

POLITECHNIKA WROCŁAWSKA

JEDNOLITY RZECZOWY WYKAZ AKT

WROCŁAW 2010

Archiwum Politechniki Wrocławskiej

1

R E K T O R

ZARZĄDZENIE WEWN ĘTRZNE 14/2011

z dnia 18 lutego 2011 r.

w sprawie wprowadzenia nowelizacji Jednolitego rzeczowego wykazu akt
w Politechnice Wrocławskiej (zmiana do ZW 18/2001)

Na podstawie ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym
i archiwach (Dz.U. Nr 38 poz.173 z późn. zm.), rozporządzenia Ministra Kultury z dnia
16 września 2002 r. w sprawie postępowania z dokumentacją, zasad jej klasyfikowania
i kwalifikowania oraz zasad i trybu przekazywania materiałów archiwalnych do archiwów
państwowych (Dz.U. z 2002 r. Nr 167 poz. 1375) zarządza się, co następuje:

§ 1
W celu jednolitego klasyfikowania i kwalifikowania dokumentacji powstającej w
Politechnice Wrocławskiej i do niej wpływającej, wprowadza się do stosowania w
działalności administracyjnej wszystkich jednostek/komórek organizacyjnych Uczelni
Jednolity rzeczowy wykaz akt, stanowiący załącznik do niniejszego Zarządzenia.

§ 2
Traci moc załącznik nr 2 ZW 18/2001 z dnia 31 maja 2001 r. w sprawie wprowadzenia
Instrukcji kancelaryjnej i jednolitego rzeczowego wykazu akt w jednostkach organizacyjnych
Politechniki Wrocławskiej.

§ 3
Zarządzenie wchodzi z dniem ogłoszenia, z mocą obowiązującą od dnia 24 stycznia 2011 r.

 Prof. dr hab. inż. Tadeusz Więckowski

Archiwum Politechniki Wrocławskiej

2

Jednolity rzeczowy wykaz akt opracowany został zgodnie z Rozporządzeniem Ministra

Kultury z dnia 16 września 2002 r. w sprawie postępowania z dokumentacją, zasad jej klasyfikowania

i kwalifikowania oraz zasad i trybu przekazywania materiałów archiwalnych do archiwów

państwowych (Dz.U. z 2002 r. Nr 167 poz. 1375).

Wykaz akt jest rzeczową, jednolitą dla wszystkich jednostek i komórek organizacyjnych,

klasyfikacją i kwalifikacją akt powstających w toku działalności Uczelni. Jest podstawą do rejestracji,

znakowania oraz zakładania teczek aktowych.

Wykaz został przedstawiony w formie tabeli zawierającej następujące rubryki:

1. Symbol klasyfikacyjny (symbol cyfrowy w układzie dziesiętnym);

2. Hasło klasyfikacyjne (nazwa akt);

3. Jednostka merytoryczna;

4. Kategoria archiwalna akt:

- symbol „A” oznacza materiały archiwalne wchodzące w skład narodowego zasobu

archiwalnego przechowywanego wieczyście (Ustawa z dnia 14 lipca 1983 roku

o narodowym zasobie archiwalnym i archiwach, Dz.U. z 1983 r. Nr 38 poz.173 z późn. zm.),

- symbol „B” oznacza się kategorię archiwalną dokumentacji niearchiwalnej, z tym że:

a) symbolem „B” z dodaniem cyfr arabskich oznacza się kategorię dokumentacji

o czasowym znaczeniu praktycznym, która po upływie obowiązującego okresu

przechowywania podlega brakowaniu; okres przechowywania liczy się w pełnych latach

kalendarzowych, poczynając od dnia 1 stycznia roku następnego od daty jej wytworzenia

po utracie przez dokumentację praktycznego znaczenia dla potrzeb danego organu lub

jednostki organizacyjnej oraz dla celów kontrolnych;

b) symbolem „Bc” oznacza się dokumentację mającą krótkotrwałe znaczenie praktyczne,

która po pełnym jej wykorzystaniu jest przekazywana na makulaturę;

c) symbolem „BE” z dodaniem cyfr arabskich oznacza się dokumentację, która po upływie

obowiązującego okresu przechowywania podlega ekspertyzie ze względu na jej charakter,

treść i znaczenie. Ekspertyzę przeprowadza archiwum państwowe, które może dokonać

zmiany kategorii tej dokumentacji. Zmiana kategorii może wiązać się z uznaniem

dokumentacji za materiały archiwalne.

5. Uwagi – wskazówki ułatwiające posługiwanie się wykazem akt oraz uściślające rodzaj spraw i

dokumentów.

Archiwum Politechniki Wrocławskiej

3

Zasady stosowania Jednolitego Rzeczowego Wykazu Akt

1. Wykaz akt oparty jest na systemie klasyfikacji dziesiętnej: dzieli całość dokumentacji na 7 klas

pierwszego stopnia oznaczonych symbolami jednocyfrowymi od 0 do 6. W ramach tych klas

wprowadzony został podział akt na klasy drugiego stopnia (oznaczone symbolami

dwucyfrowymi, powstałymi przez dodanie do symbolu klasy pierwszego stopnia jednej z cyfr

od 0 do 9) oraz podział na klasy trzeciego i czwartego stopnia.

2. Symbole stanowią liczbowe oznaczenia ustalonych haseł klasyfikacyjnych określających w

skróconej formie nazwy poszczególnych grup spraw, jednorodnych tematycznie, powstałych w

wyniku rzeczowego podziału całości akt.

3. Jednostki organizacyjne używają symboli cyfrowych i haseł klasyfikacyjnych według ich

rzeczowych potrzeb.

4. W celu sprawniejszego posługiwania się rzeczowym wykazem akt każdy referent-pracownik:

- sporządza z wykazu akt wyciąg symboli cyfrowych i haseł używanych przy załatwianiu spraw

odpowiednio do tematyki wykonywanych czynności,

- zakłada teczkę (skoroszyt, segregator) dla każdej pozycji wykazu akt, posiadającej kategorię

archiwalną,

- zakłada spis spraw.

5. Dokumenty (pisma) dotyczące tej samej sprawy – tworzą akta sprawy. Akta szeregu spraw w

zakresie tego samego zagadnienia tworzą jednolitą grupę akt łączoną w jednej teczce. Klasy

końcowe w wykazie akt odpowiadają tytułom teczek tematycznych.

Archiwum Politechniki Wrocławskiej

4

Wykaz oznaczeń kodowych jednostek i komórek organizacyjnych

Politechniki Wrocławskiej

Nazwa jednostki organizacyjnej Oznaczenie

I WYDZIAŁY

1. Architektury W1

2. Budownictwa Lądowego i Wodnego W2

3. Chemiczny W3

4. Elektroniki W4

5. Elektryczny W5

6. Geoinżynierii, Górnictwa i Geologii W6

7. Inżynierii Środowiska W7

8. Informatyki i Zarządzania W8

9. Mechaniczno-Energetyczny W9

10. Mechaniczny W10

11. Podstawowych Problemów Techniki W11

12. Elektroniki Mikrosystemów i Fotoniki W12

INSTYTUTY

1. Architektury i Urbanistyki W1/I1

2. Historii Architektury, Sztuki i Techniki W1/I12

3. Budownictwa W2/I2

4. Geotechniki i Hydrotechniki W2/I10

5. Inżynierii Lądowej W2/I14

6. Technologii Nieorganicznej i Nawozów Mineralnych W3/I26

7. Chemii Fizycznej i Teoretycznej W3/I30

8. Informatyki, Automatyki i Robotyki W4/I6

9. Telekomunikacji, Teleinformatyki i Akustyki W4/I28

10. Podstaw Elektrotechniki i Elektrotechnologii W5/I7

11. Energoelektryki W5/I8

12. Maszyn, Napędów i Pomiarów Elektrycznych W5/I29

13. Górnictwa W6/I11

14. Inżynierii Ochrony Środowiska W7/I15

15. Klimatyzacji i Ogrzewnictwa W7/I33

16. Organizacji i Zarządzania W8/I23

17. Informatyki W8/I32

Archiwum Politechniki Wrocławskiej

5

18. Techniki Cieplnej i Mechaniki Płynów W9/I20

19. Inżynierii Lotniczej, Procesowej i Maszyn Energetycznych W9/I22

20. Konstrukcji i Eksploatacji Maszyn W10/I16

21. Materiałoznawstwa i Mechaniki Technicznej W10/I19

22. Technologii Maszyn i Automatyzacji W10/I24

23. Fizyki W11/I9

24. Matematyki i Informatyki W11/I18

25. Inżynierii Biomedycznej i Pomiarowej W11/I21

JEDNOSTKI INSTYTUTOWE

1. Katedra Konstrukcji Betonowych W2/I2/K1

2. Katedra Konstrukcji Metalowych W2/I2/K2

3. Katedra Dróg i Lotnisk W2/I14/K1

4. Katedra Radiokomunikacji i Teleinformatyki W4/I28/K1

5.
Katedra Teorii Pola, Układów Elektronicznych i
Optoelektroniki

W4/I28/K2

6. Katedra Akustyki W4/I28/K3

7. Katedra Teorii Sygnałów W4/I28/K4

KATEDRY

1. Planowania Przestrzennego W1/K1

2. Metrologii Elektronicznej i Fotonicznej W4/K1

3. Systemów i Sieci Komputerowych W4/K2

ZAKŁADY

1. Wydziałowy Zakład Konserwacji i Rewaloryzacji Architektury W1/Z1

2. Wydziałowy Zakład Konstrukcji i Budownictwa Ogólnego W1/Z2

3. Wydziałowy Zakład Kształtowania Środowiska W1/Z7

4. Wydziałowy Zakład Rysunku, Malarstwa i Rzeźby W1/Z8

5. Wydziałowy Zakład Urbanistyki W1/Z9

6. Wydziałowy Zakład Architektury Użyteczności Publicznej W1/Z10

7. Wydziałowy Zakład Biochemii W3/Z1

8. Wydziałowy Zakład Chemii Analitycznej W3/Z2

9. Wydziałowy Zakład Chemii Bioorganicznej W3/Z3

10. Wydziałowy Zakład Chemii Nieorganicznej i Strukturalnej W3/Z4

11. Wydziałowy Zakład Chemii Organicznej W3/Z5

12. Wydziałowy Zakład Chemii i Technologii Paliw W3/Z6

13. Wydziałowy Zakład Inżynierii Chemicznej W3/Z7

Archiwum Politechniki Wrocławskiej

6

14. Wydziałowy Zakład Inżynierii i Technologii Polimerów W3/Z8

15. Wydziałowy Zakład Materiałów Polimerowych i Węglowych W3/Z9

16. Wydziałowy Zakład Metalurgii Chemicznej W3/Z10

17. Wydziałowy Zakład Procesów Chemicznych i Biochemicznych W3/Z11

18. Wydziałowy Zakład Technologii Organicznej W3/Z12

19. Wydziałowy Zakład Chemii Medycznej i Mikrobiologii W3/Z13

20. Wydziałowy Zakład Wytrzymałości Materiałów W10/Z1

21. Wydziałowy Zakład Mikroelektroniki i Nanotechnologii W12/Z1

22. Wydziałowy Zakład Technologii Próżniowych i Plazmowych W12/Z2

23. Wydziałowy Zakład Metrologii Mikro- i Nanostruktur W12/Z3

24.
Wydz. Zakład Technologii i Diagnostyki Struktur
Mikroelektronicznych

W12/Z4

25. Wydziałowy Zakład Technologii Aparatury Elektronicznej W12/Z5

26. Wydziałowy Zakład Mikrosystemów i Fotoniki W12/Z6

27. Wydziałowy Zakład Mikroinżynierii i Fotowoltaiki W12/Z7

II OGÓLNOUCZELNIANE JEDNOSTKI ORGANIZACYJNE

1. Biblioteka Główna i OINT PRN/BG

2. Akademicki Inkubator Przedsiębiorczości PRN/IP

3. Oficyna Wydawnicza PRN/OW

 Drukarnia Oficyny Wydawniczej PRN/OW/D

4. Muzeum Politechniki Wrocławskiej PRO/MUZ

CENTRA

1. Wrocławskie Centrum Sieciowo-Superkomputerowe R/C1

2. Wrocławskie Centrum Transferu Technologii R/C2

3. Centrum Kształcenia Ustawicznego PRD/C3

4. Centrum Materiałów Zaawansowanych i Nanotechnologii PRN/C5

5. Centrum Inżynierii Biomedycznej PRN/C8

6. Centrum Metod Stochastycznych im. Hugona Steinhausa R/C6

7.
Centrum Personalizacji Środowiskowej Elektronicznej
Legitymacji Studenckiej

AC/DI/C9

III MI ĘDZYWYDZIAŁOWE JEDNOSTKI ORGANIZACYJNE

STUDIA

1. Studium Języków Obcych S1

2. Studium Nauk Humanistycznych S2

3. Studium Wychowania Fizycznego i Sportu S3

Archiwum Politechniki Wrocławskiej

7

4. Studium Kształcenia Podstawowego R/SKP

ZAMIEJSCOWE OŚRODKI DYDAKTYCZNE

1. Zamiejscowy Ośrodek Dydaktyczny w Legnicy F1

2. Zamiejscowy Ośrodek Dydaktyczny w Jeleniej Górze F2

3. Zamiejscowy Ośrodek Dydaktyczny w Wałbrzychu F3

4. Zamiejscowy Ośrodek Dydaktyczny w Bielawie F4

IV INNE PODMIOTY DZIAŁAJĄCE W UCZELNI

FUNDACJE

1. Fundacja Rozwoju Politechniki Wrocławskiej OF/FR

2. Wrocławska Międzyuczelniana Fundacja „PRO-HOMINE” OF/PH

ORGANIZACJE

1. NSZZ „Solidarność” OZ/SOL

2. RZ ZNP OZ/ZNP

3. Związek Zawodowy Inżynierów i Techn. OZ/ZIT

4. Samorząd Studencki OS/SS

5. Koło Emerytów i Rencistów OP/KE

6. Klub Seniora OP/KE/S

7. Stowarzyszenie Absolwentów Politechniki Wrocławskiej OO/SA

8. Polskie Towarzystwo Turystyczno-Krajoznawcze OO/PTK

V BIBLIOTEKI

1. Biblioteka Główna i OINT PRN/BG (patrz pkt II 1)

2. Biblioteka Wydziału Budownictwa Lądowego i Wodnego BW-2

3. Biblioteka Wydziału Chemicznego BW-3

4.
Międzywydziałowa Biblioteka Wydziału Elektroniki i
Elektroniki Mikrosystemów i Fotoniki

BMW – 4,12

5. Biblioteka Wydziału Elektrycznego BW-5

6. Biblioteka Wydziału Geoinżynierii, Górnictwa i Geologii BW-6

7. Biblioteka Wydziału Inżynierii Środowiska BW-7

8. Biblioteka Wydziału Informatyki i Zarządzania BW-8

9. Biblioteka Wydziału Mechaniczno-Energetycznego BW-9

10. Biblioteka Wydziału Mechanicznego BW-10

11. Biblioteka Studium Kształcenia Podstawowego B-SKP

12.

Biblioteka i Ośrodek Informacji Instytutu Informatyki,
Automatyki i Robotyki, Katedry Systemów i Sieci
Komputerowych oraz Wydziału Elektroniki, Mikrosystemów i
Fotoniki

BIWK-6,2,12

Archiwum Politechniki Wrocławskiej

8

13. Biblioteka Studium Języków Obcych B-S1

14. Biblioteka Studium Wychowania Fizycznego i Sportu B-S3

15. Biblioteka Zamiejscowego Ośrodka Dydaktycznego w Legnicy B-F1

16.
Biblioteka Zamiejscowego Ośrodka Dydaktycznego w Jeleniej
Górze

B-F2

17.
Biblioteka Zamiejscowego Ośrodka Dydaktycznego w
Wałbrzychu

B-F3

18.
Biblioteka i Ośrodek Informacji Instytutu Architektury i
Urbanistyki

BI-1

19. Biblioteka i Ośrodek Informacji Instytutu Fizyki BI-9

20.
Biblioteka i Ośrodek Informacji Instytutu Historii Architektury,
Sztuki i Techniki

BI-12

21.
Biblioteka i Ośrodek Informacji Instytutu Matematyki i
Informatyki

BI-18

22.
Biblioteka i Ośrodek Informacji Instytutu Telekomunikacji,
Teleinformatyki i Akustyki

BI-28

ADMINISTRACJA CENTRALNA

REKTOR R

1. Audyt wewnętrzny R/AUD

2. Kancelaria Rektora R/KR

3. Dział Spraw Pracowniczych R/DP

 Sekcja Osobowa R/DP/SO

 Sekcja Płac i Stypendiów R/DP/SP

 Sekcja Wynagrodzeń Bezosobowych i Podatków R/DP/SW

4. Kwestor R/ACK

 Dział Księgowości R/ACK/KS

 Dział Finansowy R/ACK/FN

 Samodzielna Sekcja Planowania i Analiz Ekonomicznych R/ACK/SP

 Kasa Zapomogowo-Pożyczkowa R/ACK/ZP

 Centralny Rejestr Umów R/ACK/CRU

 Biuro Analiz Ekonomicznych R/ACK/BAE

5. Biuro Prawne R/BP

6. Dział Kontroli Wewnętrznej R/DK

7. Stanowisko ds. Obronnych R/SO

8. Biuro Ochrony Informacji Niejawnych R/IN

 Kancelaria Tajna R/IN/KT

9. Pełnomocnik ds. Osób Niepełnosprawnych R/PON

10. Studium Kształcenia Podstawowego R/SKP

Archiwum Politechniki Wrocławskiej

9

11. Dział Redakcji „Pryzmat” R/RP

12. Biuro Prasowe R/BPS

13. Centrum Metod Stochastycznych im. Hugona Steinhausa R/C6 (patrz pkt II CENTRA 6)

14. Wrocławskie Centrum Transferu Technologii R/C2 (patrz pkt II CENTRA 2)

15. Wrocławskie Centrum Sieciowo-Superkomputerowe R/C1 (patrz pkt II CENTRA 1)

PROREKTOR DS. ORGANIZACJI PRO

1. Muzeum Politechniki Wrocławskiej PRO/MUZ (patrz pkt II 4)

2. Biuro Organizacyjno-Prawne PRO/BOP

3. Archiwum PRO/AR

4. Dział Socjalny PRO/SOC

 Ośrodek Wypoczynkowy - Karłów PRO/SOC /D1

 Dom Pracy Twórczej „Limba” - Karpacz PRO/SOC /D2

 Ośrodek Wypoczynkowo-Konferencyjny - Szklarska Poręba PRO/SOC /D4

 Ośrodek Wypoczynkowy – Zapusta – w dzierżawie PRO/SOC /D5

 Ośrodek Wypoczynkowy - Ustka PRO/SOC /D6

5. Dział BHP i PPOŻ PRO/BHP

PROREKTOR DS. BADAŃ NAUKOWYCH I
WSPÓŁPRACY Z GOSPODARKĄ

PRN

1. Dział Badań Naukowych PRN/DBN

2. Dział Własności Intelektualnej i Informacji Patentowej PRN/WI

3. Dział Periodycznych Wydawnictw Naukowych PRN/PW

4. Biblioteka Główna i OINT PRN/BG (patrz pkt II 1)

5. Oficyna Wydawnicza PRN/OW (patrz pkt II 3)

6. Akademicki Inkubator Przedsiębiorczości PRN/IP (patrz pkt II 2)

PROREKTOR DS. NAUCZANIA PRD

1. Dział Nauczania PRD/DD

2. Centrum Kształcenia Ustawicznego
PRD/C3

(patrz pkt II CENTRA 3)

