
Zarządzenie nr 95/7/2013

Prezydenta Miasta Lublin

z dnia 30 lipca 2013 r.

zmieniające zarządzenie nr 1041/2011 Prezydenta Miasta Lublin z dnia 25
października 2011 r. w sprawie nadania Regulaminu Organizacyjnego Miejskiego
Urzędu Pracy w Lublinie

Na podstawie art. 36 ust. 1 w związku z art. 92 ustawy z dnia 5 czerwca 1998 r.
o samorządzie powiatowym (tekst jednolity: Dz. U. z 2013 r.,poz. 595) oraz § 22 ust. 1
Regulaminu Organizacyjnego Urzędu Miasta Lublin stanowiącego załącznik do
Zarządzenia Nr 100/2011 Prezydenta Miasta Lublin z dnia 24 lutego 2011 r. w sprawie
nadania Regulaminu Organizacyjnego Urzędu Miasta Lublin z późn. zm.
 zarządzam, co następuje:

§ 1

W zarządzeniu nr 1041/2011 Prezydenta Miasta Lublin z dnia 25 października
2011 r. w sprawie nadania Regulaminu Organizacyjnego Miejskiego Urzędu Pracy w
Lublinie w załączniku nr 1 do zarządzenia wprowadzam następujące zmiany:

1) w § 4 :
 a) w ust.1 pkt 1 i 2 otrzymują brzmienie:

„1) ustawy z dnia 05.06.1998 r. o samorządzie powiatowym (t.j.: Dz. U. z
2013 r., poz. 595),
 2) ustawy z dnia 20.04.2004 r. o promocji zatrudnienia i instytucjach rynku
pracy (tj.: Dz. U. z 2013 r., poz. 674 z późn. zm.);”,

 b) w ust. 2 pkt 4 otrzymuje brzmienie:
„4) ustawy z dnia 14.06.1960 r. Kodeks postępowania administracyjnego
(t.j.: Dz. U. z 2013 r., poz. 267);”,

 c) w ust. 3 pkt 2 otrzymuje brzmienie:
„2) ustawa z dnia 29.09.1994 r. o rachunkowości (t.j.: Dz. U. z 2013 r.,
poz. 330 z późn. zm.);

2) w § 10 ust. 2 otrzymuje brzmienie:
„2. Referatami: Instrumentów Rynku Pracy; Szkoleń; Wspierania
Przedsiębiorczości; Projektów i Programów; Promocji Usług; Oferowania Pracy;
Kancelarii; Prawnym; Kontroli; Ewidencji; Świadczeń; Administracji Systemu
Komputerowego; Logistyki kierują kierownicy referatów.
Pozostałymi referatami kierują kierownicy działów.”;

 3) w § 19 w ust. 1:
 a) skreśla się pkt 6,
 b) pkt 44 otrzymuje brzmienie:
 „ 44) prowadzenie szkoleń dla bezrobotnych i poszukujących pracy z zakre-

 su umiejętności poszukiwania pracy oraz zajęć aktywizacyjnych;”;

Numer dokumentu Mdok: Strona 1 z 6

 4) w § 20:
 a) w ust. 1 po pkt. 81 dodaje się pkt 81a w brzmieniu:
 „81a) realizacja zadań związanych z ustawą z dnia 13.06.2003 r. o zatrudnie-
 niu socjalnym – organizacja zatrudnienia wspieranego i refundacja świad-
 czeń integracyjnych;”,
 b) ust. 5 otrzymuje brzmienie”

„5. Zadania określone w pkt. 60-81a realizuje Referat Wspierania Przedsię-
 biorczości”;

