
Regulamin pracy PLO Nr II

R E G U L A M I N P R A C Y

Publicznego Liceum Ogólnokształcącego Nr II

z Oddziałami Dwujęzycznymi

im. Marii Konopnickiej w Opolu

ROZDZIAŁ I

Podstawa prawna

§ 1

Podstawę prawną dla niniejszego Regulaminu pracy stanowią:

1) Kodeks pracy – Ustawa z dnia 26 czerwca 1974 r. (tekst jednolity: Dz. U. z 1998, Nr 21, poz. 94 ze zm.).

2) Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 15 maja 1996r. w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania pracownikom zwolnień od pracy (Dz.U. z 1996, Nr 60, poz. 281),

3) Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 15 maja 1996r. w sprawie szczegółowej treści świadectwa pracy oraz sposobu i trybu jego wydawania i prostowania (Dz. U. z 1996, Nr 60, poz. 282 ze zm.),

4) Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 22 marca 1990r. o pracownikach samorządowych (tekst jednolity: Dz. U. z 2001, Nr 142, poz. 1593 ze zm.),

5) Ustawa z dnia 23 maja 1991r. o związkach zawodowych (tekst jednolity: Dz. U. z 2001, Nr 79, poz. 854 ze zm.),

6) Rozporządzenie Rady Ministrów z dnia 4 października 1974 r. w sprawie wspólnej odpowiedzialności materialnej pracowników za powierzone mienie (tekst jednolity: Dz. U. z 1996, Nr 143, poz. 663),

7) Rozporządzenie Rady Ministrów z dnia 10 października 1975 r. w sprawie warunków odpowiedzialności materialnej pracowników za szkodę w powierzonym mieniu (tekst jednolity: Dz. U. z 1996, Nr 143, poz. 662),

8) Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 16 grudnia 2003 r. w sprawie szczegółowych warunków udzielania urlopu wychowawczego (Dz. U. z 2003, Nr 230, poz. 2291),

9) Rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005r. w sprawie zasad wynagradzania i wymagań kwalifikacyjnych pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego (Dz. U. z 2005, Nr 146, poz. 1222 ze zm.),

10) Zarządzenie Ministra Pracy i Polityki Socjalnej z 23 grudnia 1989r. w sprawie ustalania okresów pracy i innych okresów uprawniających do nagrody jubileuszowej oraz zasad jej obliczania i wypłacania (M. P.1989, Nr 44, poz. 358 ze zm.).

ROZDZIAŁ II

Przepisy wstępne

§ 2

1. Regulamin pracy jest aktem normatywnym, ustalającym organizację i porządek pracy oraz określającym prawa i obowiązki Pracodawcy i pracowników w Publicznym Liceum Ogólnokształcącym Nr II z Oddziałami Dwujęzycznymi im. Marii Konopnickiej w Opolu.

2. Regulamin obowiązuje wszystkich pracowników, bez względu na rodzaj wykonywanej pracy i zajmowane stanowisko.

§ 3

1. Każdy pracownik obowiązany jest znać i ściśle stosować postanowienia niniejszego regulaminu.

2. Pracodawca zapoznaje z treścią regulaminu pracy każdego przyjmowanego do pracy pracownika przed rozpoczęciem przez niego pracy, a pracownik potwierdza znajomość regulaminu swoim podpisem w oświadczeniu stanowiącym załącznik do umowy o pracę.

§ 4

Ilekroć w regulaminie jest mowa o:

1) Przepisach prawa pracy – rozumie się przez to w szczególności przepisy Kodeksu pracy oraz przepisy wydane na jego podstawie.

2) Pracodawcy, zakładzie pracy lub szkole – oznacza to Publiczne Liceum Ogólnokształcące Nr II z Oddziałami Dwujęzycznymi im. Marii Konopnickiej w Opolu.

3) Dyrektorze - oznacza to podmiot dokonujący czynności z zakresu prawa pracy w imieniu Pracodawcy.

4) Pracowniku – oznacza to każdą osobę zatrudnioną na podstawie umowy o pracę, powołania, wyboru, mianowania.

ROZDZIAŁ III

Obowiązki pracodawcy i pracowników

§ 5

Pracodawca jest zobowiązany:

1) ustalić zakres pracy pracownika,

2) zaznajomić pracownika podejmującego pracę z Regulaminem pracy, przepisami bezpieczeństwa pracy oraz przepisami przeciwpożarowymi,

3) poddać pracownika badaniom lekarskim,

4) wskazać pracownikowi miejsce pracy oraz dostarczyć niezbędne do pracy materiały i urządzenia (narzędzia). Wykonanie tego obowiązku należy do bezpośredniego przełożonego pracownika,

5) organizować pracę w sposób zapewniający pełne wykorzystanie czasu pracy uzdolnień i kwalifikacji pracowników sprzyjający podnoszeniu wydajności i jakości pracy,

6) zapewnić bezpieczne i higieniczne warunki pracy,

7) dostarczyć przysługującą odzież ochronną, sprzęt ochrony osobistej i inne środki ochronne, na stanowiskach, na których odzież ta przysługuje,

8) ułatwić pracownikom podnoszenie kwalifikacji zawodowych,

9) zaspokajać w miarę posiadanych środków socjalne i kulturalne potrzeby pracowników,

10) stosować obiektywne i sprawiedliwe kryteria oceny pracowników oraz wyników ich pracy, terminowo i prawidłowo wypłacać wynagrodzenia,

11) prowadzić dokumentację oraz akta osobowe oddzielnie dla każdego pracownika, zgodnie z obowiązującymi przepisami,

12) prowadzić dokumentację dotyczącą podejrzeń o choroby zawodowe, chorób zawodowych, wypadków przy pracy oraz wypadków w drodze do pracy i z pracy, a także świadczeń związanych z tymi wypadkami,

13) wpływać na właściwe kształtowanie się stosunków pracowniczych,

14) nie stosować i nie dopuszczać do stosowania jakichkolwiek form dyskryminacji i mobbingu,

15) niezwłocznie wydać pracownikowi świadectwo pracy w związku z rozwiązaniem lub wygaśnięciem stosunku pracy.

§ 6

1. Pracownik jest obowiązany wykonywać pracę sumiennie i starannie oraz stosować się do poleceń przełożonych, które dotyczą pracy, jeżeli nie są one sprzeczne z przepisami prawa lub umową o pracę.