3. Dział Kształcenia na Odległość PRD/DKO

4. Dział Rekrutacji PRD/DR

5. Dział Promocji PRD/RDP

6. Studium Języków Obcych S1 (patrz pkt III STUDIA 1)

7. Studium Nauk Humanistycznych S2 (patrz pkt III STUDIA 2)

8. Studium Wychowania Fizycznego i Sportu S3 (patrz pkt III STUDIA 3)

9. Zamiejscowy Ośrodek Dydaktyczny w Legnicy
F1 (patrz pkt III

ZAMIEJSCOWE…1)

Archiwum Politechniki Wrocławskiej

10

10. Zamiejscowy Ośrodek Dydaktyczny w Jeleniej Górze
F2 (patrz pkt III

ZAMIEJSCOWE…2)

11. Zamiejscowy Ośrodek Dydaktyczny w Wałbrzychu
F3 (patrz pkt III

ZAMIEJSCOWE…3)

12. Zamiejscowy Ośrodek Dydaktyczny w Bielawie
F4 (patrz pkt III

ZAMIEJSCOWE…4)

PROREKTOR DS. ROZWOJU PRR

1. Biuro Grantów i Funduszy Europejskich PRR/BGF

2. Dział Infrastruktury Badawczej i Dydaktycznej PRR/DIB

3. Dział Współpracy Międzynarodowej PRR/DWM

4. Biuro Organizacji Imprez Naukowych PRR/BIN

5. Dział Monitoringu i Zarządzania Projektami PRR/DMZ

 Sekcja Monitoringu i Ewaluacji PRR/DMZ/E

 Sekcja Zarządzania Projektami Inwestycyjnymi PRR/DMZ/P

PROREKTOR DS. STUDENCKICH PRS

1. Dział Studencki PRS/DS.

2. Zespół Domów Studenckich PRS/ZD

 Dom studencki T-2 PRS/ZD/02

 Dom studencki T-3 PRS/ZD/03

 Dom studencki T-4 PRS/ZD/04

 Dom studencki T-6 PRS/ZD/06

 Dom studencki T-9 PRS/ZD/09

 Dom studencki T-14 PRS/ZD/14

 Dom studencki T-15 PRS/ZD/15

 Dom studencki T-16 PRS/ZD/16

 Dom studencki T-17 PRS/ZD/17

 Dom studencki T-19 PRS/ZD/19

 Dom studencki T-22 PRS/ZD/22

3. Biuro Karier Zawodowych PRS/BK

KANCLERZ AC

1. Biuro Kanclerza AC/BK

 Szkolenia Zawodowe i Ubezpieczenia AC/BK/SZ

 Taksacja Wyposażenia AC/BK/TW

2. Stanowisko ds. Gospodarowania Odpadami AC/GO

3. Biuro Zamówień Publicznych AC/BZP

4. Dział Informatyzacji AC/DI

Archiwum Politechniki Wrocławskiej

11

Centrum Personalizacji Środowiskowej Elektronicznej Legitymacji
Studenckiej

AC/DI/C9

 Zespół Eksploatacji i Wdrożeń

 Zespół Eksploatacji i Wdrożenia JSOS

 Zespół Planowania i Rozwoju

 Zespół ds. Infrastruktury

 Zespół ds. Administracji Narzędziami Portalowymi

Zespół ds. Eksploatacji Systemów informatycznych Administracji
Uczelni

 Zespół ds. Wdrożenia Systemu NOE

 Zespół ds. Logistyki

pod symbolem AC/DI

5. Zakładowy Inspektor Ochrony Radiologicznej AC/OR

Z-ca Kanclerza ds. Administracji i Organizacji ACA

1. Dział Administracyjno-Gospodarczy ACA/DG

 Sekcja administracyjna

 Sekcja ogólnogospodarcza
pod symbolem ACA/DG

 Dom Asystenta T-18 ACA/DG/01

 Dom Doktoranta T-7 ACA/DG/02

 Zespół Obiektów przy ul. Długiej ACA/DG/ZD

2. Dział Zakupów ACA/DZ

3. Dział Transportu ACA/DT

4. Dział Ochrony Mienia i Korespondencji ACA/DOK

 Sekcja Korespondencji ACA/DOK/SK

 Sekcja Straży Politechniki ACA/DOK/SP

Z-ca Kanclerza ds. Technicznych i Inwestycji ACI

1. Dział Inwestycji Budowlanych ACI/DB

2. Dział Infrastruktury Technicznej ACI/DI

 Stanowisko ds. Aparatury i Taksacji Środków Trwałych ACI/DI/AT

 Stanowisko ds. Obsługi Multimedialnej ACI/DI/OM

3. Dział Remontów ACI/DR

4. Archiwum Terenów i Budowli ACI/AB

5. Zespół Konserwacyjno-Remontowy ACI/ZR

Archiwum Politechniki Wrocławskiej

12

Hasła klasyfikacyjne I i II rzędu

0 ZARZĄDZANIE

 00 Organy kolegialne

 01 Organizacja Uczelni

 02 Akty normatywne

 03 Pomoc prawna, skargi i wnioski

 04 Planowanie, sprawozdawczość, statystyka

 05 Informatyka

 06 Współpraca z krajowymi jednostkami organizacyjnymi

 07 Współpraca z zagranicą

 08 Wydawnictwa, popularyzacja, uroczystości, promocja

 09 Kontrole i audyt

1 KADRY

 10 Ogólne zasady pracy i płac

 11 Zatrudnienie

 12 Ewidencja osobowa

 13 Bezpieczeństwo i higiena pracy

 14 Szkolenie i doskonalenie zawodowe pracowników

 15 Dyscyplina pracy

 16 Sprawy socjalno-bytowe

 17 Ubezpieczenia osobowe

2 ŚRODKI RZECZOWE

 20 Podstawowe zasady gospodarowania środkami trwałymi

 21 Inwestycje budowlane oraz roboty budowlane

 22 Administracja nieruchomości

 23 Gospodarka pozostałymi środkami trwałymi

 24 Zamówienia publiczne

 25 Transport

 26 Ochrona zakładu pracy

3 EKONOMIKA

 30 Podstawowe zasady

 31 Finanse, księgowość

 32 Księgowość finansowa

Archiwum Politechniki Wrocławskiej

13

 33 Rozliczenia płac

 34 Księgowość materiałowa

 35 Fundusze specjalne

 36 Inwentaryzacja

 37 Ewidencja zleceń

4 DZIAŁALNO ŚĆ NAUKOWO-BADAWCZA I ROZWÓJ KADRY NAUKOWEJ

 40 Stopnie i tytuły naukowe

 41 Godności honorowe

 42 Staże naukowe krajowe

 43 Prace naukowo-badawcze

 44 Ewidencja prac badawczych

 45 Własność intelektualna

5 STUDENCI, DYDAKTYKA, KSZTAŁCENIE USTAWICZNE

 50 Ewidencja studentów

 51 Dydaktyka

 52 Organizacja i przebieg studiów

 53 Konkursy dla studentów i absolwentów

 54 Rekrutacja

 55 Sprawy socjalno-bytowe studentów i doktorantów

 56 Sprawy dyscyplinarne studentów i doktorantów

 57 Działalność studencka

6 PROJEKTY REALIZOWANE Z FUNDUSZY UNII EUROPEJSKIEJ O RAZ
FUNDUSZY POZAUNIJNYCH

 60 Dokumentacja aplikacyjna projektu

 61 Dokumentacja dotycząca realizacji projektu

 62 Dokumentacja związana z prawidłowością i efektami realizacji projektu

 63 Rejestr projektów z Funduszy Strukturalnych i Programów Ramowych

 64 Promocja projektu

 65 Trwałość projektu

Archiwum Politechniki Wrocławskiej 1
3

Kategoria
archiwalna

Symbole
klasyfikacyjne

I II III IV

Hasło
klasyfikacyjne

Jednostka merytoryczna

w
 j

e
d

n
o

st
ce

m
e

ry
to

ry
cz

n
e

j

w
 j

e
d

n
o

st
ce

n
ie

m
e

ry
to

ry
cz

n
e

j

Uwagi

1 2 3 4 5

0 ZARZĄDZANIE

 00 Organy kolegialne Dla każdego organu prowadzi się odrębne teczki.

 000 Organy uchwałodawcze Skład, porządek posiedzeń, protokoły posiedzeń, materiały na
posiedzenia, uchwały, sprawozdania z wykonania, listy obecności.

 0000 Senat Kancelaria Rektora A Bc

 0001 Rada Wydziału Wydziały A Bc

 0002 Rada Naukowa Instytutu Instytuty A Bc

 0003 Rady programowe
jednostek
ogólnouczelnianych,
międzywydziałowych

Sekretariaty jednostek
organizacyjnych

A Bc

 0004 Rada Doktorantów Dział Nauczania A Bc

 0005 Rada Biblioteczna Biblioteka Główna A Bc

 0006 Rada Wydawnicza Oficyna Wydawnicza A Bc

 0007 Rada Muzeum Muzeum Politechniki Wrocławskiej A Bc

 001 Wybory do organów
kolegialnych i
jednoosobowych

 Protokoły posiedzeń, dokumentacja wyborcza, akty stwierdzające
wybór, akty stwierdzające ważność lub nieważność wyborów,
sprawozdania (karty do głosowania –kategoria Bc).

Archiwum Politechniki Wrocławskiej 1
4

1

I II III IV

2 3 4 5

 0010 Uczelniana Komisja
Wyborcza

Biuro Organizacyjno-Prawne A Bc Dla poszczególnych rodzajów dokumentacji wyborczej zakłada się

odrębne teczki:

1/ organizacja wyborów na kadencję;

2/ protokoły posiedzeń UKW w sprawie wyborów na kadencję;
3/ wybory do organów kolegialnych (dla każdego organu odrębna
teczka: do Senatu, Rady Wydziału, Rady Instytutu, Rady
Bibliotecznej); inne;
4/ wybory do organów jednoosobowych (odrębne teczki dla: -
Rektora i Prorektorów; - Dziekana i Prodziekanów;
 - Dyrektorów Instytutów i zastępców.
W ten sam sposób gromadzi się dokumentację dot. wyborów
uzupełniających.

 0011 Uczelniane Kolegium
Elektorów

Biuro Organizacyjno-Prawne A Bc

 0012 Komisje Wyborcze Sekretariaty jednostek
organizacyjnych

B5 Bc

 0013 Wybory do obcych organów
kolegialnych

Biuro Organizacyjno-Prawne A Bc M.in. Rada Główna Szkolnictwa Wyższego.

 002 Komisje Protokoły posiedzeń, składy, referaty, opracowania, sprawozdania,
wnioski i postulaty.

 0020 Komisje Rektorskie Kancelaria Rektora A Bc

 0021 Komisje Senackie /stałe i
doraźne/

Kancelaria Rektora A Bc

 0022 Komisje Rady Wydziału
/stałe i doraźne/

Wydziały A Bc

 0023 Komisje Rady Naukowej
Instytutu /stałe i doraźne/

Instytuty A Bc

 0024 Komisje jednostek
międzywydziałowych,
ogólnouczelnianych /stałe i
doraźne/

Sekretariaty jednostek
organizacyjnych

A Bc

 003 Kolegia uczelniane Protokoły posiedzeń, składy, listy obecności, wnioski, postulaty.

 0030 Kolegium Rektorskie Kancelaria Rektora A Bc

Archiwum Politechniki Wrocławskiej 1
5

1

I II III IV

2 3 4 5

 0031 Kolegium Rektorsko-
Dziekańskie

Kancelaria Rektora A Bc

 0032 Kolegia jednostek
międzywydziałowych,
ogólnouczelnianych

Sekretariaty jednostek
organizacyjnych

A Bc

 004 Udział w obcych organach
kolegialnych

 Do kategorii A kwalifikuje się materiały, jeśli sekretariat działa przy
Politechnice Wrocławskiej; w pozostałych przypadkach
przechowuje się tylko własne wystąpienia, referaty, sprawozdania,
korespondencję merytoryczną.

 0040 Rada Główna Szkolnictwa
Wyższego

Kancelaria Rektora A Bc Jak w klasie 004.

 0041 Konferencja Rektorów
Akademickich Szkół Polskich
(KRASP)

Kancelaria Rektora A Bc Jak w klasie 004.

 0042 Konferencja Rektorów
Polskich Uczelni
Technicznych (KRPUT)

Kancelaria Rektora A Bc Jak w klasie 004.

 0043 Kolegium Rektorów Uczelni
Wrocławia i Opola
(KRUWOCZ)

Kancelaria Rektora A Bc Jak w klasie 004.

 005 Konferencje, zjazdy,
kongresy, sympozja,
seminaria

 0050 Konferencje, zjazdy,
kongresy, sympozja,
seminaria organizowane
przez Uczelnię

Biuro organizacyjne imprezy/
jednostka organizacyjna/ jednostka
realizująca projekt

A Bc Programy, referaty, protokoły, wnioski, sprawozdania, uchwały,
listy uczestników.

 0051 Konferencje, zjazdy,
kongresy, sympozja,
seminaria organizowane we
współpracy z instytucjami
krajowymi i zagranicznymi

Biuro organizacyjne
imprezy/jednostka organizacyjna/
jednostka realizująca projekt

A Bc Umowy, raporty, programy, referaty, protokoły, wnioski,
sprawozdania, uchwały, listy uczestników.

Archiwum Politechniki Wrocławskiej 1
6

1

I II III IV

2 3 4 5

 0052 Udział w obcych
konferencjach, zjazdach,
kongresach, seminariach,
sympozjach krajowych
 i zagranicznych,

Jednostki uczestniczące A Bc Własne referaty, sprawozdania merytoryczne z uczestnictwa
Pozostałe materiały kategoria Bc.

 0053 Ewidencja konferencji
własnych

Biuro organizacyjne
imprezy/jednostka organizacyjna/
jednostka realizująca projekt

A Bc

 006 Zespoły rektorskie Sekretariaty obsługujące zespoły A Bc Protokoły posiedzeń, składy, referaty, opracowania, sprawozdania,
wnioski i postulaty.

 007 Obsługa organizacyjno-
techniczna organów
kolegialnych

Sekretariaty jednostek
organizacyjnych

Bc Bc Korespondencja m.in. w sprawie przesunięcia terminów,
usprawiedliwienia nieobecności, rezerwacji sali i hoteli, wynajmu
sprzętu i aparatury itp.

 008 Członkostwo Uczelni w
towarzystwach/stowarzy-
szeniach naukowych i
innych organizacjach

 0080 Członkostwo Uczelni w
krajowych i zagranicznych
towarzystwach/stowarzy-
szeniach naukowych

Dział Badań Naukowych A - Rejestr.
Zgłoszenia do rejestru - kategoria B5.

 0081 Członkostwo Uczelni w
innych organizacjach

Kancelaria Rektora A - Rejestr.
Zgłoszenia do rejestru – kategoria B5.

 01 Organizacja Uczelni

 010 Podstawy prawne działania
Politechniki Wrocławskiej

Kancelaria Rektora, Biuro
Organizacyjno-Prawne

A Bc Przepisy ogólnopaństwowe, resortowe, branżowe dotyczące
bezpośrednio działania własnej jednostki Uczelni, w tym akty
powołania.

 011 Podstawy prawne działania i
wybrane elementy
funkcjonowania jednostek
powiązanych z Politechniką
Wrocławską

 0110 Spółki z udziałem
Politechniki Wrocławskiej

Biuro Organizacyjno-Prawne A Bc Umowy, zakresy działania, sprawozdania, uchwały Senatu i decyzje
organów Uczelni w sprawie spółek.

Archiwum Politechniki Wrocławskiej 1
7

1

I II III IV

2 3 4 5

 0111 Fundacje działające przy
Politechnice Wrocławskiej

Biuro Organizacyjno-Prawne,
Prorektor ds. Studenckich

A Bc Statuty fundacji, zakresy działania, składy zarządu, sprawozdania,
uchwały Senatu i decyzje organów Uczelni w sprawie fundacji.

 012 Podstawy organizacji i
struktura organizacyjna
Politechniki Wrocławskiej

 0120 Organizacja Uczelni Biuro Organizacyjno-Prawne A Bc Statut, schematy organizacyjne, regulaminy organizacyjne,
rejestracja statystyczna, rejestracja podatkowa.
Dla poszczególnych rodzajów dokumentacji zakłada się odrębne
teczki.

 0121 Organizacja
jednostek/komórek
organizacyjnych Uczelni

Sekretariaty jednostek i komórek
organizacyjnych,
Biuro Organizacyjno – Prawne

A Bc Akty powołania i likwidacji jednostek/komórek organizacyjnych,
regulaminy organizacyjne, zakresy działania, uprawnienia do
nadawania stopni naukowych.

 0122 Ewidencja symboli
jednostek/komórek
organizacyjnych

Biuro Kanclerza A Bc

 013 Zasady i obieg dokumentacji
w Uczelni

 0130 Przepisy władz nadrzędnych Archiwum Uczelni,
Biuro Organizacyjno – Prawne

B10 Bc

 0131 Przepisy kancelaryjne,
procedury obiegu
dokumentów

Archiwum Uczelni,
Biuro Organizacyjno – Prawne,
Jednostki organizacyjne

A Bc Instrukcja kancelaryjna, Jednolity rzeczowy wykaz akt; Instrukcja
kontroli, obiegu, przechowywania i udostępniania dokumentacji
księgowej, Regulamin ewidencji druków.

 0132 Formularze i druki Jednostki/komórki organizacyjne B5 Bc Wzory druków i formularzy własnych – kategoria A.

 0133 Wzory pieczęci urzędowych
i stempli

Kancelaria Rektora A Bc Książka odcisków pieczęci, pieczątek podpisowych i nagłówkowych
oraz stempli. Protokoły zniszczenia – kategoria A. Zamówienia na
wykonanie pieczęci urzędowych – kategoria A.

 0134 Dzienniki korespondencyjne Jednostki/komórki organizacyjne B5 - Dzienniki korespondencyjne Kancelarii Dokumentacji Niejawnej -
kategoria B10.

 0135 Dowody doręczeń opłat
pocztowych, terminarze

Dział Ochrony Mienia i
Korespondencji - Rozdzielnia
Korespondencji, jednostki
organizacyjne/komórki Uczelni

B3 - Rejestry poczty przychodzącej i wychodzącej, książki przesyłek
poleconych, poufnych, paczek.

 0136 Ewidencja druków ścisłego
zarachowania

Kwestura, Dział Nauczania, Dział
Administracyjno-Gospodarczy

B5 - Księga druków.

Archiwum Politechniki Wrocławskiej 1
8

1

I II III IV

2 3 4 5

 014 Ochrona danych osobowych

 0140 Przepisy władz nadrzędnych Biuro Organizacyjno-Prawne B10 Bc

 0141 Uregulowania wewnętrzne
Uczelni

Biuro Organizacyjno-Prawne A Bc

 0142 Przetwarzanie i ochrona
danych osobowych

Biuro Organizacyjno-Prawne BE5 Bc Dokumenty urzędowe i prywatne, sporządzone z zachowaniem
formy wymaganej przez właściwe dla przetwarzania danych
osobowych przepisy, sporządzone przez uprawnione podmioty
przetwarzające dane osobowe lub przez osoby, których te dane
dotyczą o ile dokumenty te:
- zawierają informacje dotyczące możliwej do zidentyfikowania
osoby fizycznej, lub
- służą realizacji ochrony danych osobowych, lub
- służą prawu do kontroli przetwarzania danych osobowych, lub
- stanowią dokumentację opisującą sposób przetwarzania danych
oraz środki organizacyjne i techniczne służące ochronie
i przetwarzaniu danych, lub
- stanowią ewidencję osób upoważnionych do przetwarzania.

 015 Dokumentowanie stanu
kontroli zarządczej

 0150 Przepisy władz nadrzędnych Audyt wewnętrzny B10 Bc

 0151 Uregulowania wewnętrzne
Uczelni

Audyt wewnętrzny A Bc

 0152 Raporty zbiorcze oceny
stanu kontroli zarządczej i
oświadczenia Rektora o
stanie kontroli zarządczej

Audyt wewnętrzny A - Dokumentacja robocza – kategoria B5.

