Rozliczenie środków na działalność

10. 034.2 Rozliczenie wydatków CAS

11. 24.1 Polecenia zakupu Rejestr jawny: do wglądu po złożeniu pisemnego
wniosku.

Ustawa Prawo Zamówień Publicznych

29 stycznia 2004r. 12. 24.2 Oferty cenowe

13. 070.5
Dłużnicy alimentacyjni

(korespondencja dot. funduszu

alimentacyjnego)

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

14. 070.6 Korespondencja z instytucjami rejestr jawny, do wglądu na pisemny wniosek

15. 072 Umowy i porozumienia

Zgodnie z ustawą o ochronie danych osobowych z dnia

29.08.1997r. (t.j.Dz.U.2014 poz. 1182 z późn.zm.)

16. 123
Zaświadczenia o zatrudnieniu i

wynagradzaniu

17. 330 Dokumentacja płac

18. 320 Dowody księgowe

19. 323 Windykacja należności

20. 331 Dokumentacja potraceń z płac

21. 332 Listy płac

22. 333 Karty wynagrodzeń

23. 334 Rozliczenie składek na ZUS

24. 335 Deklaracje podatkowe

25. 336
Dokumentacja wynagrodzeń z

bezosobowego funduszu płac

26. 362
Spisy, protokoły i sprawozdania z

inwentaryzacji różnice
inwentaryzacyjne

27. 234 Likwidacja środków trwałych

28. 300
Przepisy prawne dotyczące

rachunkowości, księgowości i obsługi

kasowej

rejestr jawny, do wglądu na pisemny wniosek 29. 260. strzeżenie mienia własnej jednostki

30. 262. Ubezpieczenia rzeczowe

Ewidencja prowadzonych rejestrów w sekcji informatycznej (informatyzacja).

Lp.
Symbol

klasyfikacyjny
Hasło klasyfikacyjne

Sposób
udostępnian

ia z
podstawą
prawną

Nazwa sekcji Adres Telefon Mail Pokój

1. IF.0401 Umowy i licencje na oprogramowanie rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

2. IF.0402 Dokumentacja techniczna
oprogramowania

rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

3. IF.0411 Instrukcje eksploatacji systemów
informatycznych, systemów
ewidencjonowania informacji, nośników
i kopii bezpieczeństwa oraz
archiwizowania oprogramowania i
zbiorów danych

rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

4. IF.0412 Ewidencja stosowanych systemów i
programów

rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

5. IF.0413 Ustalanie uprawnień dostępu do danych
i systemów

rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

Ewidencja prowadzonych rejestrów w sekcji świadczeń rodzinnych Ośrodka Pomocy Społecznej w

Sandomierzu

Lp. Symbol

klasyfikacyjny

Hasło klasyfikacyjne Sposób udostępniania

wraz z podstawą prawną

jawności lub niejawności

rejestru

Nazwa sekcji, adres, telefon,

mail, pokój

1 520 Przepisy i wyjaśnienia dotyczące

obsługi świadczeń rodzinnych i

zasiłku dla opiekuna

Rejestr jawny, do wglądu na

wniosek

Sekcja świadczeń rodzinnych

Sandomierz

ul. Żydowska 6c,
tel. 15 6445535 wew. 22

rodzinne@ops.sandomierz.pl

pokój nr 6
2 521 Planowanie i sprawozdawczość w

zakresie świadczeń rodzinnych i

zasiłku dla opiekuna

Rejestr jawny, do wglądu na

wniosek

3 522 Zasiłki rodzinne i dodatki do

zasiłków rodzinnych

Zgodnie z ustawą z dnia
29.08.1997r. o

ochronie danych osobowych (t.j.

Dz. U. z 2014r. poz 1182 z późn.
zm.), ustawą z dnia 28 listopada

2003r. o świadczeniach

rodzinnych,

4 523 Zasiłki pielęgnacyjne

5 524 Świadczenia z tytułu opieki i

pielęgnacji

6 5240 Świadczenia pielęgnacyjne

7 5241 Specjalny zasiłek opiekuńczy

8 5242 Zasiłek dla opiekuna Zgodnie z ustawą z dnia

29.08.1997r. o

ochronie danych osobowych (t.j.
Dz. U. z 2014r. poz 1182 z późn.

zm.), ustawą z dnia 4 kwietnia

2014r. o ustaleniu i wypłacie
zasiłku dla opiekunów

9 525 Jednorazowa zapomoga z tytułu

urodzenia się dziecka

 Zgodnie z ustawą z dnia

29.08.1997r. o
ochronie danych osobowych (t.j.

