

Zarządzenie Nr **5/2010**
Dyrektora Zespołu Obsługi Ekonomiczno – Administracyjnej Szkół w Ustce
z dnia 20 marca 2010

w sprawie
wykazu programów komputerowych używanych
w Zespole Obsługi Ekonomiczno – Administracyjnej Szkół w Ustce
oraz zasad archiwizacji
danych na nośnikach komputerowych

Na podstawie art. 10 ust. 2 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223, z późn. zm.)

zarządza się, co następuje:

§ 1

Ustala się wykaz programów komputerowych używanych w Zespole Obsługi Ekonomiczno – Administracyjnej Szkół w Ustce oraz zasady archiwizacji danych na nośnikach komputerowych zgodnie z załącznikiem.

§ 2

Wykonanie zarządzenia powierza się Głównej księgowej

§ 3

Zarządzenie wchodzi w życie z dniem podpisania.

**WYKAZ I OPIS DZIAŁANIA
PROGRAMÓW KOMPUTEROWYCH
STOSOWANYCH
w Zespole Obsługi Ekonomiczno – Administracyjnej Szkół w Ustce**

§ 1

Na podstawie przepisów art. 10 ust. 1 pkt 3 lit. c ustawy z dnia 29 września 1994 r. o rachunkowości (Dz.U. Nr 76, poz. 694 z późn. zm.) ustala się wykaz programów komputerowych użytkowanych w księgowości:

1. PŁACE OPTIVUM opracowany przez firmę VULCAN WROCŁAW – data rozpoczęcia eksploatacji: styczeń 1996 r.
2. KADRY OPTIVIM opracowany przez firmę VULCAN WROCŁAW – data rozpoczęcia eksploatacji: styczeń 1996 r.
3. KSIĘGOWOŚĆ OPTIWUM opracowany przez firmę VULCAN WROCŁAW – data rozpoczęcia eksploatacji: styczeń 1996 r.
4. System „Program Płatnik” wer. 8.01.001 opracowany przez firmę Prokom Software SA (przekazany przez ZUS) – data rozpoczęcia eksploatacji: luty 1999 r.
5. Program „Home Banking” wer. 1.3.18 opracowany przez firmę NOVUM Sp. z o.o. – data rozpoczęcia eksploatacji: listopad 2007 r.

§ 2

Opis i sposób działania programów

Ad.	1.	System	PŁACE	OPTIVIM	:
1.	Nie ma ograniczeń programowych liczby:				
		<ul style="list-style-type: none">• obsługiwanych jednostek organizacyjnych;• pracowników;• rodzajów i list wypłat;• stanowisk;• umów jednej osoby;• składników wynagrodzeń.			
2.	W programie uwzględnia się obowiązujące przepisy prawa w zakresie m.in. w zakresie:				
		<ul style="list-style-type: none">• naliczania składek na ubezpieczenia społeczne i ubezpieczenie zdrowotne;• ustalania zaliczki na podatek dochodowy od osób fizycznych;• ochrony danych osobowych.			
3.	Program znakomicie usprawnia:				
		<ul style="list-style-type: none">• sporządzanie comiesięcznych list wypłat, a także wszelkich list szczególnych (wyrównań, godzin ponadwymiarowych, trzynastek, nagród jubileuszowych, świadczeń urlopowych, umów zlecenia itp.);• rozliczanie należności za okres nieobecności w pracy;• terminowe rozliczanie zobowiązań z urzędami skarbowymi i ZUS-em;• regulowanie wszelkich indywidualnych zobowiązań pracowników (składki np. na działalność związków zawodowych, spłaty pożyczek z kasy zapomogowo-pożyczkowej, dobrowolne ubezpieczenia			

- pracowników);
- przekazywanie wynagrodzeń na osobiste konta bankowe pracowników;
- sporządzanie zestawień, sprawozdań i innych dokumentów (np. PIT).

4. Program prowadzi rejestry

- umów pracowników i wynikających z nich składników wynagrodzeń;
- sposobu rozliczania się pracownika z ZUS-em i urzędem skarbowym;
- stałych świadczeń i zobowiązań pracownika;
- rachunków bankowych pracownika;
- nieobecności pracowników.

5. Program automatycznie

- zmienia warunki umowy o pracę wynikające ze zmiany procentu dodatku za staż pracy;
- dokonuje wyrównania wypłaconego wynagrodzenia za dowolne miesiące;
- oblicza wynagrodzenie wypłacane za czas ferii (urlopu);
- wyznacza ekwiwalent za niewykorzystany urlop i nagrodę jubileuszową;
- wyznacza wypłatę dodatkowego wynagrodzenia rocznego („trzynastkę”);
- rozlicza podatek za ubiegły rok

Ad. 2. System **KADRY OPTIVUM** :

1. Program rejestruje dane o pracownikach

- dane osobowe;
- umowy o pracę i zmiany ich warunków;
- umowy zlecenia;
- nieobecności w pracy, wykorzystane urlopy;
- czas pracy;
- stopnie awansu zawodowego, wykształcenie i doskonalenie zawodowe;
- oceny pracy, nagrody i kary;
- informacje o rodzinie;
- inne dane istotne ze względu na zatrudnienie, np. kategorię sprawności, datę następnego badania lekarskiego, datę ostatniego szkolenia BHP itp.;
- własne kategorie danych, zależne od potrzeb danej jednostki organizacyjnej.