 0153 Dokumentacja związana z
identyfikowaniem, analizą i
zarządzaniem ryzykiem

Audyt wewnętrzny A - Do kategorii A kwalifikuje się raporty roczne.
Pozostała dokumentacja B5.

 016 Archiwum

 0160 Podstawowe zasady
gromadzenia, opracowania,
przechowywania i
konserwacji, udostępniania
zasobu archiwalnego

Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

A Bc Zarządzenia i wytyczne własne w tym: Instrukcja o organizacji
i zakresie działania archiwum, Regulamin udostępniania materiałów
archiwalnych.
Zarządzenia i wytyczne władz nadrzędnych dotycząca zasobu
archiwalnego – kategoria B10.

Archiwum Politechniki Wrocławskiej 1
9

1

I II III IV

2 3 4 5

 0161 Ewidencja zasobu
archiwalnego

Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

A Bc Ewidencja przejmowanej dokumentacji – wykaz (rejestr) spisów
zdawczo-odbiorczych, spisy zdawczo-odbiorcze i inne.

 0162 Dary i depozyty Archiwum Uczelni, Archiwum
Terenów i Budowli

A Bc Dla każdej jednostki archiwalnej prowadzi się odrębną teczkę.

 0163 Brakowanie dokumentacji
niearchiwalnej

Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

A - Wnioski o wyrażenie zgody na brakowanie dokumentacji
niearchiwalnej oraz zgody Archiwum Państwowego na brakowanie

 0164 Nadzór nad narastającym
zasobem archiwalnym

Archiwum Uczelni A Bc M.in. notatki służbowe z wizytacji jednostek
organizacyjnych/komórek.

 0165 Pomoce ewidencyjne
zasobu archiwalnego

Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

A - Katalogi, rejestry, skorowidze, kartoteki zespołów i inne formy
ewidencji w postaci tradycyjnej i elektronicznej.

 0166 Skontrum zasobu Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

A - M.in. protokoły komisji, wykaz braków.

 0167 Udostępnianie i
wypożyczanie zasobu
archiwalnego

Archiwum Uczelni, Archiwum
Terenów i Budowli, Archiwum
Kwestury

B3 - Zezwolenia /karty udostępniania, rewersy indywidualne i zbiorcze,
zgłoszenia użytkownika zasobu idt.

 0168 Kwerendy archiwalne Archiwum Uczelni, Archiwum
Terenów i Budowli

A - Kwerendy naukowe o charakterze dokumentacyjnym – kategoria A.
Kwerendy informacyjne – kategoria B5.
Kwerendy urzędowe dotyczące spraw osobowych pracowników
zwolnionych, byłych studentów, doktorantów –odpowiednio klasy
124, 5090-5092.

 0169 Mikrofilmowanie,
digitalizacja zbiorów
archiwalnych

Archiwum Uczelni, Archiwum
Terenów i Budowli

A -

 017 Biblioteka, Muzeum Plany, sprawozdania i analizy – klasa 04.

 0170 Podstawowe zasady
gromadzenia, opracowania,
przechowywania,
konserwacji i udostępniania
zbiorów bibliotecznych i
muzealnych

Biblioteka Główna i OINT,
Muzeum PWr.

A Bc Zarządzenia i wytyczne własne – kategoria A.
Zarządzenia i wytyczne władz nadrzędnych dotyczące zbiorów
bibliotecznych/muzealnych - kategoria B10.

Archiwum Politechniki Wrocławskiej 2
0

1

I II III IV

2 3 4 5

 0171 Gromadzenie zbiorów -
zakup na rynku krajowym
i zagranicznym

Biblioteka Główna i OINT,
 Muzeum PWr.

B5 Bc Zamówienia, dezyderaty, aukcje, dokumentacja zakupu.
Dokumentacja zakupu zbiorów unikatowych, wyjątkowo cennych
dla historii i nauki – kategoria A.

 0172 Dary i depozyty Biblioteka Główna i OINT,
 Muzeum PWr.

A Bc Dla każdej jednostki bibliotecznej/muzealnej prowadzi się odrębną
teczkę.

 0173 Wymiana z bibliotekami/
muzeami krajowymi i
zagranicznymi

Biblioteka Główna i OINT,
Muzeum PWr.

B5 Bc Dla każdej jednostki bibliotecznej/ muzealnej: prowadzi się odrębną
teczkę z: umowami, spisami, protokołami przekazania,
korespondencją.
Okres przechowywania liczy się od daty wygaśnięcia umowy.

 0174 Ewidencja zbiorów
bibliotecznych/muzealnych

Biblioteka Główna i OINT,
Muzeum PWr.

A - Księga nabytków i ubytków/księga akcesyjna/, księga inwentarzowa
zbiorów i inne formy ewidencji w postaci tradycyjnej
i elektronicznej.

 0175 Skontrum zbiorów Biblioteka Główna i OINT,
Muzeum PWr.

A - M.in. protokoły komisji, wykaz braków.

 0176 Udostępnianie zbiorów na
miejscu, wypożyczanie
zbiorów na zewnątrz

Biblioteka Główna i OINT,
Muzeum PWr.

B3 - Także wypożyczanie międzynarodowe zbiorów bibliotecznych oraz
muzealnych.
Dokumentacja wypożyczania zbiorów bibliotecznych obejmuje -
m.in. księgi obecności, rewersy, kartoteka wypożyczeń, kartoteka
czytelników - prowadzone w formie tradycyjnej lub elektronicznej.

 0177 Kwerendy
biblioteczne/muzealne

Biblioteka Główna i OINT,
Muzeum PWr.

A - Kwerendy naukowe o charakterze dokumentacyjnym – kategoria A.
Kwerendy informacyjne – kategoria B5.

 0178 Konserwacja zbiorów Biblioteka Główna i OINT,
Muzeum PWr.

A - Dokumentacja konserwatorska zbiorów bibliotecznych/
muzealnych.

 0179 Mikrofilmowanie,
digitalizacja zbiorów
bibliotecznych/muzealnych

Biblioteka Główna i OINT,
Muzeum PWr.

A -

 018 Umowy

 0180 Centralny Rejestr Umów Kwestura A -

Archiwum Politechniki Wrocławskiej 2
1

1

I II III IV

2 3 4 5

 0181 Dokumentacja umów Kwestura B5 Bc Oryginały umów wraz z załącznikami i aneksami.

Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu.

 0182 Umowy o współpracy
wieloletnie

Kwestura A Bc

 0183 Listy intencyjne,
porozumienia

Kwestura A Bc

 0184 Umowy konsorcjum Kwestura B5 Bc Zawierane na czas realizacji projektu/przedsięwzięcia
Jak w klasie 0181.

 019 Zarządzanie jakością

 0190 Dokumentacja zarządzania
jakością

Jednostki organizacyjne A Bc Polityka Jakości, Księga Jakości, procedury i instrukcje zarządzania
jakością, wykaz przepisów prawnych będących podstawą dla
świadczonych usług.

 0191 Aktualizacje dokumentacji
zarządzania jakością

Jednostki organizacyjne BE5 B5 Korespondencja związana z aktualizacjami dokumentacji systemu
zarządzania jakością.

 0192 Audity certyfikacyjne Jednostki organizacyjne A B5 Raporty z auditów, meldunki z realizacji działań korygujących i
zapobiegawczych.
Kategoria B5 - listy auditorów, zawiadomienia o audicie.

 0193 Certyfikacja zarządzania
jakością

Jednostki organizacyjne A Bc Decyzje o przyznaniu lub nie certyfikatu zgodności z normą (ISO).

 0194 Karty usług i karty
informacyjne

Jednostki organizacyjne BE10 Bc

 0195 Badanie satysfakcji klienta Jednostki organizacyjne A B5 Ankiety, analizy itp.

 0196 Procesy zidentyfikowane w
ramach zarządzania jakością

Jednostki organizacyjne BE5 B5 Korespondencja w sprawie procesów.
Do kat A zalicza się pomiary i analizy procesów

 0197 Polityka informacyjna Jednostki organizacyjne B5 Bc Korespondencja i materiały informacyjne dotyczące zasad
funkcjonowania systemu zarządzania jakością.

Archiwum Politechniki Wrocławskiej 2
2

1

I II III IV

2 3 4 5

 02 Akty normatywne

 020 Zbiór aktów normatywnych
zewnętrznych

Sekretariaty jednostek
organizacyjnych, Biuro Prawne,
Biblioteka Główna

B10 Bc Zarządzenia władz nadrzędnych dotyczące działalności Uczelni –
kategoria A.

 021 Zbiór aktów normatywnych
wewnętrznych Uczelni

 Komplet podpisanych zarządzeń Rektora, pism okólnych,
komunikatów.
Jeden egzemplarz wraz z materiałami źródłowymi rejestruje się
i przechowuje w odpowiednich klasach rzeczowych.

 0210 Zarządzenia Rektora Biuro Organizacyjno -Prawne A Bc Projekty zarządzeń – kategoria Bc.

 0211 Pisma Okólne Biuro Organizacyjno -Prawne A Bc Projekty pism okólnych – kategoria Bc.

 0212 Komunikaty Kwestora Kwestor B5 Bc

 0213 Komunikaty Kanclerza Biuro Kanclerza B5 Bc

 0214 Komunikaty/ogłoszenia
dyrektorów/kierowników
komórek/jednostek
organizacyjnych Uczelni

Jednostki organizacyjne/komórki
Uczelni

B5 Bc

 022 Rejestry wewnętrznych
aktów prawnych Uczelni

 W formie tradycyjnej lub elektronicznej.

 0220 Rejestr uchwał senatu Kancelaria Rektora A -

 0221 Rejestr zarządzeń i pism
okólnych Rektora

Biuro Organizacyjno-Prawne A -

 0222 Rejestr uchwał rad wydziału Wydziały A -

 023 Pełnomocnictwa,
upoważnienia, powołania

 0230 Nadanie i odwołanie
pełnomocnictwa,
upoważnienia, powołania

Biuro Organizacyjno-Prawne,
Kancelaria Rektora

B10 B5 Okres przechowywania liczy się od daty wygaśnięcia umocowania.

 0231 Ustanowienie
pełnomocnictwa Rektora

Biuro Organizacyjno-Prawne,
Kancelaria Rektora

A B5

 0232 Rejestr pełnomocnictw,
upoważnień, powołań

Biuro Organizacyjno-Prawne A - W formie tradycyjnej lub elektronicznej.

 024 Przekazywanie i
obejmowanie funkcji

Biuro Organizacyjno-Prawne,
jednostki organizacyjne

A - Protokoły przekazania.

Archiwum Politechniki Wrocławskiej 2
3

1

I II III IV

2 3 4 5

 025 Rejestr aktów notarialnych Biuro Kanclerza, Archiwum Terenów
i Budowli

A - W formie tradycyjnej lub elektronicznej.

 03 Pomoc prawna, skargi i
wnioski

 030 Interpretacja przepisów
prawnych

Biuro Prawne A Bc Wykładnia /interpretacja/ własnych aktów normatywnych
dotyczących merytorycznej działalności Politechniki Wrocławskiej

 031 Opinie prawne Biuro Prawne,
Biuro Organizacyjno – Prawne

B5 Bc Opiniowanie własnych aktów prawnych – kategoria B20.

 032 Prowadzenie spraw
sądowych

Biuro Prawne Okres przechowywania sprawy liczy się od daty wykonania
prawomocnego orzeczenia lub umorzenia sprawy.

 0320 Sprawy cywilne Biuro Prawne B10 Bc Jak w klasie 032.

 0321 Sprawy gospodarcze Biuro Prawne B3 Bc Jak w klasie 032.

 0322 Sprawy karne Biuro Prawne B5 Bc Jak w klasie 032.

 0323 Sprawy o wykroczeniach Biuro Prawne B3 Bc Jak w klasie 032.

 0324 Sprawy sądowo-
administracyjne

Biuro Prawne B10 Bc Jak w klasie 032.

 0325 Sprawy z zakresu prawa
pracy

Biuro Prawne B10 Bc Jak w klasie 032.

 033 Repertoria spraw Biuro Prawne B10 -

 034 Obsługa prawna w zakresie
windykacji lub egzekucji
należności

Biuro Prawne B10 Bc

 035 Skargi, wnioski i zażalenia

 0350 Skargi i wnioski załatwione
bezpośrednio

Sekretariat Rektora; sekretariat
jednostki rozpatrującej skargę lub
wniosek

A Bc W razie masowości akt do kategorii A kwalifikuje się od 5-10% skarg
i wniosków w skali roku.
Pozostałe - kategoria B5.

 0351 Rejestr skarg i wniosków Kancelaria Rektora A Bc

 0352 Analiza skarg i wniosków Kancelaria Rektora, Biuro Prawne,
Dział Nauczania

A Bc

Archiwum Politechniki Wrocławskiej 2
4

1

I II III IV

2 3 4 5

 04 Planowanie,
sprawozdawczość,
statystyka

 Dla każdego rodzaju tematu planów i sprawozdań zakłada się

odrębne teczki.

 040 Metodyka i organizacja
planowania i
sprawozdawczości
(opisowej i statystycznej)

 0400 Opracowania zewnętrzne Jednostki organizacyjne
sporządzające plany i sprawozdania
Biuro Organizacyjno – Prawne

B5 Bc Założenia, wskazówki i instrukcje władz nadrzędnych (m.in.
MNiSW), GUS, w tym związane z realizacją projektów
finansowanych ze środków unijnych.

 0401 Opracowania własne Jednostki organizacyjne
sporządzające plany i sprawozdania

A Bc Jak w klasie 0400.

 041 Programy i plany
strategiczne Politechniki
Wrocławskiej

Jednostki organizacyjne
sporządzające plany i sprawozdania

A Bc Do kategorii A zalicza się opracowania własne - wersje ostateczne
z decyzjami zatwierdzającymi. Projekty programów i planów –
kategoria Bc.

 042 Wieloletnie plany
działalności

Jednostki organizacyjne
sporządzające plany

A Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze (na
potrzeby Kierownictwa Uczelni, MNiSW) – wersje ostateczne.
Projekty planów – kategoria Bc.

 043 Roczne plany działalności Jednostki organizacyjne
sporządzające plany

A Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze.
Projekty planów – kategoria Bc.

 044 Okresowe plany działalności Jednostki organizacyjne
sporządzające plany

B5 Bc W przypadku braku planów rocznych- plany okresowe kwalifikuje
się do kategorii A.

 045 Sprawozdania z działalności
za okresy wieloletnie

Jednostki organizacyjne
sporządzające sprawozdania

A Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze (na
potrzeby Kierownictwa Uczelni, MNiSW) – wersje ostateczne.

 046 Sprawozdania roczne z
działalności

Jednostki organizacyjne
sporządzające sprawozdania

A Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze.
Dotyczy m.in.: rocznego sprawozdania rektora, dziekanów,
jednostek/komórek organizacyjnych.

 047 Sprawozdania z realizacji
planów okresowych

Jednostki organizacyjne
sporządzające sprawozdania

B5 Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze.
W przypadku braku sprawozdań rocznych – sprawozdania okresowe
kwalifikuje się do kategorii A.

 048 Statystyka

 0480 Statystyczne opracowania
cząstkowe

Jednostki organizacyjne
sporządzające

B5 Bc W przypadku braku opracowań końcowych opracowania cząstkowe
kwalifikuje się do kategorii A.

Archiwum Politechniki Wrocławskiej 2
5

1

I II III IV

2 3 4 5

 0481 Statystyczne opracowania
końcowe

Jednostki organizacyjne
sporządzające

A Bc Opracowania jednostek organizacyjnych, opracowania zbiorcze.

 049 Analizy kompleksowe i
problemowe

Jednostki organizacyjne
sporządzające

A Bc Jak w klasie 0481.

 05 Informatyka

 050 Projektowanie
i koordynacja systemów i
programów

 0500 Organizacja projektowania i
programowania

Dział Informatyzacji, Wrocławskie
Centrum Sieciowo-
Superkomputerowe

A Bc Kierunki, tematyka, itp. (opracowania własne).

 0501 Spis systemów i programów Dział Informatyzacji, Dział
Infrastruktury Badawczej i
Dydaktycznej, Wrocławskie
Centrum Sieciowo-
Superkomputerowe

B5 Bc Wraz z licencjami na oprogramowanie /okres przechowywania liczy
się od daty zaprzestania użytkowania programu/.

 0502 Ogólne schematy systemów
i podsystemów

Administratorzy Systemów
Informatycznych, Użytkownicy,
Dział Informatyzacji

A Bc

 0503 Dokumentacja użytkowa
i konstrukcyjna

Dział Informatyzacji, Użytkownicy,
Administratorzy Systemów
Informatycznych

A Bc

 0504 Słownik terminów i pojęć Dział Informatyzacji A Bc

 051 Bazy danych Użytkownicy,
Administratorzy Systemów
Informatycznych,
Dział Informatyzacji,
Jednostki organizacyjne

BE5 -

 052 Wdrażanie
i rozpowszechnianie
systemów i programów

 0520 Organizacja wdrażania Dział Informatyzacji, użytkownicy,
Jednostki organizacyjne

A - Ustalenia własne.

Archiwum Politechniki Wrocławskiej 2
6

1

I II III IV

2 3 4 5

 0521 Eksploatacja systemów i
wykorzystanie opracowań

Dział Informatyzacji, Użytkownicy,
Jednostki organizacyjne

BE5 -

 053 Przetwarzanie danych Użytkownicy,
Administratorzy Systemów
Informatycznych

B5 Bc Okres przechowywania zależny jest od przydatności tych
materiałów do celów praktycznych tj. od ich całkowitego
wykorzystania.

 06 Współpraca z krajowymi
jednostkami
organizacyjnymi

 Obejmuje sprawy ogólne współpracy, niezwiązane bezpośrednio ze
sprawami innych klas.

 060 Współpraca z organami
władzy i administracji
rządowej

Kancelaria Rektora, jednostki
współpracujące

A Bc Własne opracowania, listy intencyjne, porozumienia, programy
współpracy, korespondencja merytoryczna - kategoria A.
Pozostałe materiały - kategoria B5.

 061 Współpraca z organami
władzy i administracji
samorządowej

Kancelaria Rektora, jednostki
współpracujące

A Bc Jak w klasie 060.

 062 Współpraca z organizacjami
politycznymi, społecznymi i
zawodowymi

Kancelaria Rektora, jednostki
współpracujące

A Bc Jak w klasie 060.

 063 Współpraca ze
stowarzyszeniami, klubami,
fundacjami itp.

Kancelaria Rektora, jednostki
współpracujące

A Bc Jak w klasie 060.

 064 Współpraca z innymi
uczelniami i instytucjami
naukowymi

Kancelaria Rektora, jednostki
współpracujące

A Bc Jak w klasie 060.

 065 Współpraca z podmiotami
gospodarczymi

Jednostki współpracujące A Bc

 066 Współpraca z instytucjami
zarządzającymi funduszami
europejskimi

Jednostki realizujące projekt BE5 Bc

 067 Patronat nad szkołami i
innymi instytucjami

Kancelaria Rektora A Bc Także patronat Rektora Politechniki Wrocławskiej.

 07 Współpraca z zagranicą

 070 Ogólne zasady i programy
współpracy
międzynarodowej

Dział Współpracy Międzynarodowej A Bc Opracowania własne.
Opracowania zewnętrzne kategoria B5.

Archiwum Politechniki Wrocławskiej 2
7

1

I II III IV

2 3 4 5

 071 Współpraca z podmiotami
zagranicznymi

 0710 Współpraca z uczelniami Dział Współpracy Międzynarodowej,
jednostki organizacyjne

A - Wymiana informacji naukowych, doświadczeń w zakresie dydaktyki,
wymiana kadry naukowej itp.
Sprawozdania dotyczące realizacji współpracy – klasa 04.