 5) § 21 otrzymuje brzmienie:
„ § 21

 1. Do zakresu zadań Działu Informacji, Ewidencji i Świadczeń w szczególno -
 ści należy:

1) rejestracja zgłaszających się bezrobotnych i poszukujących pracy, w tym
osób niepełnosprawnych, oraz ustalanie prawa do świadczeń wynikających
z ustawy z dnia 20.04.2004 r. o promocji zatrudnienia i instytucjach rynku
pracy;
2) informowanie bezrobotnych o przysługujących im prawach i obowiązkach;
3)wyznaczanie osobie bezrobotnej lub poszukującej pracy terminu
stawiennictwa w MUP w Lublinie w celu przedłożenia oferty pracy;
4) aktualizacja w systemie informatycznym kwalifikacji bezrobotnych i
poszukujących pracy;
5)obsługa bezrobotnych z prawem do zasiłku, w tym osób niepełnosprawnych;
6)obsługa bezrobotnych bez prawa do zasiłku, w tym osób
niepełnosprawnych;
7) wyłączanie z ewidencji osób bezrobotnych i poszukujących pracy;
8) przyznawanie i wypłata stypendium z tytułu odbywania stażu, szkolenia lub
przygotowania zawodowego dorosłych;
9) przyznawanie i wypłata dodatku aktywizacyjnego;
10) przyznawanie i wypłata stypendium z tytułu kontynuacji nauki;
11) przyznanie i wypłata stypendium z tytułu otrzymania dofinansowania
kosztów studiów podyplomowych za okres uczestnictwa w zajęciach studiów
podyplomowych;
12) wydawanie klientom MUP zaświadczeń o ich statusie, informacji o
wypłaconych zasiłkach i pobranych zaliczkach na podatek dochodowy PIT-11
oraz zaświadczeń o zatrudnieniu i wynagrodzeniu RP – 7;
13) przesył elektroniczny danych klientów MUP do innych powiatowych
urzędów pracy w związku ze zmianą miejsca zamieszkania;
14) przekazywanie w formie elektronicznej informacji o wypłaconych
zasiłkach i pobranych zaliczkach na podatek dochodowy PIT-11 do Urzędu
Skarbowego;
15) współpraca z Centrum Informacyjno - Konsultacyjnym Służb Zatrudnienia
– Zielona Linia;
16) przygotowanie i udostępnianie klientom MUP informacji w formie broszur,
ulotek itp.;
17) udzielanie klientom MUP wyjaśnień i informacji dotyczących zakresu zadań
MUP, podstawowych praw i obowiązków bezrobotnych i poszukujących pracy.

Nr dokumentu Mdok: Strona 2 z 6

2. Zadania określone w pkt 1-4 realizuje Referat Ewidencji.
3. Zadania określone w pkt 5-14 realizuje Referat Świadczeń.
4. Zadania określone w pkt 15-17 realizuje Samodzielne Stanowisko ds.
Informacji.”

 6) § 22 otrzymuje brzmienie:
„ § 22

1. Do zakresu zadań Działu Organizacyjno - Administracyjnego w
szczególności należy:
1) zakup sprzętu informatycznego i zarządzanie nim;
2) prowadzenie ewidencji środków trwałych MUP;
3) nadzór nad prawidłowością funkcjonowania i wykorzystania zasobów sieci
 informatycznej i jej zabezpieczeń;
4) rozwój i eksploatacja systemów informatycznych;
5) administrowanie siecią komputerową i bazą danych;
6) prowadzenie serwisów internetowych, w tym Biuletynu Informacji Publicz-
 nej;
7) przygotowywanie projektów graficznych na potrzeby MUP;
8) zarządzanie oraz bieżące utrzymanie techniczne nieruchomości i sprzętu;
9) nadzór nad realizacją umów cywilno - prawnych związanych z obsługą
 MUP;
10) prowadzenie spraw związanych z realizacją inwestycji i remontów siedzi-
 by MUP;
11) zabezpieczenie pracowników MUP w środki techniczno-biurowe;
12) nadzór nad eksploatacją sprzętu kserograficznego oraz powielanie dru-
 ków, formularzy wysokonakładowych i innych dokumentów;
13) obsługa środków transportowych będących własnością MUP;
14) obsługa MUP w zakresie informacji wizualnej;
15) prowadzenie dokumentacji podatków i opłat lokalnych, abonamentów;
16) prowadzenie ewidencji pozostałych środków trwałych MUP;
17) zarządzanie środkami trwałymi i pozostałymi środkami trwałymi z wyłą-
 czeniem sprzętu informatycznego;
18) informowanie jednostek zewnętrznych o osobach zarejestrowanych w
 MUP;
19) współpraca z organami, do których zadań należy kontrola legalności
 zatrudnienia;
20) gromadzenie całości dokumentacji Miejskiego Urzędu Pracy w Lublinie;
21) przejmowanie dokumentacji niearchiwalnej oraz materiałów archiwalnych
 od komórek organizacyjnych MUP oraz ich ewidencjonowanie;
22) przechowywanie i zabezpieczanie oraz kontrolowanie warunków w po-
 mieszczeniach archiwalnych;
23) udostępnianie akt do celów służbowych;
24) wydzielanie z zasobów archiwum zakładowego do brakowania doku-
 metacji niearchiwalnej (kategoria B), której okres przechowywania już
 upłynął;
25) dbałość o zachowanie dokumentacji w odpowiednim stanie fizycznym;