2. Do szczególnych obowiązków pracownika, bez względu na zajmowane stanowisko należy:

1) przestrzeganie regulaminu pracy i ustalonego u Pracodawcy czasu pracy i porządku,

2) wykorzystanie czasu pracy w pełni i wyłącznie na realizację obowiązków zawodowych i służbowych,

3) rzetelne i efektywne wykonywanie pracy oraz dążenie do uzyskiwania jak najlepszych wyników w pracy,

4) dokładne i sumienne wykonywanie poleceń przełożonych,

5) przestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,

6) dbałość o dobro i wizerunek Pracodawcy oraz zachowanie w tajemnicy informacji, których ujawnienie mogłoby narazić Pracodawcę na szkodę,

7) uzyskanie zgody Pracodawcy na udzielanie wywiadów i przekazywanie innych informacji dotyczących Pracodawcy przedstawicielom mediów,

8) dbałość o mienie Pracodawcy oraz oszczędne wykorzystywanie materiałów, narzędzi, sprzętu, a także czynne zapobieganie marnotrawstwu, kradzieżom i innym nieuzasadnionym ubytkom w mieniu szkoły,

9) przestrzeganie zasad współżycia społecznego,

10) szanowanie godności osobistej innych pracowników oraz kreowanie koleżeńskiej atmosfery pracy,

11) wspomaganie procesu wychowawczego swoim właściwym wyglądem i zachowaniem,

12) ulepszanie metod pracy, podnoszenie kwalifikacji zawodowych oraz czynne uczestniczenie w rozwoju szkoły,

13) podejmowanie w przypadkach uzasadnionych potrzebami Pracodawcy - pracy innego rodzaju, niż określona w umowie o pracę przez okres nie przekraczający 3 miesięcy w roku kalendarzowym, jeżeli nie spowoduje to obniżenia wynagrodzenia i odpowiada kwalifikacjom pracownika na zasadach określonych w przepisach prawa pracy,

14) uczestniczenie w szkoleniach organizowanych przez Pracodawcę,

15) poddawanie się wstępnym, okresowym i kontrolnym badaniom lekarskim,

16) przestrzeganie przepisów o zachowaniu tajemnicy służbowej i państwowej,

17) przestrzeganie przepisów o ochronie danych osobowych,

18) powstrzymanie się od wykonywania bez zgody Pracodawcy czynności niezwiązanych z wykonywaną pracą, w tym pracy prywatnej w czasie i przy wykorzystaniu narzędzi lub urządzeń będących w dyspozycji Pracodawcy.

3. Pracownik jest zobowiązany pracować w miejscu, które przydzielił mu Pracodawca. Pracownik zobowiązany jest do uzyskania zgody bezpośredniego przełożonego na opuszczenie stanowiska pracy.

4. Pracownik otrzymujący narzędzia pracy jest odpowiedzialny za ich stan oraz konserwację i używanie zgodnie z przeznaczeniem; koszty konserwacji ponosi Pracodawca.

5. Pracownik kończąc pracę zobowiązany jest uporządkować swoje stanowisko i pozostawić je w należytym ładzie.

6. Wynoszenie lub wywóz przyrządów, narzędzi i sprzętu należących do Pracodawcy jest niedozwolone bez wyraźnego każdorazowego zezwolenia Pracodawcy.

7. W związku z rozwiązaniem lub wygaśnięciem stosunku pracy pracownik jest obowiązany rozliczyć się z zakładem i uzyskać odpowiednie wpisy w karcie obiegowej.

8. Pracownikom nie wolno wnosić na teren szkoły przedmiotów i materiałów niebezpiecznych, w szczególności: broni palnej, amunicji, broni pneumatycznej, broni białej, środków wybuchowych, środków pirotechnicznych, materiałów łatwopalnych itp.

§ 7

1. Zezwala się na palenie tytoniu wyłącznie w miejscach do tego wyznaczonych.

2. Szczegółowe zapisy dotyczące palarni określone są w Rozporządzeniu Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 roku w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. 1997, Nr 129, poz. 844 ze zm.).

3. Na terenie szkoły obowiązuje bezwzględny zakaz sprzedaży wyrobów tytoniowych.

§ 8

1. Pracownik zobowiązany jest do przestrzegania trzeźwości.

2. Naruszenie obowiązku trzeźwości zachodzi w przypadku:

1) stawienia się pracownika do pracy w stanie po użyciu alkoholu lub w stanie nietrzeźwości lub odurzenia,

2) doprowadzenia się w czasie pracy na terenie Pracodawcy lub w miejscu wykonywania pracy do stanu nietrzeźwości, stanu po użyciu alkoholu lub odurzenia,

3) spożywania alkoholu lub używania środków odurzających w czasie pracy lub na terenie Pracodawcy.

3. Nieprzestrzeganie obowiązku trzeźwości traktuje się jako szczególnie rażące naruszenie ustalonego porządku i dyscypliny pracy, powoduje to utratę lub ograniczenie uprawnień pracowniczych w postaci następujących środków:

1) nie dopuszczenia pracownika do pracy lub jej kontynuowania,

2) utraty praw do wynagrodzenia za czas nie przepracowany,

3) nałożenia kary porządkowej tj. kary pieniężnej, kary upomnienia lub nagany,

4) utraty uprawnień do nagród, premii, dodatkowego wynagrodzenia itp.,

5) rozwiązania umowy o pracę bez wypowiedzenia z winy pracownika.

4. W przypadku stwierdzenia przez Pracodawcę naruszenia przez pracownika obowiązku trzeźwości – pracownik może zażądać przeprowadzenia badania stanu jego trzeźwości; wynik badania ujawnia się w protokole.

5. Jeżeli wynik wykaże stan nietrzeźwości koszty badania ponosi pracownik.

6. Jeżeli pracownik odmawia wykonania badania stanu trzeźwości – Pracodawca spisuje protokół i ocenia komisyjnie stan trzeźwości pracownika na podstawie innych środków np. zeznania świadków, badań organoleptycznych, zewnętrznych oględzin przez lekarza bądź komisję.

7. Pracownikom nie wolno wnosić na teren szkoły alkoholu ani innych środków o działaniu odurzającym.

8. Uregulowania prawne w zakresie przestrzegania obowiązku trzeźwości na terenie Pracodawcy lub w miejscu wykonywania pracy zawiera Kodeks pracy oraz ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26.10.1982r. (Dz. U. 2002, Nr 147, poz. 1231 ze zm.).

ROZDZIAŁ IV

 Zasady równego traktowania w zatrudnieniu

§ 9

1. Pracownicy powinni być równo traktowani.

2. Równe traktowanie w zatrudnieniu oznacza niedyskryminowanie w jakikolwiek sposób bezpośrednio lub pośrednio.

3. Szczegółowe zasady równego traktowania pracowników określa załącznik nr 1.

4. Osoba, wobec której Pracodawca naruszył zasadę równego traktowania w zatrudnieniu, ma prawo do odszkodowania w wysokości nie niższej niż minimalne wynagrodzenie za pracę, ustalone na podstawie odrębnych przepisów.