 0711 Umowy i porozumienia z
uczelniami

Dział Współpracy Międzynarodowej,
Dział Rekrutacji,
jednostki organizacyjne

A - Umowy (dwustronne i wielostronne, w tym umowy trójstronne
między Politechnika Wrocławską, uczelnią partnerską a studentem
– porozumienie o programie studiów), realizacja, protokoły
posiedzeń, analizy, referaty, wnioski oraz inna korespondencja
merytoryczna. Dla każdego kraju zakłada się odrębną teczkę.

 0712 Umowy z instytucjami,
fundacjami i innymi
podmiotami zagranicznymi

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

A -

 072 Zagraniczne wyjazdy
pracowników

 Dokumentacja zawiera m.in.: wniosek wyjazdowy, umowę
z pracownikiem wyjeżdżającym, rozliczenie z wyjazdów.
Sprawozdanie merytoryczne z wyjazdu nauczyciela akademickiego –
kategoria A.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 0720 Wyjazdy na staże Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0721 Wyjazdy na konferencje Jednostki organizacyjne, jednostka
realizująca projekt

B5 Bc Nie obejmuje dokumentacji uwzględnionej w klasie 005.

 0722 Inne wyjazdy pracowników Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

Archiwum Politechniki Wrocławskiej 2
8

1

I II III IV

2 3 4 5

 073 Zagraniczne wyjazdy
doktorantów i absolwentów

 Dokumentacja zawiera m.in.: wniosek wyjazdowy, umowę
z wyjeżdżającym, rozliczenie z wyjazdów.
Sprawozdanie merytoryczne z wyjazdu doktoranta – kategoria A.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 0730 Wyjazdy na staże Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0731 Wyjazdy na konferencje Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc Nie obejmuje dokumentacji uwzględnionej w klasie 005.

 0732 Wyjazdy na studia Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0733 Wyjazdy na praktyki Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

Archiwum Politechniki Wrocławskiej 2
9

1

I II III IV

2 3 4 5

 074 Wyjazdy zagraniczne
studentów

 Dokumentacja zawiera m.in.: wniosek wyjazdowy, umowę ze
studentem wyjeżdżającym, rozliczenie z wyjazdów. Dokumentacja
dla projektów realizowanych z funduszy strukturalnych Unii
Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 0740 Wyjazdy na studia Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0741 Wyjazdy na praktyki Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0742 Wyjazdy na staże Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

 0743 Wyjazdy na konferencje Jednostki organizacyjne, jednostka
realizująca projekt

B5 Bc Nie obejmuje dokumentacji uwzględnionej w klasie 005.

 0744 Wycieczki dydaktyczne Jednostki organizacyjne, jednostka
realizująca projekt

B5 Bc

 0745 Wyjazdy na kursy językowe Jednostki organizacyjne, jednostka
realizująca projekt,
Dział Współpracy Międzynarodowej

B5 Bc

Archiwum Politechniki Wrocławskiej 3
0

1

I II III IV

2 3 4 5

 075 Obsługa administracyjna
wyjazdów zagranicznych
pracowników, doktorantów
i studentów Uczelni

Jednostki organizacyjne, jednostka
realizująca projekt, Dział
Współpracy Międzynarodowej,
Kwestura

B5 Bc M.in. podania o zgodę, zakup dewiz, biletów.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 076 Przyjazdy cudzoziemców Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 0760 Przyjazdy cudzoziemców -
stażyści

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

B5 Bc

 0761 Przyjazdy cudzoziemców -
studenci

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

B5 Bc

 0762 Przyjazdy cudzoziemców -
doktoranci

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

B5 Bc

 0763 Przyjazdy cudzoziemców w
charakterze profesorów
wizytujących, lektorów

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

B5 Bc

 0764 Inne przyjazdy
cudzoziemców

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

B5 Bc

 077 Przyjazdy delegacji
zagranicznych

 0770 Programy pobytu delegacji
zagranicznych

Dział Współpracy Międzynarodowej,
jednostki organizacyjne

A Bc Programy pobytu, sprawozdania z przebiegu rozmów.

Archiwum Politechniki Wrocławskiej 3
1

1

I II III IV

2 3 4 5

 0771 Obsługa administracyjna
delegacji zagranicznych

Dział Współpracy Międzynarodowej,
Dział Promocji, jednostki
organizacyjne

B5 Bc

 08 Wydawnictwa,
popularyzacja, uroczystości,
promocja

 080 Wydawnictwa Plany, sprawozdania i analizy – klasa 04

 0800 Program wydawnictw Oficyna Wydawnicza A Bc Badania potrzeb i ustalenia tematyki.

 0801 Teki wydawnicze Oficyna Wydawnicza A - Dla każdego tytułu zakładana jest odrębna teczka obejmująca
egzemplarz wydawniczy, opracowania autorskie, redakcyjne,
opinie, recenzje, projekty graficzne, korekty (nie dotyczy usług na
rzecz jednostek pozauczelnianych).

 0802 Wydawnictwa własne Jednostki organizacyjne A Bc

 0803 Wykonania poligraficzne Drukarnia Oficyny Wydawniczej B2 - Sprawy techniczno-wydawnicze, zlecenia, korekty.

 0804 Rozpowszechnianie
wydawnictw

Oficyna Wydawnicza B2 - Rozdzielniki, ewidencja i korespondencja z prenumeratorami.

 0805 Umowy wydawnicze Oficyna Wydawnicza A Bc

 081 Popularyzacja działalności
Politechniki Wrocławskiej

 0810 Informacje własne dla prasy,
radia i telewizji, portali
internetowych, BIP

Biuro Prasowe, Dział Promocji, Dział
Rekrutacji

A Bc W formie tradycyjnej lub elektronicznej.

 0811 Filmy Dział Infrastruktury Technicznej,
Dział Promocji, Muzeum Politechniki
Wrocławskiej, jednostka zlecająca

A - Na nośnikach tradycyjnych i informatycznych, materiały
multimedialne.

 0812 Wycinki prasowe i
zewnętrzne materiały
informacyjne o działalności
własnej

Dział Promocji, Biuro Prasowe,
Archiwum Uczelni, jednostki
organizacyjne

A - Także przechowywane na nośnikach elektronicznych.

 082 Odpowiedzi na informacje
medialne

Biuro Prasowe, Rzecznik Prasowy
Uczelni

A Bc W tym: konferencje prasowe, wywiady z kierownictwem
i przedstawicielami własnej jednostki organizacyjnej.

 083 Kroniki i monografie Kancelaria Rektora, jednostki
organizacyjne

A Bc W tym opracowania niepublikowane.

Archiwum Politechniki Wrocławskiej 3
2

1

I II III IV

2 3 4 5

 084 Uroczystości i imprezy
uczelniane

 Obejmuje uroczystości, imprezy stałe i okolicznościowe.

 0840 Inauguracja roku
akademickiego

Kancelaria Rektora A Bc M.in. program - scenariusz uroczystości, przemówienia, wykład
inauguracyjny, sprawozdanie Rektora, zaproszenia, fotografie, itp.

 0841 Święto Uczelni Kancelaria Rektora A Bc Jak w klasie 0840.

 0842 Jubileusze Uczelni Kancelaria Rektora A Bc Jak w klasie 0840.

 0843 Akademie rocznicowe i
okolicznościowe

Jednostki organizujące A Bc M.in. program - scenariusz uroczystości, przemówienia,
zaproszenia, fotografie, itp.
Także jubileusze profesorów Politechniki Wrocławskiej.

 0844 Wizyty gości oficjalnych Kancelaria Rektora, jednostki
organizujące

A - Księgi wpisów.

 0845 Imprezy uczelniane Jednostki organizujące A Bc Spotkania, wykłady, odczyty, targi, festiwale – dokumentacja jak w
klasie 0840.

 0846 Zjazdy absolwentów Stowarzyszenie Absolwentów A Bc Program zjazdu, przemówienia, lista gości, zaproszenia,
fotografie itp.

 0847 Udział w obcych
uroczystościach i imprezach
krajowych i zagranicznych

Jednostki organizacyjne Uczelni
współpracujące z instytucjami
krajowymi i za-granicznymi

A Bc Do kategorii A zalicza się własne opracowania lub sprawozdania
z czynnego uczestnictwa w tych uroczystościach/imprezach.

 0848 Techniczna obsługa
uroczystości i imprez

Jednostki organizujące B2 Bc

 085 Promocja Politechniki
Wrocławskiej

 0850 Wydawnictwa promocyjne Dział Promocji,
jednostki organizacyjne

A Bc M.in. kalendarze akademickie (odkłada się po 2 egzemplarze).

 0851 Czasopisma akademickie Dział Redakcji „Pryzmat” A Bc PRYZMAT (gromadzi się po 2 egzemplarze).

 0852 Foldery dotyczące
działalności Uczelni

Kancelaria Rektora, Dział Promocji A Bc W tym opracowania dotyczące nadania godności doktora honoris
causa; jeden egzemplarz przechowywany jest razem
z dokumentacją nadania godności doktora hc – zobacz klasa 4051.

 0853 Materiały promocyjne Dział Promocji, Dział Rekrutacji,
jednostki organizacyjne

A Bc Korespondencja i materiały promocyjne.

 086 Reprezentacja

 0860 Godło Politechniki
Wrocławskiej

Kancelaria Rektora A - Ustalenia, zmiany, korespondencja uzgodnieniowa, itp.

 0861 Insygnia rektorskie Kancelaria Rektora A - Jak w klasie 0860.

Archiwum Politechniki Wrocławskiej 3
3

1

I II III IV

2 3 4 5

 0862 Sztandar Uczelni Kancelaria Rektora A - Jak w klasie 0860.

 0863 Insygnia dziekańskie i
emblematy wydziałowe

Dziekanaty, sekretariaty dziekanów A - Jak w klasie 0860.

 0864 Logotyp Politechniki
Wrocławskiej

Dział Promocji A Bc System Identyfikacji Wizualnej (Księga logotypu).

 087 Korespondencja
okolicznościowa

Sekretariat Rektora,
jednostki organizacyjne

A Bc Zaproszenia, życzenia, podziękowania, gratulacje, kondolencje.

 088 Wystawy

 0880 Wystawy organizowane
przez Uczelnię

Muzeum, Biblioteka Główna i OINT,
Archiwum Uczelni,
jednostki/komórki organizacyjne

A Bc Programy, scenariusze, materiały pomocnicze, księgi pamiątkowe
dot. wystaw; plakaty, fotografie.
Także materiały na nośnikach informatycznych.

 0881 Wystawy organizowane we
współpracy z instytucjami
krajowymi i zagranicznymi

Muzeum, Biblioteka Główna i OINT,
Archiwum Uczelni,
jednostki/komórki organizacyjne

A Bc

 0882 Techniczna obsługa wystaw Muzeum, Biblioteka Główna i OINT,
Archiwum Uczelni,
jednostki/komórki organizacyjne

Bc Bc

09 Kontrole i audyt

 090 Zasady i tryb
przeprowadzania inspekcji i
kontroli

Kanclerz A Bc Przepisy własne, wytyczne przeprowadzania kontroli.

 091 Kontrole zewnętrzne Protokoły, sprawozdania, wnioski, zarządzenia, wystąpienia
pokontrolne, sprawozdania z ich realizacji.

 0910 Kontrole problemowe Audyt wewnętrzny A Bc Dotyczą zagadnień merytorycznych.

 0911 Kontrole wycinkowe Audyt wewnętrzny B5 Bc

 0912 Księga kontroli
zewnętrznych

Kanclerz B15 - Rejestr.

 092 Kontrole wewnętrzne Dział Kontroli Wewnętrznej,
Dział BHP i PPOŻ

BE5 Bc Jak w klasie 091.
Lustracje obiektów – klasa 138.

 093 Księgi kontroli
wewnętrznych

Dział Kontroli Wewnętrznej,
Dział BHP i PPOŻ

B5 - Rejestr.

Archiwum Politechniki Wrocławskiej 3
4

1

I II III IV

2 3 4 5

 094 Audyt wewnętrzny Dotyczy audytu wewnętrznego planowego i pozaplanowego (nie
ujętego w rocznym planie audytu wewnętrznego).

 0940 Zasady i podstawy prawne
audytu wewnętrznego

Audyt wewnętrzny A - Akty normatywne własne, regulamin audytu/karta audytu, księga
procedur - kategoria A.
Zbiory przepisów zewnętrznych, wykazy aktów prawnych dotyczące
procedur i metodyki audytu - kategoria B10.

 0941 Plany audytu wewnętrznego
i sprawozdania z wykonania
planów audytu

Audyt wewnętrzny A - Roczne plany audytu i sprawozdania według obowiązujących
wzorów.

 0942 Dokumentacja realizacji
zadań audytowych

Audyt wewnętrzny,
Jednostki organizacyjne poddane
audytowi

BE10 - Dla każdego zadania audytowego zakłada się odrębną teczkę.
Jeden egzemplarz sprawozdania z wykonania zadania przekazuje się
do jednostki audytowanej lub właścicielowi procesu.

 0943 Pozostała dokumentacja
audytorska

Audyt wewnętrzny BE10 Bc Wykonane ekspertyzy, opinie, materiały do oceny ryzyka,
informacje zarządcze, informacje o innych uczelniach.

 095 Audyt zewnętrzny Jednostki organizacyjne, A Bc Protokoły, sprawozdania, raporty, opinie i certyfikaty z audytów
przeprowadzanych przez audytorów zewnętrznych.
Dokumentacja audytów projektów realizowanych z funduszy UE
oraz funduszy pozaunijnych- klasa 621

1 KADRY Plany, sprawozdania i analizy – klasa 04.

 10 Ogólne zasady pracy i płac

 100 Taryfikatory kwalifikacyjne Dział Spraw Pracowniczych, A Bc

 101 Regulaminy pracy Dział Spraw Pracowniczych A Bc

 102 Zasady wynagradzania i
premiowania

Dział Spraw Pracowniczych A Bc Tabele wynagrodzenia zasadniczego i dodatków funkcyjnych;
regulaminy premiowania.

 11 Zatrudnienie

 110 Zapotrzebowanie i oferty
pracy

Dział Spraw Pracowniczych B2 Bc

 111 Angażowanie i zwalnianie
pracowników

 1110 Nawiązywanie i
rozwiązywanie stosunku
pracy

Dział Spraw Pracowniczych BE50 Bc Dokumenty dotyczące zatrudnionych pracowników odkłada się do
aktach osobowych (klasa 120).
Uwaga: odrębny zbiór świadectw – klasa 124.

Archiwum Politechniki Wrocławskiej 3
5

1

I II III IV

2 3 4 5

 1111 Konkursy na stanowiska Dział Spraw Pracowniczych,
jednostki organizacyjne

BE50 Bc Dokumenty dotyczące zatrudnionych pracowników odkłada się do
akt osobowych (klasa 120).
Uwaga: nie dotyczy konkursów na stanowisko profesora
nadzwyczajnego i zwyczajnego – odpowiednio klasy 4050, 4051.

 112 Oceny i opinie o
pracownikach

 1120 Oceny pracowników Wydziały, jednostki/komórki
organizacyjne

BE50 - Oceny poszczególnych pracowników odkłada się do akt osobowych
– zob. klasa 120;
Powoływanie komisji oceniających różnych szczebli –klasa 002;
kryteria ocen – uchwały rad wydziałów/rad jednostek
organizacyjnych – klasa 001
Ankiety oceny i materiały pomocnicze – kategoria B5

 1121 Opinie o pracownikach Wydziały, jednostki/komórki
organizacyjne

B5 -

 113 Nagrody, odznaczenia, kary Wnioski i indywidualne decyzje odkłada się do akt osobowych (klasa
– 120).

 1130 Nagrody Dział Spraw Pracowniczych,
jednostki/komórki organizacyjne

B10 - Wykazy nagrodzonych. Dotyczy nagród Rektora, resortowych,
Prezesa RM, jubileuszowych.

 1131 Odznaczenia państwowe i
resortowe

Kancelaria Rektora BE10 - Ewidencja odznaczeń.

 1132 Odznaczenia Politechniki
Wrocławskiej

Kancelaria Rektora BE10 - Jak w klasie 1131.
Regulaminy przyznawania odznaczeń – kategoria A.

 1133 Kary porządkowe Dział Spraw Pracowniczych B2 - Ewidencja kar.

 114 Sprawy dyscyplinarne
nauczycieli akademickich

Komisja Dyscyplinarna B10 Bc Jeden egzemplarz materiałów sprawy odkłada się do akt
osobowych danego pracownika (klasa 120).

 115 Repertorium spraw
dyscyplinarnych

Komisja Dyscyplinarna BE10 -

 12 Ewidencja osobowa

Archiwum Politechniki Wrocławskiej 3
6

1

I II III IV

2 3 4 5

 120 Akta osobowe Dział Spraw Pracowniczych BE50 B5 Dla każdego pracownika, zgodnie z Rozporządzeniem Min. Pracy i
Polityki Socjalnej z 28 V 1996 (Dz.U. Nr 62 poz. 286 z późniejszymi
zmianami) zakłada się odrębną teczkę zawierającą w szczególności:
podanie o pracę, kwestionariusz osobowy, życiorys, opinie, akty
mianowania, umowy o pracę i jej zmiany, odpisy akt USC,
z przebiegu pracy: awanse, odznaczenia i nagrody, kary
porządkowe, świadectwa nauki i podnoszenia kwalifikacji,
dokumenty ubezpieczeniowe, przyznanie stopnia i tytułu
naukowego, urlopy bezpłatne, rozwiązanie umowy o pracę,
świadectwa pracy, opinie.
Zob. przepisy wewnętrzne dot. porządkowania dokumentacji
pracowniczej.

 121 Pomoce ewidencyjne do akt
osobowych

Dział Spraw Pracowniczych B50 - W formie elektronicznej - wykazy imienne z uwzględnieniem
stanowiska pracy i jednostki organizacyjnej. Corocznie sporządzany
jest wydruk papierowy.

 122 Rejestr pracowników
odpowiedzialnych
majątkowo za mienie

Dział Administracyjno-Gospodarczy,
jednostki organizacyjne

B50 -

 123 Legitymacje Dział Spraw Pracowniczych B5 - Rejestr w formie tradycyjnej/elektronicznej, wnioski o legitymacje
pracownicze.

 124 Świadectwa pracy Dział Spraw Pracowniczych,
Archiwum Uczelni

B10 - Archiwum Uczelni sporządza świadectwa pracy w zakresie
otrzymanego upoważnienia Rektora.

 125 Zaświadczenia o
zatrudnieniu i
wynagrodzeniu

Dział Spraw Pracowniczych BE50 - Druk ZUS Rp7. Kopie odkłada się do akt osobowych (klasa 120).

 126 Zaświadczenia o
zatrudnieniu w szczególnych
warunkach

Dział Spraw Pracowniczych BE50 - Kopie odkłada się do akt osobowych (klasa 120).

 127 Zaświadczenia w sprawach
osobowych pracowników

Dział Spraw Pracowniczych B5 - W tym rejestr wydanych zaświadczeń.

 13 Bezpieczeństwo i higiena
pracy

Archiwum Politechniki Wrocławskiej 3
7

1

I II III IV

2 3 4 5

 130 Przepisy BHP Dział BHP i PPOŻ A Bc Ustalenia i wytyczne własne (m.in. regulaminy i instrukcje).

 131 Środki ochrony

 1310 Tabele norm środków
ochrony

Dział BHP i PPOŻ A Bc Ustalenia własne.

 1311 Odzież ochronna i robocza,
sprzęt ochrony
indywidualnej,
środki czystości

Dział Zakupów,
Jednostki/komórki organizacyjne

B10 Bc Kartoteki pobranej odzieży (okres przechowywania liczy się od
rozwiązania stosunku pracy z pracownikiem dla którego założono
kartotekę), protokoły zużycia. Ekwiwalent za pranie – kwartalne
listy uprawnionych – kategoria B3.

 1312 Działania profilaktyczne Jednostki/komórki organizacyjne B 5 Bc Ocena ryzyka zawodowego.
Badania ochronne – kopię zaświadczenia lekarskiego odkłada się do
akt osobowych klasa 120.