 26) współpraca z komórkami organizacyjnymi w zakresie prawidłowej kwalifi-
 kacji i klasyfikacji (zgodnie z jednolitym rzeczowym wykazem akt) doku-

Nr dokumentu Mdok: Strona 3 z 6

 mentacji przed przygotowaniem do przekazania do archiwum zakłado-
 wego;
 27) porządkowanie i przekazywanie materiałów archiwalnych przeznaczo-
 nych do Archiwum Państwowego w Lublinie;
 28) uzgadnianie z Archiwum Państwowym instrukcji kancelaryjnej, wykazu
 akt oraz instrukcji w sprawie organizacji i zakresu działania archiwum
 zakładowego;
 29) utrzymywanie stałych kontaktów z Archiwum Państwowym w Lublinie
 sprawującym nadzór nad archiwum zakładowym;

 2. Zadania określone w pkt 1 - 7 realizuje Referat Administracji Systemu
Komputerowego.
3. Zadania określone w pkt 8 – 19 realizuje Referat Logistyki.
4. Zadania określone w pkt 20 – 29 realizuje Samodzielne Stanowisko ds.
 Archiwum Zakładowego.”

7) § 23 otrzymuje brzmienie:
„§ 23

 1. Do zakresu zadań Działu Prawnego i Kancelarii w szczególności należy:
1) projektowanie i nadzór nad funkcjonowaniem systemu obiegu

dokumentacji i informacji w MUP;
2) nadzór nad wdrażaniem i funkcjonowaniem elektronicznego systemu
 obiegu dokumentów;
3) obsługa kancelaryjna MUP;
4) nadzór nad eksploatacją środków łączności;
5) wydawanie delegacji pracownikom udającym się w podróż służbową;
6) koordynowanie szkoleń pracowników MUP we współpracy z

Samodzielnym Stanowiskiem ds. Kadrowych ;
7) opracowywanie i monitoring realizacji planu działalności MUP;
8) przygotowywanie materiałów dotyczących działalności MUP na sesje Rady
 Miasta;
9) organizacja i obsługa narad, spotkań, wizyt, konferencji z udziałem
 Dyrekcji MUP;

 10) prowadzenie dokumentacji wydarzeń z udziałem Dyrekcji i przedstawicieli
 MUP;
 11) współpraca MUP z organami administracji samorządowej oraz sektorem
 pozarządowym;
 12) kreowanie wizerunku MUP;

 13) prowadzenie polityki informacyjnej oraz obsługi medialnej Urzędu;
14) prowadzenie i redagowanie serwisów internetowych Urzędu,
 z wyłączeniem Biuletynu Informacji Publicznej i Intranetu;
15) koordynowanie i prowadzenie spraw związanych z działalnością
Lubelskiego Partnerstwa Publiczno-Społecznego;
16) organizowanie naboru na wolne stanowiska urzędnicze w MUP;
17) prowadzenie spraw osobowych pracowników;
18) zarządzanie danymi dotyczącymi składników płacy pracowników;
19) kontrola dyscypliny pracy;
20) organizowanie praktyk zawodowych uczniów i studentów;
21) obsługa Zakładowego Funduszu Świadczeń Socjalnych;