5. Skorzystanie przez pracownika z uprawnień przysługujących z tytułu naruszenia zasady równego traktowania w zatrudnieniu nie może stanowić przyczyny uzasadniającej wypowiedzenie przez Pracodawcę stosunku pracy lub jego rozwiązanie bez wypowiedzenia.

ROZDZIAŁ V

Czas pracy
§ 10

1. Czasem pracy jest czas, w którym pracownik pozostaje w dyspozycji Pracodawcy, w zakładzie pracy lub w innym miejscu wyznaczonym do wykonywania pracy.

2. Czas pracy powinien być w pełni wykorzystany przez każdego pracownika na wykonywanie obowiązków służbowych.

3. Obecność i czas pracy pracownika liczy się od momentu podjęcia pracy na wyznaczonym stanowisku pracy lub gotowości jej świadczenia.

4. Pracodawca prowadzi ewidencję czasu pracy.

§ 11

1. Czas pracy nauczyciela zatrudnionego w pełnym wymiarze godzin nie może przekraczać 40 godzin na tydzień, w przyjętym okresie rozliczeniowym nie przekraczającym 3 miesięcy.

2. W ramach czasu pracy nauczyciel obowiązany jest realizować:

1) zajęcia dydaktyczne, wychowawcze i opiekuńcze prowadzone bezpośrednio z młodzieżą,

2) inne czynności wynikające z działalności statutowej szkoły,

3) zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem, doskonaleniem zawodowym.

§ 12

Tygodniowy, obowiązkowy wymiar godzin dydaktycznych, wychowawczych i opiekuńczych prowadzonych bezpośrednio z młodzieżą nauczycieli zatrudnionych w pełnym wymiarze zajęć ustala się według norm i na zasadach przewidzianych w ustawie Karta Nauczyciela.

§ 13

Nauczycielowi zatrudnionemu w pełnym wymiarze godzin można obniżyć tygodniowy obowiązkowy wymiar godzin zajęć, na czas określony lub do odwołania, ze względu na doskonalenie się, wykonywanie pracy naukowej albo prac zleconych przez organ sprawujący nadzór pedagogiczny lub organ prowadzący szkołę na zasadach określonych w ustawie Karta Nauczyciela.

§ 14

1. Nauczyciela zatrudnionego w pełnym wymiarze zajęć obowiązuje pięciodniowy tydzień pracy.

2. Nauczycielom dokształcającym się wykonującym inne ważne społecznie zadania lub jeżeli wynika to z organizacji pracy w szkole – Dyrektor może ustalić czterodniowy tydzień pracy.

§ 15

Za zajęcia dydaktyczne, wychowawcze lub opiekuńcze, wykonywane w dniu wolnym od pracy, nauczyciel otrzymuje inny dzień wolny od pracy, a w szczególnie uzasadnionych przypadkach zamiast dnia wolnego – odrębne wynagrodzenie w wysokości określonej w przepisach o wynagrodzeniu nauczycieli.

§ 16

W szczególnych wypadkach, podyktowanych koniecznością realizacji programu nauczania, nauczyciel może być obowiązany do odpłatnej pracy w godzinach ponadwymiarowych zgodnie ze swoją specjalnością, których liczba nie może przekroczyć ¼ tygodniowego obowiązkowego wymiaru godzin zajęć. Przydzielanie większej liczby godzin ponadwymiarowych odbywać się będzie zgodnie z przepisami Karty Nauczyciela oraz uchwałami Rady Miasta Opola.

§ 17

1. Pracowników nie będących nauczycielami obowiązuje pięciodniowy, 40-godzinny czas pracy zgodnie z ustalanym na początku roku kalendarzowego wymiarem i harmonogramem pracy.

2. Wprowadza się następujące systemy czasu pracy:

1) podstawowy system czasu pracy dla pracowników administracji i obsługi.

2) system równoważnego czasu pracy jeżeli jest to uzasadnione rodzajem pracy lub jej organizacją, w szczególności dla pracowników dozoru (woźni), według sporządzonych przez pracodawcę zestawień pracowników pracujących w tym systemie i po poinformowaniu pracowników,

3) system zadaniowego czasu pracy, jeżeli jest to uzasadnione rodzajem pracy lub jej organizacją albo miejscem wykonywania, z zastrzeżeniem postanowień ust. 7 niniejszego paragrafu.

3. Pracownicy zatrudnieni w systemie równoważnego czasu pracy (przy dozorze) realizują obowiązkowy tygodniowy czas pracy we wszystkich dniach tygodnia na podstawie ustalanego dla nich harmonogramu, z zachowaniem dla każdego z pracowników pięciodniowego tygodnia pracy.

4. Dniami wolnymi od pracy dla zatrudnionych w szkole pracowników administracji i obsługi, za wyjątkiem pracowników dozoru, świadczących pracę w równoważnym systemie czasu pracy, oprócz niedziel i świąt, są wszystkie soboty. W przypadku, gdy zachodzi konieczność odpracowania innego dnia pracy, dopuszczalna jest praca w sobotę, przy czym nie jest to praca wykonywana w godzinach nadliczbowych.

5. Dla pracowników zatrudnionych na stanowisku sprzątaczki (sprzątacza) może zostać wprowadzona praca dwuzmianowa.

6. Okresem rozliczeniowym czasu pracy, dla pracowników niebędących nauczycielami jest okres trzymiesięczny.

7. Pracodawca w uzgodnieniu z zakładową organizacją związkową, może dla wszystkich lub niektórych pracowników:

1) zmienić ustalony w regulaminie pracy wymiar i rozkład czasu pracy,

2) wyznaczyć stanowiska, na których czas pracy pracowników będzie określony wymiarem ich zadań,

3) zastosować inny przewidziany kodeksem pracy system czasu pracy.

§ 18

1. Ustala się następujące godziny rozpoczynania i kończenia pracy:

1) nauczyciele – zgodnie z ustalonym planem zajęć.

2) pracownicy administracji od 7oo-73o do 15oo-153o, lub zgodnie z indywidualnymi harmonogramami czasu pracy,

3) pracownicy obsługi:

a) sprzątaczki (sprzątacze) I zmiana - 6oo – 14oo,

b) konserwatorzy - 7oo – 15oo,

c) pracownicy kuchni - 8oo – 16oo,

d) woźni – dostosowane do potrzeb szkoły, zgodnie z indywidualnymi harmonogramami czasu pracy.