 132 Wypadki przy pracy Dział BHP i PPOŻ Protokóły i dochodzenia powypadkowe.

 1320 Wypadki zbiorowe,
śmiertelne i ciężkie

Dział BHP i PPOŻ A - Dotyczy wypadków podczas pracy.

 1321 Inne wypadki Dział BHP i PPOŻ B10 Bc

 133 Wypadki w drodze do pracy
i z pracy

Dział BHP i PPOŻ Protokoły i dochodzenia powypadkowe.

 1330 Wypadki zbiorowe,
śmiertelne i ciężkie

Dział BHP i PPOŻ A Bc

 1331 Inne wypadki Dział BHP i PPOŻ B10 Bc

 134 Rejestry wypadków przy
pracy, w drodze do pracy i z
pracy

Dział BHP i PPOŻ B50 Bc W formie tradycyjnej lub elektronicznej.

 135 Warunki szkodliwe

 1350 Badania czynników
szkodliwych dla zdrowia w
środowisku pracy

Dział BHP i PPOŻ,
Jednostki/komórki organizacyjne

B50 - Rejestry stanowisk szkodliwych i uciążliwych dla zdrowia i karty
pomiarów czynników szkodliwych.
Wyniki badań i pomiarów-kategoria BE-10.

 1351 Zatrudnienie w szczególnych
warunkach

Dział BHP i PPOŻ BE50 Bc Rejestr y w formie tradycyjnej lub elektronicznej.
Opinie o zatrudnieniu w warunkach szczególnych konkretnych
pracowników odkłada się do akt osobowych – klasa 120.
Uwaga: Zaświadczenia o zatrudnieniu w szczególnych warunkach – klasa
126.

Archiwum Politechniki Wrocławskiej 3
8

1

I II III IV

2 3 4 5

 136 Choroby zawodowe Dział BHP i PPOŻ BE10 Bc Wykazy imienne; kserokopie: indywidualnych wniosków o uznanie
choroby za zawodową wraz korespondencją i decyzją o uznaniu
choroby zawodowej.
Kopie decyzji o przyznaniu tytułu do choroby zawodowej
konkretnych pracowników odkłada się do akt osobowych –
kategoria BE50 (klasa 120).

 137 Przeglądy warunków i
bezpieczeństwa stanowisk
pracy

Dział BHP i PPOŻ,
Jednostki/komórki organizacyjne

BE5 Bc

 138 Lustracje obiektów Uczelni Dział BHP i PPOŻ BE5 Bc

 14 Szkolenie i doskonalenie
zawodowe pracowników

 140 Szkolenia i kursy
dokształcające
organizowane przez
Uczelnię dla osób
zatrudnionych

 W tym organizacja szkoleń przy pomocy instytucji zewnętrznych.

 1400 Zasady, formy, metody i
treści szkolenia

Biuro Kanclerza,
Dział BHP i PPOŻ

A Bc Własne zasady, plany i programy szkolenia, pomoce szkoleniowe -
(własne opracowania, prezentacje, materiały audio-video itp.)

 1401 Dobór kadry szkolącej Biuro Kanclerza,
Dział BHP i PPOŻ

B2 Bc

 1402 Dobór szkolonych,
skierowania na szkolenia i
kursy dokształcające

Biuro Kanclerza,
Jednostki/komórki organizacyjne

B2 -

 1403 Protokoły egzaminacyjne i
świadectwa ukończenia

Biuro Kanclerza,
Dział BHP i PPOŻ

B50 - Zbiorcze protokoły, zarówno w formie tradycyjnej lub
elektronicznej.
Kopie świadectw odkłada się do akt osobowych – kategoria BE50
(klasa 120).

 1404 Ewidencja szkolonych Biuro Kanclerza
Dział BHP i PPOŻ

B50 - W formie tradycyjnej lub elektronicznej.

Archiwum Politechniki Wrocławskiej 3
9

1

I II III IV

2 3 4 5

 1405 Obsługa administracyjna
wewnętrznych szkoleń i
kursów dokształcających

Biuro Kanclerza
Jednostki/komórki organizacyjne

Bc -

 141 Dokształcanie pracowników Jednostki/komórki organizacyjne B2 Bc Studia, szkolenia, kursy, specjalizacje, aplikacje organizowane przez
inne instytucje dla osób zatrudnionych.
Kopie dokumentów ukończenia odkłada się do akt osobowych –
kategoria BE50 (klasa 120).

 15 Dyscyplina pracy

 150 Dowody obecności w pracy Listy obecności, roczna ewidencja czasu pracy, harmonogramy.

 1500 Listy obecności Jednostki/komórki organizacyjne B3 - Listy obecności osób uczestniczących w projektach realizowanych
z funduszy strukturalnych Unii Europejskiej przechowywane są
razem z projektami – kategoria BE 15.
Listy obecności osób uczestniczących w projektach realizowanych
z pozostałych funduszy Unii Europejskiej oraz szczególnych
funduszy pozaunijnych przechowywane są razem z projektami -
kategoria BE10.
Listy obecności osób (o ile wymagane) uczestniczących
w projektach strategicznych, rozwojowych, innych krajowych
realizowanych w ramach szczególnych programów badawczych
przechowywane są razem z projektami - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 1501 Roczna ewidencja czasu
pracy, karty czasu pracy

Jednostki/komórki organizacyjne B10 - Karty czasu pracy osób uczestniczących w projektach realizowanych
z funduszy strukturalnych Unii Europejskiej przechowywane są
razem z projektami – kategoria BE 15.
Karty czasu pracy osób uczestniczących w projektach realizowanych
z pozostałych funduszy Unii Europejskiej oraz szczególnych
funduszy pozaunijnych przechowywane są razem z projektami -
kategoria BE10.
Karty czasu pracy (o ile wymagane) uczestniczących w projektach
strategicznych, rozwojowych, innych krajowych realizowanych
w ramach szczególnych programów badawczych przechowywane są
razem z projektami - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

Archiwum Politechniki Wrocławskiej 4
0

1

I II III IV

2 3 4 5

 151 Absencje Dział Spraw Pracowniczych B3 - Dotyczy tylko zwolnień lekarskich. Zwolnienia odkłada się do akt
płacowych pracowników i osób zwolnionych (klasa 331).

 152 Urlopy

 1520 Urlopy wypoczynkowe,
szkoleniowe

Jednostki/komórki organizacyjne,
Dział Spraw Pracowniczych

B2 Bc Plany urlopów wypoczynkowych, kartoteka urlopowa.
Kserokopie kart urlopowych przechowywane są w Sekcji Płac
i Stypendiów.

 1521 Urlopy zdrowotne,
naukowe, bezpłatne,
macierzyńskie, ojcowskie,
wychowawcze, opiekuńcze

Dział Spraw Pracowniczych BE50 Bc Wnioski i decyzje indywidualne odkłada się do akt osobowych –
klasa 120.

 153 Ewidencja delegacji
służbowych

Jednostki/komórki organizacyjne B3 Bc Rachunki kosztów podróży należą do dowodów księgowych.

 16 Sprawy socjalno-bytowe

 160 Podstawowe zasady Dział Socjalny A Bc Własne ustalenia – regulaminy świadczeń.

 161 Mieszkania pracownicze Dział Administracyjno-Gospodarczy B5 Bc Ewidencja lokatorów. Teczki lokatorów (podania, kopie przydziałów
i aktów notarialnych mieszkań własnościowych, korespondencja) -
okres przechowywania liczy się od momentu wygaśnięcia umowy.

 162 Zaopatrzenie rzeczowe
pracowników

Dział Socjalny, jednostki/komórki
organizacyjne

 1620 Zapomogi Dział Socjalny B5 Bc Podania o przyznanie zapomogi, ewidencja przyznanych zapomóg.

 1621 Pożyczki mieszkaniowe Dział Socjalny B5 Bc Okres przechowywania liczy się od daty spłacenia pożyczki.

 163 Wczasy pracownicze Dział Socjalny B5 Bc Dokumentacja formalno-prawna, przydział wczasów.

 164 Opieka nad pracownikami Dział Socjalny B3 Bc Opieka nad rencistami i emerytami.

 165 Opieka nad dziećmi

 1650 Kolonie letnie, obozy,
zimowiska

Dział Socjalny B3 Bc Organizacja i realizacja.

 1651 Inne akcje na rzecz dzieci
pracowników

Dział Socjalny B3 Bc Jak w klasie 1650.

 166 Oświata, kultura i rekreacja
pracowników

Dział Socjalny B2 Bc Prelekcje, imprezy kulturalne, wypoczynek sobotnio-niedzielny,
wycieczki, basen, itp.

Archiwum Politechniki Wrocławskiej 4
1

1

I II III IV

2 3 4 5

 167 Popularyzacja działalności
socjalnej własnej

Dział Socjalny A Bc Informacje własne dotyczące organizacji każdej formy wypoczynku.

Dla poszczególnych rodzajów ww. dokumentacji zakłada się

odrębne teczki.

 168 Kasa Zapomogowo-
Pożyczkowa

 1680 Protokoły zebrań Komisji
Kasy Zapomogowo-
Pożyczkowej

Kasa Zapomogowo-Pożyczkowa A Bc

 1681 Pożyczki Kasa Zapomogowo-Pożyczkowa B2 - Kartoteki członków Kasy, dokumentacja miesięczna.

 17 Ubezpieczenia osobowe

 170 Ubezpieczenia społeczne Dział Spraw Pracowniczych B5 - Rejestr legitymacji.

 171 Zgłoszenia do ubezpieczenia
i wyrejestrowanie

Dział Spraw Pracowniczych BE50 - Kopie druków ZUS ZWUA i ZUS ZUA dla konkretnych pracowników
odkłada się do akt osobowych – klasa 120.

 172 Ubezpieczenia zbiorowe w
zakładach
ubezpieczeniowych

Biuro Kanclerza B10 - Okres przechowywania liczy się od upływu terminu umowy
ubezpieczeniowej.

 173 Ubezpieczenie kosztów
leczenia za granicą

Biuro Kanclerza B2 - Wykaz osób ubezpieczonych.

 174 Zasiłki Chorobowe, opiekuńcze, macierzyńskie, rodzinne.

 1740 Dokumentacja uprawniająca
do uzyskania zasiłku

Dział Spraw Pracowniczych B5 - Wnioski, karty zasiłkowe.

 1741 Rejestr zasiłków Dział Spraw Pracowniczych B5 -

 175 Emerytury i renty Dział Spraw Pracowniczych B2 - Kopie wniosków z załącznikami – odkłada się do akt
osobowych – kategoria BE50.

2 ŚRODKI RZECZOWE Analizy, plany i sprawozdania – klasa 04

 20 Podstawowe zasady
gospodarowania środkami
trwałymi

Kanclerz A - Ustalenia własne; przepisy zewnętrzne – kategoria B10.

Archiwum Politechniki Wrocławskiej 4
2

1

I II III IV

2 3 4 5

 21 Inwestycje budowlane oraz
roboty budowlane

 Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10 -w przypadkach, gdy kategoria
archiwalna jest niższa.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 210 Ogólne zasady inwestycji
budowlanych.

Dział Inwestycji Budowlanych, Dział
Remontów

A Bc Przepisy wydane przez Uczelnię.

 211 Dokumentacja techniczna
obiektów budowlanych

Dział Inwestycji Budowlanych, Dział
Remontów

 Dla każdego obiektu prowadzi się odrębną teczkę zawierającą:
pozwolenie na budowę z projektem budowlanym, projekt
budowlano-wykonawczy, architektoniczny, techniczny, dziennik
budowy, dziennik montażu, protokoły odbiorów częściowych
i końcowych, książkę obmiarów, operaty geodezyjne, ewentualnie
inne opisy i rysunki służące do realizacji obiektu.

 2110 Obiekty budowlane Dział Inwestycji Budowlanych, Dział
Remontów,
Archiwum Terenów i Budowli

BE5 Bc Okres przechowywania liczy się od momentu wyłączenia obiektu z
eksploatacji. Dokumentacja zdezaktualizowana - kategoria Bc.

 2111 Obiekty budowlane
zabytkowe

Dział Inwestycji Budowlanych, Dział
Remontów,
Archiwum Terenów i Budowli

A Bc

 2112 Inwestycje na
nieruchomościach obcych

Kanclerz,
Archiwum Terenów i Budowli

B10 Bc Zawiadomienia, decyzje, pozwolenia.

 2113 Operaty szacunkowe
nieruchomości

Kanclerz, Archiwum Terenów i
Budowli

BE5 Bc Okres przechowywania – 5 lat po opracowaniu zaktualizowanego
operatu.

 2114 Projekty miejscowych
planów zagospodarowania
przestrzennego

Kanclerz, Archiwum Terenów i
Budowli

B10 Bc Zawiadomienia, informacje o ustaleniach w planach, protesty,
zarzuty.

 212 Wykonawstwo i odbiór
obiektów budowlanych

Kanclerz, jednostki organizacyjne B5 Bc Umowy, gwarancje harmonogramy robót, protokoły
zaawansowania prac projektowych, narady autorskie.

 213 Ewidencja obiektów
budowlanych

Dział Administracyjno-Gospodarczy,
Archiwum Terenów i Budowli

A -

Archiwum Politechniki Wrocławskiej 4
3

1

I II III IV

2 3 4 5

 214 Książka obiektów
budowlanych

Kanclerz B5 Bc Okres przechowywania liczy się od momentu wyłączenia obiektu
z eksploatacji.

 215 Instrukcje bezpieczeństwa
pożarowego

Kanclerz B5 - Okres przechowywania liczy się od momentu wyłączenia obiektu
z eksploatacji.
Rejestr instrukcji - Dział BHP i PPOŻ.

 22 Administracja
nieruchomości

 220 Nabywanie i zbywanie
nieruchomości

Archiwum Terenów i Budowli A - Dla każdej nieruchomości prowadzi się odrębną teczkę obejmującą
korespondencję, dokumentację formalno-prawną i techniczną (akta
notarialne, odpisy ksiąg wieczystych, decyzje władz lokalnych,
wypisy i wyrysy z rejestru gruntów).

 221 Ewidencja nieruchomości
Uczelni

Dział Administracyjno-Gospodarczy A Bc

 222 Przydział i umowy najmu
nieruchomości i lokali

 2220 Umowy najmu
nieruchomości i lokali na
potrzeby Uczelni

Kwestura – CRU/ Dział
Administracyjno-Gospodarczy/
Jednostka realizująca projekt

B5 Bc Okres przechowywania liczy się od daty utraty lub wygaśnięcia
umowy najmu.

Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 2221 Umowy najmu
nieruchomości i lokali
osobom prywatnym i
prawnym

Kwestura – CRU/ Dział
Administracyjno-Gospodarczy,
Zespół Domów Studenckich i inne
jednostki organizacyjne prowadzące
najem

B5 Bc Umowy najmu.
Okres przechowywania liczy się od daty wygaśnięcia umowy.

Archiwum Politechniki Wrocławskiej 4
4

1

I II III IV

2 3 4 5

 2222 Książka meldunkowa Dział Administracyjno-Gospodarczy,
Zespół Domów Studenckich i inne
jednostki organizacyjne prowadzące
najem

B5 Bc

 2223 Ewidencja umów najmu,
budynków, budowli,
terenów i pomieszczeń

Dział Administracyjno-Gospodarczy B5 - Okres przechowywania liczy się od daty wygaśnięcia umowy.

 223 Eksploatacja nieruchomości
i lokali

 Usługi zewnętrzne i wewnętrzne.

 2230 Umowy z tytułu korzystania
z mediów

Kwestura – CRU/ Dział
Infrastruktury Technicznej, Dział
Administracyjno-Gospodarczy,
jednostki organizacyjne

BE15 Bc Umowy: elektryczność, gaz, c.o., woda, ścieki, usługi
telekomunikacyjne, RTV itp.
Okres przechowywania liczy się od daty wygaśnięcia umowy.

 2231 Opłaty z tytułu eksploatacji
mediów

Dział Administracyjno-Gospodarczy,
Jednostki/komórki organizacyjne

B5 Bc Rozliczenia wewnętrzne.

 2232 Inne usługi związane z
eksploatacją nieruchomości
i lokali

Dział Administracyjno-Gospodarczy,
Jednostki/komórki organizacyjne

B5 Bc M.in. usługi: kominiarskie, odśnieżania, sprzątania, pralnicze,
obsługi szatni, związane z utrzymaniem zieleni (w tym także
zezwolenia na wycinkę),itp.

 2233 Konserwacja i remonty
bieżące

Zespół Konserwacyjno-Remontowy,
Dział Administracyjno-Gospodarczy,
Jednostki/komórki organizacyjne

B5 Bc Zlecenia, projekty adaptacji.

Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.

Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 224 Księga inwentarzowa
nieruchomości

Dział Administracyjno-Gospodarczy B5 Bc Okres przechowywania liczy się od momentu wyłączenia
nieruchomości z eksploatacji.

 225 Podatki i opłaty publiczne Dział Administracyjno-Gospodarczy,
Kwestor

B10 - Deklaracje, wymiary podatkowe (za wyjątkiem dowodów
księgowych).

Archiwum Politechniki Wrocławskiej 4
5

1

I II III IV

2 3 4 5

 226 Informacje o
nieruchomościach dla
innych jednostek
organizacyjnych

Archiwum Terenów i Budowli B5 Bc

 23 Gospodarka pozostałymi
środkami trwałymi

 Obejmuje zaopatrzenie w maszyny, środki transportu wraz
z częściami zamiennymi, narzędzia, materiały oraz aparaturę
naukowo-badawczą.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej – kategoria BE15
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych –
kategoria BE10
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych – kategoria BE10 – w przypadkach, gdy kategoria
archiwalna jest niższa.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 230 Organizacja gospodarki
pozostałymi środkami
trwałymi

Dział Infrastruktury Badawczej i
Dydaktycznej

A Bc Przepisy i ustalenia własne.

 231 Zaopatrzenie Zapotrzebowanie, zamówienia, dowody wydania, dowody odbioru,
również zaopatrzenie inwestycyjne

 2310 Źródła zaopatrzenia Dział Zakupów, jednostki/komórki
organizacyjne

B5 Bc Dostawcy krajowi, zagraniczni, dostawy z własnej produkcji.
Zamówienia, reklamacje, korespondencja handlowa.
Wnioski, zamówienia, umowy, protokoły odbioru - dotyczy
inwestycji aparaturowych.

 2311 Katalogi, prospekty, cenniki
dostawców

Dział Zakupów, jednostki/komórki
organizacyjne

B2 Bc

 232 Ewidencja aparatury
naukowo-badawczej,
wartości niematerialnych i
prawnych oraz środków
trwałych

Dział Infrastruktury Badawczej i
Dydaktycznej, jednostki/komórki
organizacyjne

B10 Bc Ewidencja przyjęć, ulepszeń, darowizn, przekazywania, kasacji.
Karta urządzenia i karta oprogramowania/licencji. Informatyczna
baza APARATURA i baza OPROGRAMOWANIA CEROP.
Okres przechowywania liczy się od momentu kasacji aparatury.

Archiwum Politechniki Wrocławskiej 4
6

1

I II III IV

2 3 4 5

 233 Magazynowanie materiałów
i narzędzi

Dział Zakupów, Dział Transportu,
Stanowisko ds. Obronnych,
jednostki/komórki organizacyjne

B5 - Dowody magazynowe. Ewidencja: ilościowa, wartościowa,
rodzajowa (kartoteki).
Dokumentacja materiałowa dotycząca realizacji zadań obrony
cywilnej – kategoria B10

 234 Gospodarka odpadami i
surowcami wtórnymi

Samodzielne Stanowisko ds.
Gospodarowania Odpadami

BE15 Bc Karta przekazania odpadu, karta ewidencji odpadu, zbiorcze
zestawienie danych o wytworzonych odpadach, zbiorcze
zestawienie informacji o zakresie korzystania ze środowiska oraz
wysokości należnych opłat.