Dz. U. z 2014r. poz 1182 z późn.

zm.), ustawą z dnia 28 listopada
2003r. o świadczeniach

rodzinnych,

10 528 Windykacja i egzekucja nienależnie

pobranych świadczeń rodzinnych i

zasiłków dla opiekuna

Zgodnie z ustawą z dnia
29.08.1997r. o

ochronie danych osobowych (t.j.

Dz. U. z 2014r. poz 1182 z późn.
zm.), ustawą z dnia 28 listopada

2003r. o świadczeniach

rodzinnych, ustawą z dnia 4
kwietnia 2014r. o ustaleniu i

wypłacie zasiłku dla opiekunów

11 530 Przepisy i wyjaśnienia dotyczące

funduszu alimentacyjnego

Rejestr jawny, do wglądu na

wniosek

12 531 Planowanie i sprawozdawczość w

zakresie funduszu alimentacyjnego

zgodnie z ustawą z dn.
29.08.1997 r. o ochronie danych

osobowych (t.j. Dz. U.

z 2014r. poz 1182 z późn. zm.) i
ustawą z dnia 7 września 2007r.

o pomocy osobom uprawnionym

do alimentów (tj. Dz. U. z 2012r.
poz. 1228 z późn. zm.)

13 532 Ustalanie uprawnień do świadczeń

z funduszu alimentacyjnego

14 533 Windykacja i egzekucja nienależnie

pobranych świadczeń

alimentacyjnych

15 534 Egzekucja świadczeń od dłużników

alimentacyjnych

16 562 Listy wypłat świadczeń

17 564 Zgłoszenia świadczeniobiorców do

ZUS
Zgodnie z ustawą z dnia

29.08.1997r. o ochronie danych

6. IF.0414 Bezpieczeństwo systemów
informatycznych

rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

7. IF.0421 Strona WWW OPS rejestr jawny sekcja
informatyczna

ul. Słowackiego 17A 158322904 w.18 informatyk@ops.sandomierz.pl 8

8. IF.0422 Strona WWW BIP rejestr jawny Sekcja
organizacyjna

ul. Słowackiego 17A 158322904 w.23 sekretariat@ops.sandomierz.pl 8

18 0160 Ochrona danych osobowych

osobowych (t.j. Dz. U. z 2014r.
poz 1182 z późn. zm.)

19 564 Zgłoszenia świadczeniobiorców do

ZUS

20 563 Rozliczenie składek na ZUS

Ewidencja prowadzonych rejestrów w sekcji dodatków mieszkaniowych Ośrodka Pomocy Społecznej w

Sandomierzu

Lp. Symbol

klasyfikacyjny

Hasło klasyfikacyjne Sposób udostępniania

wraz z podstawą prawną

jawności lub niejawności

rejestru

Nazwa sekcji,

adres, telefon,

mail, pokój

1 510 Przepisy i wyjaśnienia dotyczące

obsługi dodatków

mieszkaniowych

Rejestr jawny, do wglądu na
wniosek

Sekcja dodatków
mieszkaniowych

Sandomierz

ul. Żydowska 6c,

tel. 15 6445535

wew. 25

pokój nr 10

2 511 Obsługa dodatków

mieszkaniowych

zgodnie z ustawą z dn.

29.08.1997 r. o ochronie danych

osobowych (t.j. Dz. U.
z 2014r. poz 1182 z późn. zm.)

Rejestr jawny jedynie dla

zarządców budynku na zasadach
określonych w art. 7 ust. 7

ustawy z dnia 21.06.2001 r. o

dodatkach mieszkaniowych (Dz.
U. Nr 71 poz.734 z 2001r. z

późn.zm.)

3 512 Windykacja i egzekucja

nienależnie pobranych dodatków

mieszkaniowych

4 513 Obsługa dodatków

energetycznych

5 514 Windykacja i zwrot nienależnie

pobranych dodatków

energetycznych

6 562 Listy wypłat świadczeń

7 0160 Ochrona danych osobowych

zgodnie z ustawą z dn.

29.08.1997 r. o ochronie danych
osobowych (t.j. Dz. U. z 2014r.

poz 1182 z późn. zm.)

Sekcja dodatków

mieszkaniowych
Sandomierz

ul. Żydowska 6c,

tel. 15 6445535

 wew. 25

pokój nr 10

2015-02-17