2. Na pisemny wniosek pracownika uzasadniony m.in. trudnościami komunikacyjnymi i warunkami pracy, Dyrektor może wyrazić zgodę na zmianę godzin rozpoczynania i kończenia pracy. Zmiana ta nie może spowodować zakłóceń w funkcjonowaniu szkoły.

3. Godziny rozpoczynania i kończenia pracy pracowników zatrudnionych w niepełnym wymiarze czasu pracy ustala się indywidualnie.

4. Późniejsze rozpoczynanie oraz wcześniejsze kończenie pracy może stanowić nieusprawiedliwione naruszenie dyscypliny pracy i podlega karom porządkowym.

5. Kontrolę czasu pracy pracowników prowadzi komórka kadr.

6. Za prawidłowe wykorzystanie czasu pracy pracownika odpowiada bezpośredni przełożony pracownika.

§ 19

Pracownicy, których dobowy wymiar czasu pracy wynosi co najmniej 6 godzin, mogą korzystać z jednej 20-minutowej przerwy w pracy na posiłek, wliczanej do czasu pracy. Czas rozpoczęcia i zakończenia tej przerwy ustala Pracodawca w porozumieniu z pracownikami.

§ 20

1. Praca w porze nocnej obejmuje czas pomiędzy godziną 22oo a 6oo. Za każdą godzinę przepracowaną w porze nocnej przysługuje dodatkowe wynagrodzenie w wysokości określonej przepisami o wynagradzaniu.

2. Za pracę w niedziele i święta uważa się pracę wykonaną od godz. 6oo rano w niedzielę lub święto do godz. 6oo rano dnia następnego.

3. W przypadku pracowników dozoru, którym wyznaczono w indywidualnym harmonogramie czasu pracy pełnienie obowiązków w niedzielę, rolę dnia wolnego od pracy pełni inny dzień tygodnia. Praca w tym dniu rozliczana jest według zasad określonych dla niedzieli.

§ 21

Każdy pracownik powinien stawić się do pracy w takim czasie, by w godzinie rozpoczynania pracy znajdował się na swoim stanowisku.

§ 22

Pracownik administracji i obsługi po przybyciu do pracy obowiązany jest podpisać listę obecności znajdującą się w:

1) dla pracowników bloku żywieniowego – u kierownika stołówki,

2) dla pozostałych pracowników – w portierni szkoły.

ROZDZIAŁ VI

Urlopy
§ 23

Pracownikom przysługuje prawo do corocznego nieprzerwanego, płatnego urlopu wypoczynkowego w wymiarze takim, jaki sami nabywają na podstawie przepisów prawa pracy i właściwych dokumentów osobowych.

§ 24

1. Za zgodą organizacji związkowych w szkole nie ustala się planu urlopów pracowników administracji i obsługi - robotniczych. Termin urlopu ustala się w porozumieniu z pracownikiem.

2. Pracownik ma prawo, w porozumieniu z pracodawcą do zmiany terminu urlopu zaplanowanego na początku roku kalendarzowego.

§ 25

1. Pracodawca jest obowiązany udzielić na żądanie pracownika i w terminie przez niego wskazanym nie więcej niż 4 dni urlopu w ramach ogólnego wymiaru urlopu, w każdym roku kalendarzowym.

2. Pracownik zgłasza żądanie udzielenia urlopu najpóźniej w dniu rozpoczęcia urlopu.

3. Prawa do urlopu na żądanie nie posiadają nauczyciele.

4. Łączny wymiar urlopu wykorzystanego przez pracownika na zasadach i w trybie określonych powyżej nie może przekroczyć w roku kalendarzowym 4 dni, niezależnie od liczby pracodawców, z którymi pracownik pozostaje w danym roku w kolejnych stosunkach pracy.

§ 26

Urlopu niewykorzystanego w danym roku kalendarzowym udziela się pracownikowi najpóźniej do końca I kwartału następnego roku; nie dotyczy to niewykorzystanej części urlopu udzielanego na żądanie pracownika.

§ 27

1. Za czas urlopu pracownikowi przysługuje wynagrodzenie, jakie by otrzymał, gdyby w tym czasie pracował.

2. Zmienne składniki wynagrodzenia mogą być obliczane na podstawie przeciętnego wynagrodzenia z okresu 4 miesięcy poprzedzających miesiąc rozpoczęcia urlopu; w przypadkach znacznego wahania wysokości wynagrodzenia okres ten może być przedłużony do 12 miesięcy, a w przypadku nauczycieli do 10 miesięcy.

§ 28

1. Pracownikowi, na jego pisemny wniosek, może być udzielony urlop bezpłatny.

2. Pracownikowi, za jego zgodą wyrażoną na piśmie, może być udzielony urlop bezpłatny w celu wykonywania pracy u innego Pracodawcy przez okres uzgodniony między Pracodawcami.

§ 29

Na zasadach określonych w przepisach szczególnych udziela się urlopu bezpłatnego pracownikowi:

1) w celu sprawowania osobistej opieki nad swoim dzieckiem (urlop wychowawczy),

2) dla umożliwienia wykonywania mandatu posła lub senatora i pełnienia innych funkcji społecznych i publicznych określonych innymi przepisami,

3) podejmującemu naukę w szkole lub formach pozaszkolnych bez skierowania Pracodawcy,

4) na czas pełnienia z wyboru funkcji związkowej poza szkołą, jeżeli z wyboru wynika obowiązek wykonywania tej funkcji w charakterze pracownika.

§ 30

Pracodawca jest również zobowiązany do udzielenia pracownikowi urlopu, w szczególności urlopu naukowego, w przypadkach określonych w powszechnie obowiązujących przepisach prawa.

ROZDZIAŁ VII

Zasady udzielania zwolnień od pracy

(31

1. Pracodawca jest obowiązany zwolnić pracownika od pracy celem:

1) osobistego stawienia się przed organem właściwym w zakresie powszechnego obowiązku obrony,

2) stawienia się na wezwanie organu administracji rządowej, samorządowej, sądu, prokuratury, policji albo organu prowadzącego postępowanie w sprawach o wykroczenia,

3) wykonywania czynności biegłego na wezwanie w postępowaniu administracyjnym, karnym, przygotowawczym, sądowym, przy czym łączny wymiar zwolnień nie może przekroczyć 6 dni w roku kalendarzowym,

4) przeprowadzenia badań przewidzianych przepisami w sprawie obowiązkowych badań lekarskich i szczepień ochronnych przewidzianych przepisami o zwalczaniu chorób zakaźnych, o zwalczaniu gruźlicy albo badań stanu zdrowia na określonych stanowiskach pracy,

5) wystąpienia w charakterze świadka lub specjalisty w postępowaniu prowadzonym przez NIK,

6) udziału w szkoleniu pożarniczym członków ochotniczej straży pożarnej,

7) udziału w akcji ratowniczej ratowników GOPR,

8) wykonywania świadczeń osobistych wynikających z odrębnych przepisów.