2. Użytkownik może dowolnie ustalać

- tabele minimalnych stawek wynagrodzenia zasadniczego nauczycieli;
- rodzaj i liczbę umów o pracę jednego pracownika;
- formy nawiązywania i rozwiązywania stosunku pracy;
- kalendarz dni wolnych i roboczych (istnieje możliwość wyznaczenia odrębnych terminów każdemu pracownikowi).

3. Program ułatwia wykonywanie operacji seryjnych

- wprowadzanie poprawek do aktualnych warunków umów o pracę;
- tworzenie nowych warunków umów o pracę od wskazanej daty (aneksy);
- przydzielanie obowiązków z uwzględnieniem rozdziałów klasyfikacji budżetowej;
- tworzenie podziałów na podgrupy.

Ad. 3. System **KSIĘGOWOŚĆ OPTIVUM**

1. Program *Księgowość Optivum*:

- Spełnia wszystkie wymagania ustawy o rachunkowości.
- Pozwala na prowadzenie wielu dzienników obrotów, w tym również w walutach obcych.
- Daje użytkownikowi możliwość samodzielnego ustalenia wzorca numeracji kont i określenia poziomów analityk
- Kontroluje bilansowanie się dokumentu jako całości i wybranych grup jego dekretów, tzw. pozycji.
- Sygnalizuje, jaki jest stan gotowości dokumentu do zaksięgowania oraz zaznacza dekrety, które nie bilansują się lub wymagają skojarzenia z dodatkowymi informacjami (klasyfikacją budżetową, kontrahentem).
- Umożliwia wprowadzanie dokumentów „na brudno” – takie dokumenty mogą być uzupełniane, poprawiane, usuwane.
- Pozwala na bardzo dokładne określenie uprawnień poszczególnych użytkowników (osoba nieupoważniona nie będzie mogła wykonać operacji, do których nie ma prawa).
- Rejestruje historię zmian planu budżetowego.
- Daje użytkownikowi możliwość pracy na dowolnej liczbie dzienników obrotów z niezależnymi wzorcami numeracji.

2. Program tworzy zestawienia i sprawozdania jednostkowe i łączne w formie zgodnej z obowiązującymi w tym zakresie rozporządzeniami:

- Rb-34;
- Rb-27S, Rb-28S;
- Rb-WS;
- Rb-Z, Rb-N;

3. Zestawienia obrotów i sald:

- syntetyczne lub analityczne,

4. Zestawienia obrotów na koncie:

- obroty na wybranym koncie (kontaktach);
- obroty na wybranych kontaktach ze wskazaną jednostką, klasyfikacją budżetową, kontrahentem, osobą, zadaniem lub funduszem.

5. Sprawozdania finansowe:

- bilans według rozporządzenia (budżetowy);
- rachunek zysków i strat (budżetowy);
- bilans według ustawy;
- bilans skonsolidowany;
- rachunek zysków i strat;
- zestawienie zmian w funduszu jednostki.

6. Zestawienia sprawozdawcze według ustawy:

- obroty i salda księgi głównej;
- dziennik obrotów.

7. Inne wydruki:

- globalny lub zakładowy plan kont;
- zawartość słowników systemowych;
- dokument księgowy znajdujący się w buforze:
 - wydruk całego dokumentu;
 - wydruk dekretacji dokumentu;
 - wydruk wybranej grupy dekretów;

- dokument księgowy znajdujący się w dzienniku obrotów (można go wydrukować w całości lub tylko jego dekretnację).

Ad 4. System „Program Płatnik” wer. 8.01.001 przeznaczony jest do użytkowania przez płatników składek i pozwala na:

- manualną rejestrację danych do dokumentów ubezpieczeniowych,
- import danych z systemu kadrowo-płacowego,
- automatyczne wykorzystanie danych płatnika do przygotowania dokumentów ubezpieczeniowych,
- wykorzystanie przy tworzeniu nowych dokumentów zgłoszeniowych danych identyfikacyjnych ubezpieczonych, które przechowywane są w kartotece,
- utrzymanie danych historycznych osób ubezpieczonych,
- weryfikację przygotowywanych dokumentów ubezpieczeniowych oraz przygotowanie raportu o wynikach weryfikacji,
- tworzenie dokumentów rozliczeniowych na podstawie dokumentów z innego miesiąca,
- wyliczanie wartości w poszczególnych dokumentach rozliczeniowych,
- wyświetlanie zawartości elektronicznych dokumentów ubezpieczeniowych,
- drukowanie dokumentów zgłoszeniowych i rozliczeniowych wraz z numerem wersji zamieszczonym w nagłówku,
- drukowanie przelewów bankowych i dokumentów wpłaty,
- przygotowywanie przelewów bankowych w formacie pliku tekstowego,
- automatyczne tworzenie i drukowanie raportów miesięcznych dla ubezpieczonego zawierających m.in. informacje o oddziale NFZ, do którego odprowadzana jest składka na ubezpieczenie zdrowotne,
- przygotowanie i weryfikację zestawów dokumentów ubezpieczeniowych,
- wysyłkę i potwierdzenie zestawów dokumentów,
- uzyskanie i obsługę certyfikatów niezbędnych do elektronicznej wymiany dokumentów z ZUS, tak, aby umożliwiło to przygotowanie dokumentów ubezpieczeniowych w postaci elektronicznej (z zapewnieniem uwierzytelnienia, poufności i integralności danych).

Ad 5. Program „Home Banking” wer. 1.3.18 jest elementem systemu NOVUM BANK umożliwiającym korzystanie z usług bankowych bezpośrednio z siedziby klienta. Operacja taka jest możliwa wtedy, gdy komputery znajdujące się w banku i w siedzibie klienta spięte są jakimkolwiek rodzajem sieci. Najprostszym rozwiązaniem jest wykorzystanie istniejącej sieci telekomunikacyjnej. Ponieważ przy współpracy z wieloma klientami koszty połączenia z bankiem łączem dzierżawionym są duże w stosunku do czasu, w jakim przesyłane są dane do banku i z banku, bardziej ekonomiczna jest praca na liniach komutowanych (zwykle połączenia telefoniczne lub ISDN) przy użyciu modemów.

Program daje dostęp do następujących usług bankowych:

- przelewy – w tym składki ZUS i dla urzędów skarbowych,
- wyciągi,
- stany rachunków,
- tabela kursów walut (jeśli bank prowadzi rachunki walutowe),
- tabela wyników giełdowych (jeśli bank prowadzi tego typu usługi),
- informacja tekstowa (poczta między klientem a bankiem, zastrzeżenia czeków, zapotrzebowanie na czeki, zgłoszenie zapotrzebowania na gotówkę itp.),
- zlecenie polecenia wypłaty za granicę,
- zakładanie lokat,
- biuletyn informacyjny (oprocentowania, prowizje, warunki kredytowe itp.).

Do transmisji danych między klientem a bankiem nie jest potrzebny żaden zewnętrzny program transmisyjny – program „Home Banking” ma zaimplementowany własny protokół transmisji.

Program pracuje zgodnie ze standardami szyfrowania DES i RSA. Szyfrowanie DES stosuje się do szyfrowania danych. Każda paczka danych szyfrowana jest innym, losowym kluczem DES. Szyfrowanie RSA ma zastosowanie do szyfrowania klucza DES dla danej paczki i tworzenia dla niej elektronicznego podpisu.

Aplikacja może pracować jedno- lub wielostanowiskowo, przy wykorzystaniu sieci komputerowej.

§ 3

Szczegółowy opis algorytmów i parametrów danych stałych, a także wykaz zbiorów danych tworzących księgi rachunkowe na komputerowych nośnikach danych zawierają instrukcje użytkownika poszczególnych programów, znajdujące się przy stanowiskach pracy wyposażonych w poszczególne programy.

§ 4

Wszelkie dane i ustawienia programowe podlegają codziennemu zapisowi na wymiennym nośniku DVD-R.

§ 5

Kopie zapasowe baz danych albo programów przechowywane są w metalowej szafie w pokoju nr **205**.

§ 6

Wszelkie dane zawarte w powyższych programach zabezpieczone są w następujący sposób:

- 1) każda osoba uruchamiająca komputer musi wprowadzić hasło,
- 2) aby zalogować się do serwera, trzeba wprowadzić nazwę użytkownika i hasło do niego przypisane, co uprawnia konkretnego użytkownika do korzystania z określonych zasobów udostępnionych na serwerze,
- 3) po uruchomieniu odpowiedniego programu użytkownik musi podać swoją nazwę, a następnie hasło, co pozwala na wejście do programu i korzystanie z niego w ramach, które wcześniej zostały ustalone przez administratora programu (poprzez określenie uprawnień dostępu dla każdego zalogowanego użytkownika),
- 4) wszelkie hasła, wykorzystywane do powyższych czynności, znane są tylko uprawnionym pracownikom urzędu, raz w miesiącu następuje zmiana haseł na inne.