 235 Dokumentacja techniczna
maszyn i urządzeń

Jednostki/komórki organizacyjne B10 Bc Protokoły odbioru, karty gwarancyjne, umowy o dostawę,
dokumentacja odprawy celnej. Okres przechowywania liczy się od
daty kasacji maszyny lub urządzenia.

 236 Paszporty maszyn i urządzeń Jednostki/komórki organizacyjne B10 - Urządzenia unikatowe – kategoria A.
Karta z opisem technicznym (okres przechowywania liczy się od
daty zniszczenia maszyny).

 237 Konserwacja i bieżące
naprawy wyposażenia

Jednostki/komórki organizacyjne B2 Bc

 238 Ewidencja środków trwałych
i oprogramowania

Jednostki/komórki organizacyjne B5 Bc Księgi inwentarzowe: środków trwałych amortyzowanych w czasie
i środków trwałych amortyzowanych jedno-razowo. Okres
przechowywania liczy się od momentu kasacji majątku rzeczowego.

 239 Kasacja majątku Uczelni Kanclerz, Kwestura,
Jednostki/komórki organizacyjne

B5 Bc Środków trwałych, przedmiotów nietrwałych i materiałów.

 24 Zamówienia publiczne Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 240 Przepisy resortowe Biuro Zamówień Publicznych B10 Bc

 241 Przepisy wewnętrzne Biuro Zamówień Publicznych A Bc Regulamin Zamówień Publicznych

Archiwum Politechniki Wrocławskiej 4
7

1

I II III IV

2 3 4 5

 242 Realizacja zamówień
publicznych w trybie ustawy
Prawo zamówień
publicznych

Biuro Zamówień Publicznych,
jednostki organizacyjne, jednostka
realizująca projekt

B5 Bc Dla każdego postępowania przetargowego zakłada się odrębną
teczkę zawierającą:
-wniosek w sprawie wszczęcia postępowania o udzielenie
zamówienia publicznego z opisem przedmiotu zamówienia,
-specyfikację Istotnych Warunków Zamówienia z załącznikami,
- ogłoszenie o postępowaniu lub zaproszenie do złożenia oferty,
- pytania i odpowiedzi dotyczące treści SIWZ,
- decyzję w sprawie powołania Komisji Przetargowej,
- oferty,
- zawiadomienia do wykonawców o ich wykluczeniu,
- zawiadomienia do wykonawców o odrzuceniu oferty,
- zawiadomienia o wyborze oferty,
- dokumentację protestacyjno-odwoławczą,
- protokół z postępowania z drukami ZP,
- pozostałą korespondencję między zamawiającym a wykonawcami,
- ogłoszenie o udzieleniu zamówienia,
- zwrot wadium,
- informację do jednostki organizacyjnej o możliwości podpisania
umowy,
- umowę lub kserokopię umowy.

 243 Ewidencja zamówień
publicznych

Biuro Zamówień Publicznych,
Jednostki organizacyjne

B10 Bc

 244 Realizacja zamówień
publicznych poza ustawą
Prawo zamówień
publicznych

Jednostki organizacyjne, jednostka
realizująca projekt

B5 Bc Dokumentacja wymagana Regulaminem zamówień publicznych
w Politechnice Wrocławskiej

 25 Transport

 250 Dokumentacja środków
transportu

Dział Transportu B5 Bc Dla każdego pojazdu prowadzi się odrębną teczkę obejmującą
dokumentację techniczną pojazdu, jego pochodzenia, adnotację
o remontach, deklarację kierowcy o odpowiedzialności materialnej.
Okres przechowywania liczy się od daty utraty/likwidacji środka
transportu.

 251 Eksploatacja środków
transportu

 2510 Karty eksploatacji pojazdu
osobowego

Dział Transportu B5 Bc Obejmuje miesięczne karty eksploatacyjne pojazdu.

Archiwum Politechniki Wrocławskiej 4
8

1

I II III IV

2 3 4 5

 2511 Karty eksploatacji pojazdu
ciężarowego

Dział Transportu B5 Bc Jak w klasie 2510.

 2512 Karty eksploatacji
autobusów

Dział Transportu B5 Bc Jak w klasie 2510.

 2513 Przeglądy techniczne
pojazdów mechanicznych

Dział Transportu B5 Bc Naprawa pojazdów.

 2514 Karty drogowe i rejestr kart
drogowych.

Dział Transportu B5 Bc

 26 Ochrona zakładu pracy

 260 Podstawowe zasady Dział Ochrony Mienia i
Korespondencji

A Bc Ustalenia własne (w tym plany ewakuacji, ochrony
przeciwpożarowej).

 261 Ochrona mienia Uczelni Dział Ochrony Mienia i
Korespondencji

B2 Bc Książki dyżurów. Książki wydawania kluczy.

 262 Ochrona przeciwpożarowa

 2620 Kontrola i konserwacja
instalacji przeciw-pożarowej
i sprzętu przeciw-
pożarowego podręcznego

Dział BHP i PPOŻ, Dział
Infrastruktury Technicznej, Dział
Administracyjno-Gospodarczy

B5 Bc Obejmuje kartotekę wyposażenia, protokoły przeglądu.

 2621 Interwencje
przeciwpożarowe

Dział BHP i PPOŻ B5 Bc Meldunki o pożarach, interwencje straży pożarnej, dochodzenia.

 263 Ochrona informacji
niejawnych

 2630 Akta postępowań
sprawdzających

Biuro Ochrony Informacji
Niejawnych

B20 Bc Ankiety, oceny, korespondencja itp.

 2631 Ocena stanu ochrony
informacji niejawnych

Biuro Ochrony Informacji
Niejawnych

B10 - Protokoły kontroli, korespondencja dot. ochrony IN, szkolenia itp.

 2632 Zmiana klauzuli tajności Kancelaria Dokumentacji Niejawnej B10 - Wykazy, korespondencja w sprawie zmiany klauzuli.

 2633 Protokoły Kancelarii
Dokumentacji Niejawnej

Kancelaria Dokumentacji Niejawnej B5 - Protokoły zdawczo-odbiorcze przekazywania dokumentacji
niejawnej, itp.

 2634 Bezpieczeństwo
teleinformatyczne

Biuro Ochrony Informacji
Niejawnych

A - Uzgodnione procedury bezpiecznej eksploatacji, szczegółowe
wymagania bezpieczeństwa, itp.
Nieuzgodnione- kategoria Bc

 264 Sprawy obronne Sprawozdania w klasie 04

Archiwum Politechniki Wrocławskiej 4
9

1

I II III IV

2 3 4 5

 2640 Planowanie zadań
obronnych

Stanowisko ds. Obronnych A - Założenia, plany operacyjne, plany szkolenia, itp.

 2641 Realizacja zadań obronnych Stanowisko ds. Obronnych B10 - Wytyczne, decyzje Rektora itp.

 2642 Świadczenia na rzecz
obronności

Stanowisko ds. Obronnych B10 - Decyzje UM, przydziały mobilizacyjne, wytyczne, itp.

 2643 Organizacja stałego dyżuru Stanowisko ds. Obronnych B5 - Książka stałego dyżuru, książka meldunków, instrukcja stałego
dyżuru, itp.

 265 Obrona cywilna Sprawozdania w klasie 04

 2650 Planowanie zadań obrony
cywilnej

Stanowisko ds. Obronnych A - Plan OC, plany wieloletnie, plany roczne, plany szkolenia itp.

 2651 Realizacja zadań obrony
cywilnej

Stanowisko ds. Obronnych B10 - Wytyczne, decyzje Rektora, charakterystyki magazynów itp.

 2652 Dokumentacja Formacji
Obrony Cywilnej

Stanowisko ds. Obronnych A - Dokumentacja zakładowej OC i komendantów drużyn FOC.

 266 Ubezpieczenia rzeczowe Biuro Kanclerza, jednostki
ubezpieczające się/jednostka
realizująca projekt

B10 - Polisy (umowy) ubezpieczeniowe mienia, od odpowiedzialności
cywilnej, pojazdów – okres przechowywania liczy się od daty
wygaśnięcia polisy.

3 EKONOMIKA Analizy, plany i sprawozdania finansowe – zob. odpowiednie klasy
w klasie 04

 30 Podstawowe zasady Kwestura A Bc Polityka rachunkowości i inne uregulowania własne.

 31 Finanse, księgowość Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.

Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 310 Rozliczenia z budżetem Kwestura B5 Bc

Archiwum Politechniki Wrocławskiej 5
0

1

I II III IV

2 3 4 5

 311 Zasady kredytowania i
współpraca z bankami

Kwestura B5 Bc Umowy z bankami, zakładanie kont.

 32 Księgowość finansowa Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.

Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 320 Dowody księgowe Kwestura B5 Bc Na podstawie ustawy o rachunkowości.

 321 Dokumentacja księgowa Kwestura B5 - Księgi rachunkowe, rejestry, dzienniki, karty kontowe itp.

 322 Rozliczenia Kwestura B5 - Rozliczenia z pracownikami, odbiorcami, instytucjami
ubezpieczeniowymi i podatkowymi oraz z innymi kontrahentami.
Rozliczenia wewnętrzne środków będących w dyspozycji Uczelni
i jej jednostek.

 323 Windykacja należności Kwestura B5 - Dokumentacja związana z udowodnieniem zadłużeń i należności.

 324 Uzgadnianie sald Kwestura Bc - Korespondencja.

 33 Rozliczenia płac Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10 - jeżeli okres przechowywania jest
krótszy.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 330 Dokumentacja płac Dział Spraw Pracowniczych B5 - Materiały źródłowe do obliczenia wysokości wynagrodzeń, premii
i potrąceń (podatki, składki pożyczki, kary, zaliczki, zajęcia sądowe
itp.).

Archiwum Politechniki Wrocławskiej 5
1

1

I II III IV

2 3 4 5

 331 Akta płacowe pracowników
i osób zwolnionych

Dział Spraw Pracowniczych B50 Bc Odrębna teczka dla każdego pracownika lub osoby zwolnionej
zawiera m.in.: kartoteki zarobkowe, zbiorcze raporty o opłaconych
składkach – druk ZUS RMUA, kserokopię zaświadczenia
o zatrudnieniu i wynagrodzeniu, zwolnienia lekarskie.

 332 Deklaracje podatkowe Dział Spraw Pracowniczych B15 - Od wynagrodzeń, od osobowych umów zleceń i o dzieło, od innych
przychodów.

 333 Dokumentacja
rozliczeniowa z tytułu
ubezpieczenia społecznego

Dział Spraw Pracowniczych B50 - Jak w klasie 332.
Deklaracje rozliczeniowe ZUS DRA, raporty: RCA, RZA, RSA
Uwaga: Raporty imienne RMUA – patrz klasa 331

 334 Listy płac i listy płatnicze Dział Spraw Pracowniczych B50 -

 335 Karty wynagrodzeń Dział Spraw Pracowniczych B50 Bc Roczne karty wynagrodzeń ujmujące wynagrodzenia za
poszczególne miesiące – indywidualne karty odkłada się do akt
płacowych pracowników i osób zwolnionych – kategoria B50
(klasa 331).

 336 Listy stypendialne Dział Spraw Pracowniczych B10 -

 337 Listy wypłat zapomóg,
premii, nagród dla
studentów

Dział Spraw Pracowniczych B10 Bc

 338 Wynagrodzenia z tytułu
wynalazczości

Dział Spraw Pracowniczych B50 -

 339 Prace zlecone i umowy o
dzieło

Dział Spraw Pracowniczych Umowy i listy wypłat.

 3390 Prace zlecone i umowy o
dzieło, od których
odprowadzane są składki na
ZUS

Dział Spraw Pracowniczych B50 -

 3391 Prace zlecone i umowy o
dzieło, od których nie są
odprowadzane składki na
ZUS

Dział Spraw Pracowniczych B5 -

 34 Księgowość materiałowa Kwestura B5 - Dokumentacja księgowa.

 35 Fundusze specjalne

 350 Zasady gospodarowania
funduszami

Jednostki organizacyjne A - Regulaminy, zarządzenia wewnętrzne

Archiwum Politechniki Wrocławskiej 5
2

1

I II III IV

2 3 4 5

 351 Fundusz pomocy
materialnej dla studentów

Jednostki organizacyjne B10 Bc

 352 Zakładowy fundusz
świadczeń socjalnych

Dział Socjalny B10 -

 353 Fundusze nagród

 3530 Fundusz nagród dla
nauczycieli akademickich

Kwestura B5 -

 3531 Fundusz nagród dla
pracowników nie będących
nauczycielami akademickimi

Kwestura B5 Bc

 354 Własny fundusz
stypendialny

Dział Studencki B5 Bc

 36 Inwentaryzacja

 360 Ogólne wytyczne i zasady Kanclerz, Kwestura A - Własne wytyczne i ustalenia.

 361 Spisy i protokoły
inwentaryzacyjne

Kwestura B5 B2

 362 Wycena i przecena Kanclerz B10 B2

 37 Ewidencja zleceń Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.

Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 370 Ewidencja zleceń
działalności badawczej

Kwestura B5 Bc

 371 Ewidencja zleceń
działalności dydaktycznej

Kwestura B5 Bc

 372 Ewidencja innych zleceń

Kwestura B5 Bc

Archiwum Politechniki Wrocławskiej 5
3

1

I II III IV

2 3 4 5

4 DZIAŁALNOŚĆ NAUKOWO-
BADAWCZA I ROZWÓJ
KADRY NAUKOWEJ

 Analizy, plany, sprawozdania - klasa 04.

 40 Stopnie i tytuły naukowe

 400 Podstawowe zasady i
ustalenia własne

Dział Nauczania A Bc

 401 Rejestr jednostek
organizacyjnych
uprawnionych do
nadawania stopni
naukowych.

Kancelaria Rektora A Bc

 402 Nadawanie stopnia doktora

 4020 Akta przewodów
doktorskich

Wydziały, Instytuty A Bc Zawartość akt przewodów doktorskich regulują wewnętrzne
przepisy.
Dla każdego doktoranta zakłada się odrębną teczkę zawierającą
w szczególności: podanie o wszczęcie przewodu, wykaz publikacji,
opinię promotora, protokóły egzaminów doktorskich, protokoły
posiedzeń rad wydziałów/instytutów, autoreferat, recenzje
i odpowiedź na nie, zawiadomienie o nadaniu stopnia, SYNABA,
odpis dyplomu do akt.
Uwaga:
Dla studentów, którzy rozpoczynali studia doktoranckie od roku
akad. 2007/2008 – zakłada się dwie teczki zawierające:
1/ dokumentację studiów doktoranckich – klasa 501
2/ dokumentację przewodów doktorskich – klasa 4020.
Dla studentów, którzy rozpoczęli studia doktoranckie do roku akad.
2006/2007 (włącznie) - dokumentację studiów doktoranckich oraz
przewodu doktorskiego przechowuje się razem w jednej teczce –
klasa 4020.

 4021 Prace doktorskie Wydziały, Instytuty A Bc

 4022 Centralny rejestr
doktoratów

Dział Nauczania A - Księga wydanych dyplomów doktorskich.

 4023 Nostryfikacja dyplomów
doktorskich

Instytuty/Wydziały A -

Archiwum Politechniki Wrocławskiej 5
4

1

I II III IV

2 3 4 5

 4024 Ewidencja stypendiów
doktorskich

Dział Nauczania/Wydziały B5 - Wykazy zatwierdzone przez Prorektora ds. Nauczania.

 403 Nadawanie stopnia doktora
habilitowanego

 4030 Akta przewodów
habilitacyjnych

Wydziały, Instytuty A - Zawartość akt przewodów habilitacyjnych regulują wewnętrzne
przepisy.
Dla każdego habilitanta zakłada się odrębną teczkę.

 4031 Prace habilitacyjne

Wydziały, Instytuty A Bc

 4032 Centralny rejestr habilitacji Kancelaria Rektora A - Księga wydanych dyplomów doktora habilitowanego.

 4033 Ewidencja stypendiów
habilitacyjnych

Kancelaria Rektora B5 -

 4034 Nostryfikacje dyplomów
doktora habilitowanego

Wydziały, Instytuty A -

 404 Tytuł naukowy profesora

 4040 Akta kandydatów do tytułu
profesora

Wydziały/Instytuty A - Zawartość akt kandydatów do tytułu profesora regulują
wewnętrzne przepisy.
Dla każdego kandydata zakłada się odrębną teczkę.

 4041 Centralny rejestr nadań
tytułów profesorskich

Kancelaria Rektora A Bc

 405 Stanowisko profesora

 Konkursy na stanowiska.

 4050 Stanowisko profesora
nadzwyczajnego

Jednostki organizacyjne A - Dla każdego kandydata zakłada się odrębną teczkę.
Akt mianowania odkłada się do akt osobowych - klasa 120.

 4051 Stanowisko profesora
zwyczajnego

Jednostki organizacyjne A Bc Jak w klasie 4050.

 4052 Rejestr stanowisk

Wydziały, Instytuty A Bc W formie tradycyjnej lub elektronicznej.

 41 Godności honorowe

 410 Zasady i regulaminy
przyznawania godności
honorowych

Kancelaria Rektora A Bc

Archiwum Politechniki Wrocławskiej 5
5

1

I II III IV

2 3 4 5

 411 Doktoraty honoris causa Kancelaria Rektora A - Dla każdego doktora honoris causa prowadzi się odrębną teczkę
zawierającą w szczególności: wniosek o nadanie tytułu, życiorys,
wykaz publikacji, opinie; promotora i recenzentów, protokoły
posiedzeń Senatu, uchwała o nadaniu godności, dyplom dhc-
egzemplarz do akt, dokumentację fotograficzną uroczystości,
wydawnictwo okolicznościowe, wycinki prasowe itp.

 412 Honorowy Profesor
Politechniki Wrocławskiej

Kancelaria Rektora A Bc Jak w klasie 411.

 42 Staże naukowe krajowe Wydziały, jednostki organizacyjne B5 Bc Korespondencja. Dokumentacja indywidualna /w tym sprawozdania
z odbytych staży/ odkłada się do akt osobowych – kategoria BE50.
Staże zagraniczne – klasa 07.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 43 Prace naukowo-badawcze Analizy, plany, sprawozdania - klasa 04.

 430 Raporty z badań naukowych Jednostki organizacyjne A Bc Raporty etapowe i końcowe – dotyczy dokumentacji nie ujętej
w klasie 4325.

 431 Finansowanie działalności
statutowej i badań własnych

 4310 Ankieta jednostki naukowej Jednostki organizacyjne A Bc

 4311 Wnioski o finansowanie
działalności statutowej i
badań własnych

Jednostki organizacyjne, Dział
Badań Naukowych

B10 Bc

 432 Projekty strategiczne,
rozwojowe, inne krajowe
realizowane w ramach
szczególnych programów
badawczych

 4320 Rejestr projektów. Dział Badań Naukowych A B5

Archiwum Politechniki Wrocławskiej 5
6

1

I II III IV

2 3 4 5

 4321 Dokumentacja aplikacyjna
projektu

Jednostka organizacyjna realizująca
projekt

BE10 - Wniosek aplikacyjny wraz z załącznikami, listy intencyjne, pismo
informujące o akceptacji wniosku i przyznaniu dofinansowania,
pełnomocnictwa do projektu, umowa o dofinansowanie projektu
z załącznikami oraz aneksami, umowa konsorcjum/partnerstwa
z załącznikami i aneksami, kalkulacje kosztów.

 4322 Dokumentacja dotycząca
realizacji projektu

Jednostka organizacyjna realizująca
projekt

BE10 - Dokumentacja dotycząca pracowników projektu nie
odzwierciedlona w klasie 120.
Dokumentacja doboru wykonawców dostaw i usług (m.in.
dokumentacja szacowania wartości zamówienia publicznego,
dokumentacja zamówień publicznych, których wartość nie
przekracza wyrażonej w złotych równowartości kwoty wymienionej
w art.4 p.8 ustawy Prawo zamówień publicznych, inna).
Dokumentacja bieżąca dotycząca realizacji projektu.