2. Za czas zwolnienia od pracy, o którym mowa w ustępie 1 pkt.: 4, 5, 8, a także zwolnień honorowych krwiodawców - pracownik zachowuje prawo do wynagrodzenia.

3. W razie skorzystania przez pracownika z pozostałych wymienionych wyżej zwolnień od pracy Pracodawca wydaje zaświadczenie określające wysokość utraconego wynagrodzenia za czas tego zwolnienia w celu uzyskania przez pracownika od właściwego organu rekompensaty pieniężnej z tego tytułu, bądź wypłaca wynagrodzenie po odpracowaniu czasu zwolnienia.

4. Pracodawca jest obowiązany zwolnić od pracy z zachowaniem prawa do wynagrodzenia pracownika na czas obejmujący:

1) 2 dni - w razie ślubu pracownika lub urodzenia się jego dziecka albo zgonu i pogrzebu małżonka pracownika lub jego dziecka, ojca, matki, ojczyma lub macochy,

2) 1 dzień - w razie ślubu dziecka pracownika albo zgonu i pogrzebu jego siostry, brata, teściowej, teścia, babki, dziadka, a także innej osoby pozostającej na utrzymaniu pracownika lub pod jego bezpośrednią opieką.

5. Pracownikowi powołanemu do czynnej służby wojskowej przysługuje zwolnienie od pracy – z zachowaniem prawa do wynagrodzenia:

1) 2 dni, jeżeli pracownikowi doręczono kartę powołania do zasadniczej lub okresowej służby wojskowej,

2) 1 dzień, jeżeli pracownikowi doręczono kartę powołania do odbycia ćwiczeń wojskowych trwających powyżej 30 dni.

6. W okresie wypowiedzenia umowy o pracę dokonanego przez Pracodawcę pracownikowi przysługuje zwolnienie na poszukiwanie pracy z zachowaniem prawa do wynagrodzenia:

1) 2 dni robocze w okresie wypowiedzenia nie przekraczającego 1 miesiąca,

2) 3 dni robocze w okresie 3-miesięcznego wypowiedzenia, także w przypadku jego skrócenia na podstawie art. 36 ze zn. 1 (1 KP.

7. Pracodawca udziela pracownikowi odbywającemu szkolenie w związku z pełnieniem funkcji członka zakładowej organizacji związkowej oraz społecznego inspektora pracy - zwolnienia od pracy z zachowaniem praw do wynagrodzenia, w celu wzięcia udziału w konsultacjach i egzaminach w niezbędnym wymiarze.

§ 32

Pracownikom pełniącym funkcję wykładowców w szkołach oraz samodzielnych placówkach naukowych, naukowo-badawczych, przysługuje zwolnienie od pracy na czas niezbędny do prowadzenia zajęć, w wymiarze nie przekraczającym 6 godzin tygodniowo lub 24 godzin w miesiącu, z zachowaniem prawa do wynagrodzenia.

§ 33

Opuszczenie całości lub części dnia pracy, bez uprzedniego zezwolenia Dyrektora lub upoważnionego zastępcy, usprawiedliwiają tylko ważne przyczyny, a w szczególności:

1) wypadek lub choroba powodująca niezdolność pracownika lub izolacja z powodu choroby zakaźnej,

2) wypadek lub choroba członka rodziny wymagająca sprawowania przez pracownika osobistej opieki,

3) okoliczności wymagające sprawowania pracownika osobistej opieki nad dzieckiem w wieku do 8 lat,

4) nadzwyczajne wypadki uniemożliwiające terminowe przybycie do pracy,

5) konieczność wypoczynku po nocnej podróży służbowej w granicach do 8 godzin od zakończenia podróży, jeżeli warunki odbywania tej podróży uniemożliwiły odpoczynek nocny.

§ 34

1. Zwolnień od pracy udzielają bezpośredni przełożeni pracownika.

2. Zwolnienie od pracy z zachowaniem prawa do wynagrodzenia wymaga poświadczenia stosownym dowodem.

3. Zwolnienie z części dnia pracy winno być odnotowane w ewidencji wyjść w godzinach służbowych.

§ 35

1. Załatwienie wszelkich spraw pracownika nie związanych z jego pracą zawodową nie powinno odbywać się w czasie pracy.

2. W uzasadnionych przypadkach, kierownik komórki organizacyjnej może zwolnić pracownika z części dnia pracy na czas niezbędny do załatwienia spraw osobistych lub rodzinnych, które wymagają załatwienia w godzinach pracy.

3. Za czas zwolnienia z pracy, pracownikowi nie przysługuje wynagrodzenie, chyba że odpracował czas zwolnienia na zasadach indywidualnie uzgodnionych z pracodawcą

4. Odpracowanie tego czasu nie stanowi pracy w godzinach nadliczbowych.

5. Odpracowanie następuje w okresie rozliczeniowym.

§ 36

1. Pracownikom wychowującym dzieci w wieku do lat 14 przysługuje w ciągu roku zwolnienie od pracy w wymiarze 2 dni z zachowaniem prawa do wynagrodzenia.

2. Uprawnienie to przysługuje także ojcu dziecka pod warunkiem dostarczenia przez niego stosownego oświadczenia, że matka dziecka nie korzysta z tego przywileju w danym roku.

3. Uprawnienie powyższe przysługuje również pracownikom będącym jedynymi opiekunami dziecka w wieku do lat 14.

§ 37

1. Pracownica karmiąca dziecko piersią ma prawo do dwóch półgodzinnych przerw w pracy wliczanych do czasu pracy.

2. Pracownica karmiąca więcej niż jedno dziecko ma prawo do dwóch przerw w pracy po 45 minut każda.

3. Przerwy na karmienie mogą być na wniosek pracownicy udzielane łącznie.

4. Pracownicy zatrudnionej na czas krótszy niż 4 godziny dziennie - przerwy na karmienie nie przysługują.
5. Jeżeli czas pracy nie przekracza 6 godzin, dziennie, przysługuje jedna przerwa na karmienie.

§ 38

Inne przypadki zwolnień od pracy z zachowaniem lub bez zachowania prawa do wynagrodzenia regulują odrębne przepisy prawa.