Nr dokumentu Mdok: Strona 4 z 6

22) opracowywanie obowiązującej sprawozdawczości statystycznej, analiz
i informacji dotyczącej pracowników MUP;
23) koordynacja rozwoju zawodowego pracowników MUP;
24) współpraca z Urzędem Miasta Lublin w zakresie obrony cywilnej;
25) koordynacja, organizacja i realizacja zadań w zakresie obrony cywilnej;
26) współpraca w obsłudze prawnej MUP;
27) opracowywanie Regulaminu Organizacyjnego MUP, innych regulaminów
wewnętrznych i zarządzeń;
28) rozpatrywanie wniosków o umorzenie lub udzielenie ulg w spłacie
należności Funduszu Pracy z tytułu umów cywilno - prawnych lub nienależnie
pobranych świadczeń;
29) przygotowywanie dokumentacji na posiedzenia MRZ;
30) wydawanie decyzji administracyjnych dotyczących statusu osoby
bezrobotnej oraz prawa do świadczeń z Funduszu Pracy;
31) pokrycie składek na ubezpieczenie społeczne rolników;
32) żądanie zwrotu nienależnych świadczeń z Funduszu Pracy;
33) współpraca z Zakładem Ubezpieczeń Społecznych i innymi instytucjami
w zakresie wynikającym z odrębnych przepisów;
34) rozpatrywanie odwołań;
35) monitorowanie zwrotu pomocy państwa w spłacie niektórych kredytów
mieszkaniowych udzielonym osobom, które utraciły pracę;
36) planowanie, organizowanie i prowadzenie postępowań o udzielenie
zamówienia publicznego;
37) współpraca z innymi komórkami organizacyjnymi w zakresie zakupów
towarów i usług do których nie stosuje się przepisów ustawy z dnia
29.01.2004 r. Prawo zamówień publicznych;
38) planowanie, realizacja kontroli wewnętrznej i ocena jej wyników;
39) prowadzenie rejestru kontroli organów zewnętrznych, przygotowywanie
projektu odpowiedzi na zalecenia organów zewnętrznych;
40) rozpatrywanie skarg i wniosków;
41) realizacja kontroli beneficjentów wsparcia ze środków Funduszu Pracy i
innych środków publicznych w zakresie prawidłowości realizacji umów
cywilno-prawnych,
42) kontrolowanie umów zawartych w ramach rehabilitacji zawodowej
niepełnosprawnych;
43) współdziałanie z Działem Rynku Pracy w tym w zakresie ustalania
wykazu podmiotów wymagających kontroli.
44) kontrola i nadzór nad przestrzeganiem zasad ochrony danych osobowych
zgodnie z przepisami ustawy z dnia 29.08.1997 r. o ochronie danych
osobowych.

2. Zadania określone w pkt 1-15 realizuje Referat Kancelarii.
3. Zadania określone w pkt 16-25 realizuje Samodzielne Stanowisko ds.

 Kadrowych.
 4. Zadania określone w pkt 26-37 realizuje Referat Prawny.
 5. Zadania określone w pkt 38-43 realizuje Referat Kontroli.

6. Zadania określone w pkt 44 realizuje Samodzielne Stanowisko ds.
 Ochrony Danych Osobowych.”;

Nr dokumentu Mdok: Strona 5 z 6

§ 2

 Wykonanie zarządzenia powierzam Dyrektorowi Miejskiego Urzędu Pracy
w Lublinie.

§ 3

Zarządzenie wchodzi w życie z dniem podpisania.

w.z. Prezydenta Miasta Lublin

(-) Stanisław Kalinowski
Zastępca Prezydenta

Rozdzielnik:
1. Oryginał: Wydział Organizacji Urzędu.
2. Kopia użytkowa: www.bip.lublin.eu, intranet.

Nr dokumentu Mdok: Strona 6 z 6