 4323 Wnioski o płatność Jednostka organizacyjna realizująca
projekt

BE10 Bc Oryginały wraz z załącznikami oraz informacje o zatwierdzeniu
wniosku o płatność.

 4324 Dokumentacja
merytoryczna z procesu i
efektów badań

Jednostka organizacyjna realizująca
projekt

BE10 Bc Merytoryczny opis przeprowadzonych badań i osiągniętych
wyników w ramach realizacji projektu.

 4325 Sprawozdania z realizacji
projektu

Jednostka organizacyjna realizująca
projekt

A Bc Raporty końcowe.
Raporty roczne – kategoria BE10.

 4326 Audyty i kontrole projektu Jednostka organizacyjna realizująca
projekt

BE10 Bc Cała dokumentacja wraz z raportem (sprawozdaniem) i opinią
audytora.

 4327 Ewaluacja projektu Jednostka organizacyjna realizująca
projekt

BE10 Bc Panele ekspertów, recenzje, oceny projektu pod kątem
merytorycznym, dokumenty potwierdzające praktyczne
wykorzystanie wyników projektu (oryginały lub kserokopie
w przypadku oryginałów przechowywanych w innych jednostkach
o dłuższym okresie przechowywania niż BE10), inne.

 4328 Promocja projektu Jednostka organizacyjna realizująca
projekt

BE10 Bc Materiały dot. promocji i informowania społeczeństwa
o dofinansowaniu.

 433 Pozostałe projekty
badawcze krajowe

 Projekty własne, habilitacyjne, promotorskie, celowe, zamawiane
i inne nie objęte klasą 432

 4330 Pozostałe projekty
badawcze krajowe

Jednostka organizacyjna realizująca
projekt

B5 Bc Dokumentacja projektu.

Archiwum Politechniki Wrocławskiej 5
7

1

I II III IV

2 3 4 5

 4331 Rejestr pozostałych
projektów badawczych
krajowych

Dział Badań Naukowych A - Rejestr projektów.

 434 Działalność wspomagająca
badania

Dział Badań Naukowych, jednostki
organizacyjne

B5 Bc Dofinansowanie działalności wydawniczej, bibliotecznej,
konferencji, wystaw i targów, tworzenia oprogramowania i baz
danych dla nauki, wykonywania ekspertyz – dokumentacja.

 435 Badania realizowane w
ramach współpracy
naukowej i naukowo-
badawczej z zagranicą

Dział Badań Naukowych A Bc Ewidencja zadań priorytetowych.

 436 Umowy dotyczące realizacji
badań naukowych

 Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10 -jeżeli okres przechowywania jest
krótszy.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

 4360 Umowy wdrożeniowe Jednostki organizacyjne B10 - Umowy wraz z protokołami zakończenia wdrożenia. Okres
przechowywania liczy się od daty wygaśnięcia umowy.

 4361 Umowy o realizacji tematów
naukowo-badawczych.

Dział Badań Naukowych,
Jednostki organizacyjne

B5 Bc

 4362 Umowy o upowszechnianie
wyników pracy

Jednostki organizacyjne B5 Bc

 44 Ewidencja prac badawczych Biblioteka Główna i OINT A Bc Bibliografia (SYNABA).Karty dokumentacyjne, bibliografia publikacji
pracowników Uczelni, kartoteka prac doktorskich i habilitacyjnych.

 45 Własność intelektualna

 450 Polityka w zakresie
własności intelektualnej

Dział Własności Intelektualnej i
Informacji Patentowej

A Bc Ustalenia własne.

 451 Postępowanie związane z
nabyciem praw wyłącznych

Dział Własności Intelektualnej i
Informacji Patentowej

A Bc Wnioski do Urzędu Patentowego (zgłaszanie wynalazków wzorów
użytkowych, zdobniczych, znaków towarowych, topografii układów
scalonych do ochrony prawnej).

Archiwum Politechniki Wrocławskiej 5
8

1

I II III IV

2 3 4 5

 452 Rejestr projektów
wynalazczych

Dział Własności Intelektualnej i
Informacji Patentowej

A Bc

 453 Przejęcia autorskich praw
majątkowych, know-how,
oprogramowania i innych
dóbr o charakterze
własności intelektualnej na
rzecz Uczelni

Dział Własności Intelektualnej i
Informacji Patentowej

BE50 -

 454 Umowy dotyczące praw
własności intelektualnej

 4540 Umowy licencyjne Dział Własności Intelektualnej i
Informacji Patentowej

B10 Bc Okres przechowywania liczy się od daty wygaśnięcia umowy.
Również wynagrodzenia twórców.

 4541 Umowy o wspólności
projektów wynalazczych

Dział Własności Intelektualnej i
Informacji Patentowej

A Bc

 4542 Umowy wynikające z prawa
autorskiego

Dział Własności Intelektualnej i
Informacji Patentowej,
Jednostki organizacyjne

A Bc

5 STUDENCI, DYDAKTYKA,
KSZTAŁCENIE USTAWICZNE

 Dotyczy studiów I, II stopnia i jednolitych magisterskich, studiów

doktoranckich, studiów podyplomowych, kursów i kursów

specjalnych.

Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Dokumentacja dla projektów strategicznych, rozwojowych, innych
krajowych realizowanych w ramach szczególnych programów
badawczych - kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu.

 50 Ewidencja studentów Zawartość akt studentów I i II stopnia, jednolitych studiów
magisterskich, doktorantów, słuchaczy studiów podyplomowych
i kursów regulują wewnętrzne przepisy.

Archiwum Politechniki Wrocławskiej 5
9

1

I II III IV

2 3 4 5

 500 Akta studentów Wydziały BE50 - Dotyczy studiów I i II stopnia oraz jednolitych studiów
magisterskich.
Dla każdego studenta prowadzi się odrębną teczkę zawierającą
w szczególności: dokumenty wymagane od kandydata na studia
(m.in. podanie o przyjęcie, zaświadczenie lekarskie o braku
przeciwwskazań do studiowania, jeśli jest wymagane,
uwierzytelnioną kopię dowodu osobistego, świadectwo
dojrzałości/dyplom ukończenia studiów I stopnia- oryginał lub
odpis), decyzję o przyjęciu na studia, egzemplarz umowy na
świadczenie usługi edukacyjnej, karty egzaminacyjne, nagrody i kary
dyscyplinarne, pomoc materialną, egzemplarz pracy dyplomowej
wraz z oświadczeniem woli, recenzję pracy dyplomowej, protokół
egzaminu dyplomowego, dyplom ukończenia studiów, suplement,
wniosek o odbycie przysposobienia obronnego, kartę obiegową,
odbyte staże, praktyki, itp.

Uwaga: Akta studentów I, II stopnia i jednolitych studiów
magisterskich, którzy ukończyli studia do roku akad. 2004/2005
włącznie gromadzi się w dwóch odrębnych teczkach :
- akta studentów- klasa 500
- prace dyplomowe -klasa 524

 501 Akta doktorantów Wydziały, BE50 - Dla każdego doktoranta prowadzi się odrębną teczkę zawierającą
w szczególności: dokumenty wymagane od kandydata na studia,
decyzję o przyjęciu na studia, indywidualne semestralne programy
zajęć, sprawozdania semestralne, stypendia doktoranckie,
świadectwo ukończenia studiów doktoranckich, rozprawa
doktorska – klasa 4021.

Uwaga: Akta doktorantów – klasa 501 - dotyczy studentów, którzy
rozpoczynali studia doktoranckie od roku akad. 2007/2008. Dla
studentów, którzy rozpoczęli studia doktoranckie do roku akad.
2006/2007 (włącznie) - dokumentację studiów doktoranckich oraz
przewodu doktorskiego przechowuje się razem w jednej teczce –
klasa 4020.

Archiwum Politechniki Wrocławskiej 6
0

1

I II III IV

2 3 4 5

 502 Akta słuchaczy studiów
podyplomowych i kursów

Centrum Kształcenia Ustawicznego,
Wydziały, jednostki organizacyjne

BE50 - Dla każdego słuchacza studiów podyplomowych i kursów prowadzi
się odrębną teczkę, za wyjątkiem słuchaczy kursów specjalnych, dla
których dokumentację przechowuje się w jednej teczce dla każdej
edycji kursu specjalnego.

Uwaga:

1/Akta słuchacza studiów podyplomowych zawierają
w szczególności: dokumentację wymaganą od kandydata na studia
podyplomowe, z postępowania rekrutacyjnego, kopię decyzji
o przyjęciu, egzemplarz umowy na świadczenie usługi edukacyjnej,
przebiegu studiów, egzemplarz pracy końcowej, egzemplarz do akt
świadectwa ukończenia studiów podyplomowych.
2/Akta słuchacza kursu zawierającą w szczególności: egzemplarz
umowy na świadczenie usługi edukacyjnej, kopię dowodu wpłaty,
karty zaliczeń, egzemplarz do akt świadectwa ukończenia kursu

 503 Dzienniki studenta Wydziały, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Centrum Kształcenia Ustawicznego

A - Także katalogi.

 504 Album studenta Dział Nauczania A - Zakłada się dla wszystkich rodzajów studiów w formie
elektronicznej.

 505 Ewidencja

 5050 Ewidencja absolwentów
studiów I i II stopnia,
jednolitych studiów
magisterskich

Dział Nauczania A - Roczniki wydawnictwa Absolwenci Politechniki Wrocławskiej.

 5051 Ewidencja doktorantów Dział Nauczania A -

 5052 Centralny rejestr słuchaczy
studiów podyplomowych

Dział Nauczania A -

 5053 Centralny rejestr słuchaczy
kursów i kursów
specjalnych.

Dział Nauczania A -

Archiwum Politechniki Wrocławskiej 6
1

1

I II III IV

2 3 4 5

 5054 Ewidencja –spisy słuchaczy
studiów podyplomowych

Centrum Kształcenia Ustawicznego,
Wydziały

B10 -

 5055 Ewidencja – spisy słuchaczy
kursów i kursów specjalnych

Centrum Kształcenia Ustawicznego,
Wydziały, jednostki organizacyjne

B10 -

 506 Pomoce ewidencyjne Dział Nauczania, Wydziały, B5 - Rejestry: indeksów, legitymacji studenckich i legitymacji
doktorantów. Także rejestry pomocy materialnej w tym do
uzyskania kredytu -materiały zbiorcze.

 507 Centralny rejestr
certyfikatów akademickich
ACERT

Studium Języków Obcych A -

 508 Umowy na świadczenie
usługi edukacyjnej

Wydziały, Studium Kształcenia
Podstawowego, Centrum
Kształcenia Ustawicznego

BE50 - W zależności od usługi edukacyjnej jeden egzemplarz umowy
odkłada się do akt studentów, doktorantów niestacjonarnych
studiów doktoranckich, akt słuchaczy studiów podyplomowych lub
akt słuchaczy kursów.

 509 Zaświadczenia w sprawach
osobowych

 5090 Zaświadczenia o przebiegu
studiów do naliczenia
kapitału początkowego

Wydziały, Studium Kształcenia
Podstawowego, Instytuty, Dział
Nauczania, Archiwum Uczelni

BE50 - Kopię zaświadczenia odkłada się do akt studentów, doktorantów –
odpowiednio klasy 500, 501 lub do akt przewodów doktorskich -
klasa 4020.

 5091 Karta przebiegu studiów Wydziały, Studium Kształcenia
Podstawowego, Dział Nauczania,
Archiwum Uczelni

BE50 - Jak w klasie 5090.

 5092 Weryfikacja wykształcenia Wydziały, Dział Nauczania, Dział
Współpracy Międzynarodowej,
Archiwum Uczelni

BE50 - Jak w klasie 5090.

 5093 Poświadczenia poziomu
znajomości języka obcego

Studium Języków Obcych BE50 - Akademickie Certyfikaty Znajomości Języka /ACERT/.
Jak w klasie 5090.

 5094 Inne zaświadczenia Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego, Dział
Współpracy Międzynarodowej, Dział
Nauczania, Centrum Kształcenia
Ustawicznego

B5 -

Archiwum Politechniki Wrocławskiej 6
2

1

I II III IV

2 3 4 5

 5095 Rejestr zaświadczeń w
sprawach osobowych
studenta

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Centrum Kształcenia Ustawicznego

B5 -

 51 Dydaktyka

 510 Założenia organizacyjno-
programowe studiów
wyższych

Dział Nauczania A - Zarządzenia, okólniki, instrukcje, inne pisma regulujące wewnętrzną
pracę Uczelni.

 511 Programy i plany studiów Programy i plany dotyczą studiów prowadzonych w systemie
stacjonarnym i niestacjonarnym.

 5110 Programy i plany jednolitych
studiów magisterskich

Wydziały, Dział Nauczania A Bc

 5111 Programy i plany studiów
wyższych zawodowych/ I
stopnia

Wydziały, Dział Nauczania A Bc

 5112 Programy i plany studium
technicznego

Wydziały, Dział Nauczania A Bc

 5113 Programy i plany studiów
magisterskich / II stopnia

Wydziały, Dział Nauczania A Bc

 5114 Programy i plany studiów
doktoranckich

Wydziały, Dział Nauczania A Bc Indywidualne ramowe programy studiów, indywidualne
semestralne programy zajęć odkłada się do akt doktorantów – klasa
501.

 5115 Programy i plany studiów
podyplomowych

Wydziały, Centrum Kształcenia
Ustawicznego

A Bc

 5116 Programy i plany kursów i
kursów specjalnych

Jednostki organizacyjne, Centrum
Kształcenia Ustawicznego

A Bc

 512 Ewidencja typów i rodzajów
studiów

Dział Nauczania A Bc

 513 Ewidencja studiów
podyplomowych, kursów i
kursów specjalnych

Wydziały, Dział Nauczania A Bc

Archiwum Politechniki Wrocławskiej 6
3

1

I II III IV

2 3 4 5

 514 Rozkład zajęć
dydaktycznych studiów

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Zamiejscowe Ośrodki Dydaktyczne,
Centrum Kształcenia Ustawicznego

B5 Bc Siatki godzin, dyspozycja lokalami dydaktycznymi.
Materiały do opracowania – kategoria Bc.

 515 Obciążenia dydaktyczne Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Zamiejscowe Ośrodki Dydaktyczne,
Centrum Kształcenia Ustawicznego

B5 Bc Dotyczy jednostek organizacyjnych i pracowników.

 516 Rozliczenie obciążeń
dydaktycznych

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Zamiejscowe Ośrodki Dydaktyczne,
Centrum Kształcenia Ustawicznego

B5 Bc Dotyczy jednostek organizacyjnych i pracowników.

 52 Organizacja i przebieg
studiów

 520 Podstawowe zasady

 5200 Zarządzenia i wytyczne
władz nadrzędnych

Dział Nauczania, Wydziały B10 Bc

 5201 Zarządzenia i wytyczne
władz Uczelni

Dział Nauczania, Wydziały A Bc Także regulaminy studiów.

 521 Kierunki studiów

 5210 Zarządzenia i wytyczne
dotyczące poszczególnych
kierunków studiów

Dział Nauczania, Wydziały A Bc

Archiwum Politechniki Wrocławskiej 6
4

1

I II III IV

2 3 4 5

 5211 Obsada kadrowa kierunków
studiów

Wydziały, Dział Nauczania B5 - Tzw. minimum kadrowe na poszczególne lata akademickie

 5212 Raporty samooceny
poszczególnych kierunków

Wydziały, Dział Nauczania A - Raporty.

 5213 Wyniki ocen dokonanych
przez komisje akredytacyjne

Wydziały, Dział Nauczania A - Wyniki ocen dokonanych przez Państwową Komisję Akredytacyjną,
Komisję Akredytacyjną Uczelni Technicznych, Uniwersytecką
Komisję Akredytacyjną, międzynarodowe instytucje akredytujące -
przyznane akredytacje lub brak, przyznane oceny.

 5214 Ewidencja kierunków -
akredytacja

Dział Nauczania A -

 5215 Uruchomianie nowych
kierunków studiów I i II
stopnia

Dział Nauczania, Wydziały A Bc Wniosek z załącznikami, uchwały Rady Wydziału, zgoda.

 5216 Uruchamianie studiów
doktoranckich

Wydziały A Bc Jak w klasie 5215.

 5217 Uruchamianie studiów
podyplomowych

Wydziały A Bc Jak w klasie 5215.

 5218 Uruchamianie kursów i
kursów specjalnych

Jednostki organizacyjne A Bc Wniosek z załącznikami, zgoda.

 522 Sesje egzaminacyjne

 5220 Protokoły egzaminacyjne
zbiorcze i indywidualne

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Zamiejscowe Ośrodki Dydaktyczne,
Centrum Kształcenia Ustawicznego

B50 - Indywidualne protokoły egzaminacyjne odkłada się do akt
studentów.

 5221 Sprawozdania semestralne z
realizacji indywidualnego
programu zajęć

Wydziały, Instytuty BE50 - Odkłada się do akt doktorantów klasa 501.

Archiwum Politechniki Wrocławskiej 6
5

1

I II III IV

2 3 4 5

 5222 Sprawy porządkowe sesji
egzaminacyjnych

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Wychowania
Fizycznego i Sportu, Studium
Kształcenia Podstawowego,
Zamiejscowe Ośrodki Dydaktyczne,
Centrum Kształcenia Ustawicznego

B2 - Ogłoszenia, wykazy studentów.

 5223 Prace zaliczeniowe
studentów

Wydziały, Instytuty, Studium Nauk
Humanistycznych, Studium Języków
Obcych, Studium Kształcenia
Podstawowego, Zamiejscowe
Ośrodki Dydaktyczne, Centrum
Kształcenia Ustawicznego

Bc - Prace semestralne, kolokwia, testy itp.

 523 Egzaminy i dyplomy

 5230 Akty normatywne
zewnętrzne

Dział Nauczania, Wydziały B10 -

 5231 Akty normatywne
wewnętrzne

Dział Nauczania A Bc

 5232 Sprawy porządkowe sesji
dyplomowych

Wydziały Bc Bc

 5233 Egzaminy dyplomowe Wydziały BE50 Bc Protokoły, oceny pracy, obliczenia średniej oceny ze studiów,
oświadczenie o samodzielnym wykonaniu pracy, dyplom
ukończenia studiów (I i II stopnia, jednolitych studiów
magisterskich) odkłada się do akt studentów klasa 500.

 5234 Świadectwa ukończenia
studiów doktoranckich

Wydziały BE50 - Odkłada się do akt doktorantów klasa 501.

 5235 Centralna księga dyplomów

Dział Nauczania A - Dotyczy studiów I, II stopnia oraz studiów magisterskich jednolitych

 5236 Księga dyplomów

Wydziały A - Jak w klasie 5235.

 5237 Centralny rejestr świadectw
studiów doktoranckich

Dział Nauczania A -

Archiwum Politechniki Wrocławskiej 6
6

1

I II III IV

2 3 4 5

 524 Prace magisterskie,
dyplomowe, projekty
inżynierskie

Wydziały BE50 - Dotyczy prac powstałych do roku akademickiego 2004/2005
włącznie.
Od roku akademickiego 2005/2006 prace odkłada się do akt
studentów, słuchaczy studiów podyplomowych – klasa 500, 502.
Uwaga: razem z pracą przechowywane jest oświadczenie
o udostępnieniu pracy.

 525 Ewidencja prac
magisterskich,
dyplomowych, projektów
inżynierskich

Archiwum Uczelni A - Ewidencja prowadzona jest od 2001 r.

 526 Świadectwa

 5260 Świadectwa ukończenia
studiów podyplomowych

Wydziały BE50 Bc Świadectwa odkłada się do akt słuchaczy studiów podyplomowych
– klasa 502.