Rozdział VIII

Zasady usprawiedliwiania nieobecności w pracy

§ 39

1. Pracownik ma obowiązek uprzedzić Pracodawcę o przyczynie i przewidywanym okresie nieobecności w pracy, jeżeli przyczyna tej nieobecności jest z góry wiadoma lub możliwa do przewidzenia.

2. Pracownik jest obowiązany usprawiedliwić swoją nieobecność w pracy lub spóźnienie się do pracy.

3. W razie wystąpienia trudności uniemożliwiających stawienie się do pracy pracownik jest zobowiązany niezwłocznie zawiadomić Pracodawcę o przyczynie nieobecności i przewidywanym okresie jej trwania, nie później jednak, niż w drugim dniu nieobecności w pracy. Zawiadomienia dokonuje pracownik osobiście lub przez inną osobę, telefonicznie lub przy pomocy innego środka łączności albo drogą pocztową - w tym przypadku za datę zawiadomienia uważa się wówczas datę stempla pocztowego.

4. Niedotrzymanie terminu przewidzianego w pkt. 3 może być usprawiedliwione szczególnymi okolicznościami uniemożliwiającymi terminowe dopełnienie przez pracownika obowiązku określonego w tym przepisie, zwłaszcza jego chorobą obłożną połączoną z brakiem lub nieobecnością domowników albo innym zdarzeniom losowym.

5. Przyczynami usprawiedliwiającymi nieobecność pracownika w pracy są zdarzenia i okoliczności określone przepisami prawa pracy, które uniemożliwiają stawienie się pracownika do pracy i jej świadczenie, a także inne okoliczności uznane przez Pracodawcę za usprawiedliwiające.

(40

1. Dowodami usprawiedliwiającymi nieobecność w pracy są:

1) zaświadczenie lekarskie o czasowej niezdolności do pracy w razie choroby, leczenia uzdrowiskowego lub jego izolacji z powodu choroby zakaźnej,

2) decyzja lekarza, komisji lekarskiej lub inspektora sanitarnego o odsunięciu od pracy, jeżeli Pracodawca nie zatrudni pracownika przy innej pracy odpowiedniej do stanu jego zdrowia,

3) zaświadczenie lekarskie o chorobie członka rodziny pracownika, wymagająca sprawowania przez pracownika osobistej opieki,

4) oświadczenie pracownika potwierdzone przez stosowny organ - w razie zaistnienia okoliczności uzasadniających konieczność sprawowania przez pracownika osobistej opieki nad zdrowym dzieckiem do lat 8 z powodu nieprzewidzianego zamknięcia żłobka, przedszkola lub szkoły, do której dziecko uczęszcza,

5) oświadczenie pracownika potwierdzające odbycie podróży służbowej w godzinach nocnych, zakończonej w takim czasie, że do rozpoczęcia pracy nie upłynęło 8 godzin, w warunkach uniemożliwiających odpoczynek nocny,

6) imienne wezwanie pracownika do osobistego stawienia się w sprawach powszechnego obowiązku obrony, przez organ administracji rządowej lub samorządowej, sąd, prokuraturę, policję lub organ prowadzący postępowanie w sprawach o wykroczenia – w charakterze strony lub świadka w postępowaniu prowadzonym przed tymi organami, zawierające adnotację potwierdzającą stawienie się pracownika na to wezwanie,

7) inne zaświadczenia i analogiczne dokumenty wydane przez właściwe organy lub instytucje, potwierdzające przyczynę nieobecności pracownika w pracy, wynikającą z obowiązku lub uprawnienia przewidzianego powszechnie obowiązującymi przepisami prawa.

2. Najpóźniej w dniu przystąpienia do pracy po ustaniu przyczyn nieobecności pracownik jest obowiązany usprawiedliwić nieobecność doręczając komórce kadr dowód usprawiedliwiający nieobecność.

3. Za czas usprawiedliwionej nieobecności w pracy z przyczyn określonych:

1) w ustępie 1 pkty 1 - 4 pracownikowi przysługuje zasiłek na zasadach określonych odrębnymi przepisami,

2) w ustępie 1 pkt 5 pracownikowi przysługuje wynagrodzenie jak za czas przepracowany,

3) w ustępie 1 pkt 6 i 7 przysługuje wynagrodzenie przewidziane w przepisach odrębnych.

4. Za czas nieusprawiedliwionej nieobecności lub spóźnienia pracownik nie otrzymuje wynagrodzenia w wartości proporcjonalnej do czasu nieobecności.

5. Pracodawca w szczególnych okolicznościach może usprawiedliwić pracownikowi nieobecność w pracy z przyczyn innych niż wymienione.

6. Uznanie nieobecności w pracy za usprawiedliwioną bądź nie usprawiedliwioną należy do Dyrektora lub osoby przez niego wyznaczonej.

Rozdział IX

Bezpieczeństwo i higiena pracy

§ 41

Pracodawca i pracownicy zobowiązani są do ścisłego przestrzegania przepisów bezpieczeństwa i higieny pracy oraz przepisów o ochronie przeciwpożarowej.

§ 42

1. Za stan bezpieczeństwa i higieny pracy w szkole ponosi odpowiedzialność Dyrektor. Dyrektor zapewnia bezpieczne i higieniczne warunki pobytu w szkole, a także bezpieczne i higieniczne warunki uczestnictwa w zajęciach organizowanych przez szkołę poza terenem szkoły.

2. Pracodawca jest obowiązany chronić zdrowie i życie pracowników poprzez zapewnienie bezpiecznych i higienicznych warunków pracy przy odpowiednim wykorzystaniu osiągnięć nauki i techniki. W szczególności pracodawca jest obowiązany:

1) organizować pracę w sposób zapewniający bezpieczne i higieniczne warunki pracy,

2) zapewniać przestrzeganie w zakładzie pracy przepisów oraz zasad bezpieczeństwa i higieny pracy, wydawać polecenia usunięcia uchybień w tym zakresie oraz kontrolować wykonanie tych poleceń,

3) zapewniać wykonanie nakazów, wystąpień, decyzji i zarządzeń wydawanych przez organy nadzoru nad warunkami pracy,

4) zapewniać wykonanie zaleceń społecznego inspektora pracy,

3. Pracodawca oraz osoba kierująca pracownikami są obowiązani znać, w zakresie niezbędnym do wykonywania ciążących na nich obowiązków, przepisy o ochronie pracy, w tym przepisy oraz zasady bezpieczeństwa i higieny pracy.

4. W razie gdy jednocześnie w tym samym miejscu wykonują pracę pracownicy zatrudnieni przez różnych pracodawców, pracodawcy ci mają obowiązek:

1) współpracować ze sobą,

2) wyznaczyć koordynatora sprawującego nadzór nad bezpieczeństwem i higieną pracy wszystkich pracowników zatrudnionych w tym samym miejscu,

3) ustalić zasady współdziałania uwzględniające sposoby postępowania w przypadku wystąpienia zagrożeń dla zdrowia lub życia pracowników.

§ 43

1. Przestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy jest podstawowym obowiązkiem pracownika. W szczególności pracownik jest obowiązany:

1) znać przepisy i zasady bezpieczeństwa i higieny pracy, brać udział w szkoleniu i instruktażu z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym,

2) wykonywać pracę w sposób zgodny z przepisami i zasadami bezpieczeństwa i higieny pracy oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek przełożonych,

3) dbać o należyty stan maszyn, urządzeń, narzędzi i sprzętu oraz o porządek i ład w miejscu pracy,

4) stosować środki ochrony zbiorowej, a także używać przydzielonych środków ochrony indywidualnej oraz odzieży i obuwia roboczego, zgodnie z ich przeznaczeniem,

5) poddawać się wstępnym, okresowym i kontrolnym oraz innym zaleconym badaniom lekarskim i stosować się do wskazań lekarskich,

6) niezwłocznie zawiadomić przełożonego o zauważonym w zakładzie pracy wypadku albo zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec współpracowników, a także inne osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,

7) współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bezpieczeństwa i higieny pracy.

§ 44

1. W razie gdy warunki pracy nie odpowiadają przepisom bezpieczeństwa i higieny pracy i stwarzają bezpośrednie zagrożenie dla zdrowia lub życia pracownika, albo gdy wykonywana przez niego praca grozi takim niebezpieczeństwem innym osobom, pracownik ma prawo powstrzymać się od wykonywania pracy, zawiadamiając o tym niezwłocznie przełożonego.

2. Jeżeli powstrzymanie się od wykonywania pracy nie usuwa zagrożenia, o którym mowa w pkt. 1, pracownik ma prawo oddalić się z miejsca zagrożenia, zawiadamiając o tym niezwłocznie przełożonego.

3. Za czas powstrzymania się od wykonywania pracy lub oddalenia się z miejsca zagrożenia w przypadkach, o których mowa w pkt. 1 i 2, pracownik zachowuje prawo do wynagrodzenia.

4. Pracownik ma prawo, po uprzednim zawiadomieniu przełożonego, powstrzymać się od wykonywania pracy wymagającej szczególnej sprawności psychofizycznej w przypadku, gdy jego stan psychofizyczny nie zapewnia bezpiecznego wykonywania pracy i stwarza zagrożenie dla innych osób.

5. Punkty 1, 2 i 4 nie dotyczą pracownika, którego obowiązkiem pracowniczym jest ratowanie życia ludzkiego lub mienia.

§ 45

1. Osoba kierująca pracownikami jest obowiązana:

1) organizować stanowiska pracy zgodnie z przepisami i zasadami bezpieczeństwa i higieny pracy,

2) dbać o sprawność środków ochrony indywidualnej oraz ich stosowanie zgodnie z przeznaczeniem,

3) organizować, przygotowywać i prowadzić prace, uwzględniając zabezpieczenie pracowników przed wypadkami przy pracy, chorobami zawodowymi i innymi chorobami związanymi z warunkami środowiska pracy,

4) dbać o bezpieczny i higieniczny stan pomieszczeń pracy i wyposażenia technicznego, a także o sprawność środków ochrony zbiorowej i ich stosowanie zgodnie z przeznaczeniem,

5) egzekwować przestrzeganie przez pracowników przepisów i zasad bezpieczeństwa i higieny pracy,

6) zapewniać wykonanie zaleceń lekarza sprawującego opiekę zdrowotną nad pracownikami.

§ 46

1. Pracodawca odpowiada za zapewnienie:

1) spełnienia wymagań przepisów budowlanych i wymagań bezpieczeństwa i higieny pracy przy budowie lub przebudowie obiektów budowlanych,

2) utrzymania obiektów budowlanych, terenów i urządzeń w stanie zapewniającym bezpieczne i higieniczne warunki pracy,

3) maszyn i narzędzi pracy, które spełniają wymagania oceny zgodności i posiadają stosowne deklaracje,

4) bezpiecznych warunków pracy w przypadku występowania czynników stwarzających zagrożenia dla zdrowia, a w szczególności przy stosowaniu substancji chemicznych, w przypadku narażenia na szkodliwe czynniki biologiczne lub czynniki rakotwórcze,

5) działań ratowniczych przez osoby należycie przeszkolone,

6) odpowiedniej organizacji prac przy wykonywaniu prac szczególnie niebezpiecznych,

7) oceny i dokumentacji ryzyka zawodowego wg odrębnych przepisów,

8) właściwych warunków zapobiegającym chorobom zawodowym, w tym organizację pomiarów czynników szkodliwych zgodnie z przepisami,

9) badań profilaktycznych (wstępnych, okresowych, kontrolnych),

10) nieodpłatnych posiłków profilaktycznych i napojów profilaktycznych jeżeli jest to uzasadnione,

11) dostępu do urządzeń higieniczno-sanitarnych, środków higieny osobistej (załącznik nr 3 do Regulaminu), środków I pomocy w razie wypadku,

12) działań profilaktycznych i działań ratowniczych w razie wypadków,

13) szkoleń w zakresie bezpieczeństwa i higieny pracy,

14) instrukcji i wskazówek dotyczących bezpieczeństwa i higieny pracy na stanowiskach pracy

15) środków ochrony indywidualnej, odzieży i obuwia roboczego oraz ich przechowywanie, konserwację i pranie (załączniki nr 2, 3 do Regulaminu).

16) właściwej służby bhp w zakładzie,

17) konsultacji w sprawach przewidzianych w rozdziale XI kodeksu pracy

§ 47

1. Szkoleniom bhp podlegają wszyscy pracownicy i winny być one przeprowadzane w czasie pracy na koszt pracodawcy.

2. Szkolenia bhp dzielą się na: wstępne (instruktaż ogólny + instruktaż stanowiskowy) i okresowe. Ich zakres określono w odrębnych przepisach.

3. Nie wolno dopuścić do pracy pracownika bez wymaganego szkolenia.

4. Instruktaż ogólny przeprowadza służba bhp, instruktaż stanowiskowy bezpośredni przełożony danego pracownika. Oba instruktaże winny być udokumentowane zgodnie z wzorem ustalonym przez ministra.