 5261 Świadectwa ukończenia
kursów i kursów specjalnych

Centrum kształcenia Ustawicznego BE50 - Świadectwa odkłada się do akt słuchaczy kursów – klasa 502.
Uwaga: dla słuchaczy kursów specjalnych nie prowadzi się
odrębnych teczek; dokumentację przechowuje się w jednej teczce
dla każdej edycji kursu specjalnego

 5262 Rejestr świadectw studiów
podyplomowych

Centrum kształcenia Ustawicznego,
Wydziały

A -

 5263 Centralny rejestr świadectw
studiów podyplomowych

Dział Nauczania A - W formie tradycyjnej lub elektronicznej.

 5264 Rejestr świadectw kursów i
kursów specjalnych

Jednostki organizacyjne prowadzące
kursy

A -

 5265 Centralny rejestr świadectw
kursów i kursów specjalnych

Dział Nauczania A - W formie tradycyjnej lub elektronicznej.

 527 Praktyki studenckie krajowe Wydziały B5 - Zaświadczenia o odbyciu praktyki są odkłada się do akt studentów –
kategoria BE50.
Praktyki zagraniczne – klasa 07.

 528 Szkolenia studentów

 5280 Szkolenie wojskowe i
obrona cywilna studentów

Dział Nauczania B2 Bc Sprawy porządkowe szkolenia.
Zaświadczenia o odbytym szkoleniu odkłada się do akt studentów –
kategoria BE 50.

Archiwum Politechniki Wrocławskiej 6
7

1

I II III IV

2 3 4 5

 5281 Ewidencja szkolonych w
zakresie spraw obronnych

Dział Nauczania B50 Bc

 5282 Szkolenie wstępne ogólne z
zakresu BHP i PPOŻ

Wydziały, Studium Kształcenia
Podstawowego

B2 - Sprawy porządkowe szkolenia.
Potwierdzenie o odbytym szkoleniu wpisuje się do indeksu
studenta.

 5283 Szkolenie biblioteczne Biblioteka Główna i OINT, Wydziały,
Studium Kształcenia Podstawowego

B2 - Sprawy porządkowe dotyczące szkolenia.

 529 Skreślenia ze studiów Wydziały BE50 - Skreślenia i odwołania wraz z decyzjami odkłada się do akt
studentów (klasa 500) i doktorantów (klasa501).

 53 Konkursy dla studentów i
absolwentów

 530 Konkurs na Najlepszego
Laureata PWr (TOP-10)

Wydziały, Dział Nauczania A - Dotyczy najlepszych laureatów studiów I, II stopnia i jednolitych
studiów mgr – wydawnictwo Laureaci Konkursu na Najlepszego
Laureata PWr, wydawane statuetki „Lwy”.

 531 Konkursy na najlepsze prace
dyplomowe w dziedzinie

Wydziały A Bc

 532 Inne konkursy Wydziały A Bc

 54 Rekrutacja

 540 Podstawowe zasady

 5400 Zarządzenia i wytyczne
władz nadrzędnych

Dział Rekrutacji, Dział Nauczania,
Wydziały, Centrum Kształcenia
Ustawicznego

B10 Bc

 5401 Zarządzenia i wytyczne
władz Uczelni

Dział Rekrutacji, Dział Nauczania,
Wydziały, Centrum Kształcenia
Ustawicznego

A Bc Warunki i tryb rekrutacji, planowana liczba miejsc, zasady
opracowywania tematów egzaminacyjnych, itp.
Także informatory.

 541 Organizacja rekrutacji na
studia I i II stopnia, studia
jednolite magisterskie

 Składy komisji rekrutacyjnych, protokoły sprawozdania – zob. klasa
002.

 5410 Zbiorcze protokoły
egzaminacyjne komisji
rekrutacyjnej

Dział Rekrutacji, Wydział
Architektury

B50 Bc Dotyczy:
-egzaminów wstępnych obowiązkowych z rysunku – dla
kandydatów na Wydział Architektury.
- egzaminów dobrowolnych z matematyki i/lub fizyki.
Wyniki z egzaminów są przekazywane zbiorczo w formie
elektronicznej.

Archiwum Politechniki Wrocławskiej 6
8

1

I II III IV

2 3 4 5

 5411 Listy rankingowe
kandydatów na studia

Dział Rekrutacji B50 - Listy przyjętych.
Listy nieprzyjętych, zakwalifikowanych do przyjęcia, listy rezerwowe
- kategoria B2.

 5412 Odwołania w sprawach
przyjęcia na studia

Dział Rekrutacji B5 Bc Odwołania kandydatów przyjętych odkłada się do akt studentów –
kategoria BE50.

 5413 Decyzje o przyjęciu na
studia

Międzywydziałowa Komisja
Rekrutacyjna

BE50 - Indywidualne decyzje w sprawie przyjęć na studia odkłada się do
akt studentów (klasa 500).

 5414 Prace egzaminacyjne Dział Rekrutacji, Wydział
Architektury

B2 -

 5415 Dokumentacja obsługi
organizacyjno-technicznej

Dział Rekrutacji, Wydziały, Studium
Kształcenia Podstawowego

B2 -

 542 Akta kandydatów
nieprzyjętych na studia

Wydziały, Studium Kształcenia
Podstawowego

Bc - Dokumenty osobiste odsyła się zainteresowanym.
Teczki osób nieprzyjętych oraz rezygnujących ze studiów przed
rozpoczęciem roku akademickiego przechowuje się tylko rok.

 543 Studium Talent Wydział Podstawowych Problemów
Techniki, zamiejscowe ośrodki
dydaktyczne

B2 Bc Listy zgłoszeń, organizacja zajęć, siatki godzin.

 544 Kursy przygotowawcze dla
kandydatów na studia

Wydziały B2 Bc Jak w klasie 543.

 545 Rekrutacja na studia
doktoranckie

 5450 Zbiorcze protokoły
egzaminacyjne
wydziałowych komisji
rekrutacyjnych

Dział Nauczania B50 Bc

 5451 Odwołania w sprawach
przyjęcia na studia

Uczelniana Komisja Rekrutacyjna ds.
Doktorantów

B5 - Odwołania kandydatów przyjętych odkłada się do akt doktorantów
– kategoria BE50.

 5452 Decyzje o przyjęciu na
studia

Dział Nauczania BE50 - Indywidualne decyzje w sprawie przyjęć na studia odkłada się do
akt doktoranta (klasa 501).

 5453 Akta kandydatów
nieprzyjętych na studia

Wydziały Bc - Dokumenty osobiste odsyła się zainteresowanym.
Teczki osób nieprzyjętych oraz rezygnujących ze studiów przed
rozpoczęciem roku akademickiego przechowuje się tylko rok.

 546 Rekrutacja na studia
podyplomowe

Archiwum Politechniki Wrocławskiej 6
9

1

I II III IV

2 3 4 5

 5460 Zarządzenia i wytyczne
władz Uczelni

Centrum Kształcenia Ustawicznego A Bc Warunki i tryb rekrutacji, planowana liczba miejsc, itp.

 5461 Zbiorcze i indywidualne
protokoły egzaminacyjne
komisji rekrutacyjnej na
studia podyplomowe

Komisja Rekrutacyjna na studia
podyplomowe

B50

Bc Indywidualne protokoły osób przyjętych odkłada się do akt
słuchaczy studiów podyplomowych – kategoria BE50 (dotyczy tylko
studiów podyplomowych OPTOMETRIA).

 5462 Zbiorcze protokoły komisji
rekrutacyjnej na studia
podyplomowe

Komisja Rekrutacyjna na studia
podyplomowe

B50

- Protokoły osób przyjętych na studia podyplomowe.

 5463 Listy rankingowe
kandydatów na studia
podyplomowe

Centrum Kształcenia Ustawicznego B50 - Listy przyjętych.
Listy nieprzyjętych i rezerwowe – kategoria B2.

 5464 Odwołania w sprawach
przyjęcia na studia
podyplomowe

Centrum Kształcenia Ustawicznego B5 Bc Odwołania kandydatów przyjętych odkłada się do akt słuchaczy
studiów podyplomowych – kategoria BE50.

 5465 Zaświadczenia o przyjęciu
na studia podyplomowe

Komisja Rekrutacyjna na studia
podyplomowe

BE50 - Indywidualne decyzje w sprawie przyjęć na studia odkłada się do
akt słuchaczy studiów podyplomowych – kategoria BE50.

 5466 Prace egzaminacyjne Instytut Fizyki, Centrum Kształcenia
Ustawicznego

Bc -

 5467 Dokumentacja obsługi
organizacyjno-technicznej

Centrum Kształcenia Ustawicznego B2 -

 5468 Akta kandydatów
nieprzyjętych na studia
podyplomowe

Centrum Kształcenia Ustawicznego Bc - Dokumenty osobiste odsyła się zainteresowanym.
Teczki osób nieprzyjętych przechowuje się tylko rok.

 55 Sprawy socjalno-bytowe
studentów i doktorantów

 550 Pomoc materialna

 5500 Zarządzenia i wytyczne
władz nadrzędnych

Dział Nauczania, Dział Studencki B10 Bc

 5501 Zarządzenia i wytyczne
władz Uczelni

Dział Nauczania, Dział Studencki A Bc Zarządzenia, przepisy wewnętrzne (regulaminy przyznawania
pomocy materialnej dla studentów i doktorantów).

 551 Stypendia i świadczenia
materialne

 Indywidualne podania i decyzje odkłada się do akt studentów,
doktorantów.

Archiwum Politechniki Wrocławskiej 7
0

1

I II III IV

2 3 4 5

 5510 Stypendia socjalne,
naukowe, fundowane,
stypendia dla osób
niepełnosprawnych,
zapomogi losowe

Dział Nauczania, Dział Studencki B2 Bc

 5511 Kredyty studenckie

Dział Nauczania, Dział Studencki B2 Bc Zaświadczenia do kredytów.

 5512 Stypendia dla doktorantów

Dział Nauczania B2 Bc

 552 Domy studenckie Dział Studencki, Zespół Domów
Studenckich

B2 Bc Przydziały (indywidualne podania w aktach studentów). Listy
zakwaterowanych, karty mieszkańca (okres przechowywania liczy
się od daty wykwaterowania). Książki meldunkowe –kategoria B5 –
zob. klasa 2222.

 553 Poradnia prawna i
psychologiczna dla
studentów

Dział Studencki B10 Bc Roczne raporty z udzielonych konsultacji, porad.

 554 Wypadki studentów

 5540 Wypadki, zbiorowe,
śmiertelne, ciężkie

Dział BHP i PPOŻ, Wydziały, Studium
Kształcenia Podstawowego

BE10 Bc Dokumentacja powypadkowa.

 5541 Inne wypadki Dział BHP i PPOŻ, Wydziały, Studium
Kształcenia Podstawowego

B10 Bc Dokumentacja powypadkowa.

 56 Sprawy dyscyplinarne
studentów i doktorantów

 560 Teczki spraw
dyscyplinarnych

Komisja Dyscyplinarna dla
Studentów, Komisja Dyscyplinarna
ds. Doktorantów

B10 Bc Dla każdej sprawy prowadzi się odrębną teczkę. Okres
przechowywania liczy się od uprawomocnienia decyzji.

 561 Orzeczenia Komisji
Dyscyplinarnej

Komisja Dyscyplinarna dla
Studentów, Komisja Dyscyplinarna
ds. Doktorantów

B5 - Jeden egzemplarz odkłada się do akt studentów, doktorantów –
odpowiednio klasy 500, 501.

 562 Upomnienia dziekańskie i
rektorskie

Wydziały B2 Bc Jak w klasie 561.

 563 Odwołania i decyzje w
sprawie odwołań

Komisja Odwoławcza B5 Bc

 57 Działalność studencka

Archiwum Politechniki Wrocławskiej 7
1

1

I II III IV

2 3 4 5

 570 Organizacje studenckie

 5700 Samorząd Studentów Dział Studencki A Bc Protokoły posiedzeń Zarządu. Uchwały Konwentu.

 5701 Samorząd Doktorantów Dział Nauczania, Wydziały A Bc Regulamin Samorządu, protokoły posiedzeń.

 5702 Działalność organizacji
studenckich

Dział Studencki A Bc Stowarzyszenia, związki, organizacje studenckie ujęte
w uczelnianym rejestrze organizacji studenckich. Statuty, programy,
sprawozdania, kroniki.
NZS, AIESEC, Fundacja „MANUS” i inne.

 571 Ewidencja organizacji
studenckich

Dział Studencki A Bc

 572 Studencki ruch naukowy Dział Studencki A Bc Koła naukowe - rejestr, statuty, programy, protokoły posiedzeń.

 573 Działalność kulturalno-
artystyczna i sportowo-
turystyczna

 5730 Kluby studenckie Dział Studencki A Bc Programy imprez, plakaty, fotografie. Studencka Agencja
Fotograficzna, DKF, redakcja miesięcznika „SEMESTR” i inne.

 5731 Zespoły muzyczne,
taneczne, chóry

Dział Studencki A Bc Programy, foldery, wycinki prasowe, kroniki, fotografie itp.

 5732 Kluby sportowe i koła
turystyczne

Dział Studencki A Bc Imprezy masowe, obozy, rajdy itp. AZS i inne.

6 PROJEKTY REALIZOWANE Z
FUNDUSZY UNII
EUROPEJSKIEJ ORAZ
FUNDUSZY POZAUNIJNYCH

 Fundusze Strukturalne Unii Europejskiej (Europejski Fundusz
Społeczny, Europejski Fundusz Rozwoju Regionalnego), Programy
Edukacyjne Komisji Europejskiej, Programy Ramowe Unii
Europejskiej i inne.
Podczas realizacji projektu dokumentację gromadzi się
i przechowuje zgodnie z wytycznymi programowymi i umowami
o dofinansowanie projektu. Każde hasło klasyfikacyjne należy
rozwinąć na teczce aktowej o nazwę projektu. Dokumentację
danego projektu przechowuje się w jednym miejscu.
Dokumentacja dla projektów realizowanych z funduszy
strukturalnych Unii Europejskiej - kategoria BE15.
Dokumentacja dla projektów realizowanych z pozostałych funduszy
Unii Europejskiej oraz szczególnych funduszy pozaunijnych -
kategoria BE10.
Uwaga: Okres przechowywania liczy się od daty zakończenia
realizacji projektu

Archiwum Politechniki Wrocławskiej 7
2

1

I II III IV

2 3 4 5

 60 Dokumentacja aplikacyjna
projektu

 600 Dokumentacja aplikacyjna
wstępna

Jednostka realizująca projekt BE15 Bc Wniosek aplikacyjny wraz z załącznikami, listy intencyjne, pismo
informujące o akceptacji wniosku i przyznaniu dofinansowania,
pełnomocnictwa do projektu, załączniki do Zarządzenia
Wewnętrznego w sprawie zasad przygotowywania i realizacji
projektów współfinansowanych ze środków Unii Europejskiej
w ramach Programów Operacyjnych oraz Mechanizmu
Finansowego EOG i Norweskiego Mechanizmu Finansowego.

 601 Umowy dotyczące projektu Jednostka realizująca projekt BE15 Bc Kontrakt, umowa o dofinansowanie projektu z załącznikami oraz
aneksami, umowa konsorcjum/partnerstwa z załącznikami
i aneksami.

 61 Dokumentacja dotycząca
realizacji projektu

 610 Założenia organizacyjno –
programowe

Jednostka realizująca projekt BE15 Bc Regulamin realizacji projektu z kartami opisu stanowisk, plany
i programy zajęć, procedury zarządcze, inne.

 611 Dokumentacja dotycząca
pracowników projektu

Jednostka realizująca projekt BE15 Bc Dokumentacja nie odzwierciedlona w klasie 120
m.in. rekomendacja do zatrudnienia, lista obecności, harmonogram
czasu pracy, zakres obowiązków z kartami opisu stanowisk – drugi
egzemplarz.

 612 Dobór wykonawców dostaw
i usług

Jednostka realizująca projekt BE15 Bc Dokumentacja szacowania wartości zamówienia publicznego.
Dokumentacja zamówień publicznych, których wartość nie
przekracza wyrażonej w złotych równowartości kwoty wymienionej
w art.4 p.8 ustawy Prawo zamówień publicznych. Inna
dokumentacja zamówień publicznych.

Archiwum Politechniki Wrocławskiej 7
3

1

I II III IV

2 3 4 5

 613 Dokumentacja dotycząca
osób i podmiotów do
których skierowany jest
projekt

Jednostka realizująca projekt BE50 Bc Akta osób i podmiotów - dla każdego prowadzi się odrębną teczkę
obejmującą: wniosek o przyjęcie na szkolenie, formularz
zgłoszeniowy, akceptację wniosku, zaświadczenia potwierdzające
wykształcenie, ksero dowodu osobistego, oświadczenie wyrażające
zgodę na badanie ich sytuacji zawodowej oraz przetwarzanie
danych osobowych w celu monitoringu. Kopia zaświadczenia
o odbyciu szkolenia.

Wnioski odrzucone – kategoria BE10.

W przypadku szkoleń organizowanych dla podmiotów
gospodarczych i innych, teczkę zakłada się dla jednostki
organizacyjnej, dla której prowadzone jest szkolenie. Zawiera ona
umowę szkolenia, dokumenty rejestrowe KRS, dane osobowe
pracowników delegowanych na szkolenie oraz kopie zaświadczeń
o odbyciu szkolenia.
Rejestr wydanych zaświadczeń.
Ewidencja osób i podmiotów

 614 Dokumentacja
merytoryczna dotycząca
projektów inwestycyjnych

Jednostka realizująca projekt BE15 Bc Dokumentacja nie ujęta w klasie 21.

 615 Dokumentacja
organizacyjna

Jednostka realizująca projekt BE15 Bc Rozkład zajęć dydaktycznych (harmonogramy zajęć, siatka godzin,
dyspozycja lokalami), dzienniki szkolenia, listy obecności
uczestników, inne dokumenty organizacyjne dotyczące realizacji
zadań w projekcie.

 616 Wnioski o płatność Jednostka realizująca projekt BE15 Bc Oryginały wraz z załącznikami (oraz kserokopie dokumentacji do
sporządzenia wniosku) oraz informacje o zatwierdzeniu wniosku o
płatność.

 617 Dokumentacja bieżąca
dotycząca realizacji projektu

Jednostka realizująca projekt BE15 Bc Korespondencja z instytucjami nadzorującymi realizację projektu,
decyzje uprawnionych organów dotyczące projektu.

 62 Dokumentacja związana z
prawidłowością i efektami
realizacji projektu

Archiwum Politechniki Wrocławskiej 7
4

1

I II III IV

2 3 4 5

 620 Sprawozdania z realizacji
projektu

Jednostka realizująca projekt A Bc Raporty końcowe.
Raporty okresowe – kategoria BE15 (zob. klasa 623).

 621 Audyty i kontrole projektu Jednostka realizująca projekt BE15 Bc Cała dokumentacja wraz z raportem (sprawozdaniem) i opinią
audytora.

 622 Dokumentacja
merytoryczna z procesu i
efektów badań

Jednostka realizująca projekt BE15 Bc Merytoryczny opis przeprowadzonych badań i osiągniętych
wyników w ramach realizacji projektu.

 623 Ewaluacja projektu Jednostka realizująca projekt BE15 Bc Ankiety monitorujące, panele ekspertów, recenzje, oceny projektu
pod kątem merytorycznym, sprawozdania okresowe, inne.

 63 Rejestr Projektów z
Funduszy Strukturalnych i
Programów Ramowych

Biuro Grantów i Funduszy
Europejskich

A -

 64 Promocja projektu Jednostka realizująca projekt BE15 Bc Materiały dot. promocji i informowania społeczeństwa
o dofinansowaniu.

 65 Trwałość projektu Jednostka realizująca projekt BE10 Bc Dokumenty potwierdzające realizację wskaźników rezultatu
(oryginały lub kserokopie w przypadku oryginałów
przechowywanych w innych jednostkach o dłuższym okresie
przechowywania niż BE10) oraz inne dokumenty związane
z utrzymywaniem trwałości projektu.