5. Szkolenia przeprowadzane są na podstawie szczegółowych programów opracowanych przez prowadzących w oparciu o programy ramowe dostępne w odrębnych przepisach. Szczegółowe programy szkoleń zatwierdza dyrektor.

6. Informacja o ryzyku zawodowy winna być przekazana w ramach instruktażu stanowiskowego wraz z informacjami dotyczącymi warunków pracy, zagrożeń, działań profilaktycznych, wyników pomiarów czynników szkodliwych.

ROZDZIAŁ X

Zasady odpowiedzialności materialnej za powierzone pracownikowi mienie.

§ 48

1. Pracownik jest zobowiązany do ochrony i dbałości o mienie Pracodawcy oraz jego używania zgodnie z przeznaczeniem.

2. Pracownik, któremu Pracodawca powierzył - z obowiązkiem zwrotu albo wyliczenia się:

1) pieniądze, papiery wartościowe lub kosztowności;

2) narzędzia i instrumenty, sprzęt, materiały, towary lub podobne przedmioty,

3) odzież ochronną i roboczą lub sprzęt ochrony osobistej

odpowiada w pełnej wysokości za szkodę powstałą w tym mieniu.

3. Pracownik odpowiada w pełnej wysokości również za szkodę w mieniu innym niż wymienionym w punkcie 1, powierzonym mu z obowiązkiem zwrotu lub wyliczenia się.

4. Jeżeli mienie podlegające rozliczeniu zostało powierzone grupie pracowników w ramach umowy o wspólnej odpowiedzialności materialnej za jego rozliczenie odpowiada cała grupa na warunkach określonych umową.

5. Pracownik może uwolnić się od odpowiedzialności za szkodę w powierzonym mu mieniu, jeżeli wykaże, że szkoda powstała z przyczyn od niego niezależnych, a w szczególności wskutek nie zapewnienia przez Pracodawcę warunków umożliwiających zabezpieczenie mienia.

6. O każdym przypadku stwierdzenia kradzieży, zaginięcia, zgubienia lub zniszczenia powierzonego pracownikowi mienia, winien on niezwłocznie zawiadomić bezpośredniego przełożonego.

7. W przypadku zaistnienia w/w okoliczności należy sporządzić protokół, zgodnie z obowiązującymi w tym zakresie wewnętrznymi przepisami Pracodawcy.

ROZDZIAŁ XI

Ochrona pracy kobiet

§ 49

1. Niedopuszczalne jest zatrudnianie kobiet przy pracach im wzbronionych przepisami Kodeksu pracy i przepisami wykonawczymi.

2. Nie wolno zatrudniać kobiet przy pracach szczególnie uciążliwych i szkodliwych dla ich zdrowia.

3. Wykaz prac szczególnie uciążliwych lub szkodliwych dla zdrowia kobiety (wykaz prac wzbronionych kobietom) zawarty jest w załączniku nr 4 do Regulaminu pracy.

§ 50

1. Kobiety w ciąży nie wolno zatrudniać w godzinach nadliczbowych ani w porze nocnej.

2. Przydzielenie godzin ponadwymiarowych nauczycielce w ciąży wymaga jej zgody wyrażonej na piśmie.

3. Kobiety opiekującej się dzieckiem w wieku do 4 lat nie wolno bez jej zgody zatrudniać w godzi-nach nadliczbowych ani w porze nocnej.

§ 51

Kobietę w ciąży przenosi się do innej, odpowiedniej pracy w razie przedłożenia orzeczenia lekarza-profilaktyka stwierdzającego, że stan ciąży nie pozwala jej wykonywać pracy dotychczasowej.

ROZDZIAŁ XII

Wypłata wynagrodzenia
§ 52
Pracownikowi przysługuje wynagrodzenie za pracę odpowiednio do wykonywanej pracy i kwalifikacji wymaganych przy jej wykonywaniu, a także ilości i jakości świadczonej pracy.

§ 53

1. Wynagrodzenie pracowników administracji i obsługi za pełny miesięczny wymiar czasu pracy nie może być niższe od wynagrodzenie minimalnego ustalonego przez Ministra Pracy i Polityki Socjalnej, z zastrzeżeniem ust.2.

2. Do wynagrodzenia, o którym mowa w ust.ępie1 nie wlicza się:

1) dodatkowego wynagrodzenia za pracę w porze nocnej,

2) wynagrodzenia i dodatków za pracę w godzinach nadliczbowych.

§ 54
Wynagrodzenie pracowników pedagogicznych ustala Minister Edukacji Narodowej w porozumieniu z Ministrem Pracy i Polityki Społecznej; jest ono uzależnione od uzyskanego stopnia awansu zawodowego, stażu pracy oraz przyznanych dodatków.

§ 55
1. Wynagrodzenie zasadnicze pracowników administracji i obsługi oraz przysługujących im dodatków służbowych ustala się indywidualnie na podstawie przyznanego zaszeregowania oraz tabeli punktowej rozpiętości wynagrodzenia zasadniczego.

2. Wysokość najniższego wynagrodzenia oraz wartość jednego punktu w złotych ustala Rada Miasta Opola.

§ 56
1. Wynagrodzenie nauczycieli wypłacane jest z góry w pierwszym dniu miesiąca. Jeżeli dzień ten jest ustawowo wolny od pracy, wynagrodzenie wypłaca się w dniu następnym.

2. Wynagrodzenie za godziny ponadwymiarowe nauczycieli wypłacane jest z dołu w terminie wypłaty wynagrodzenia pracowników administracji i obsługi.

3. Wynagrodzenie zasadnicze pracowników administracji i obsługi łącznie z przysługującymi im dodatkami płatne jest co miesiąc z dołu w ostatnim dniu miesiąca. Jeżeli ten dzień jest ustawowo wolnym od pracy, wynagrodzenie wypłaca się w dniu poprzedzającym.

4. Premia:

1) za dany miesiąc naliczana jest na 2 dni przed końcem miesiąca i wypłacana w ostatnim dniu miesiąca, za który przysługuje;

2) nie przysługuje pracownikowi rozpoczynającemu pracę po upływie 10 dni danego miesiąca.

5. Wypłata wynagrodzenia za dni niezdolności do pracy lub zasiłków chorobowych odbywa się na zasadach określonych w odrębnych przepisach.

6. Pracodawca na wniosek pracownika zobowiązany jest do udostępnienia mu dokumentacji płacowej do wglądu oraz przekazania odcinka listy płac zawierającej wszystkie składniki wynagrodzenia.

7. Za przejawianie inicjatywy w pracy i uzyskanie szczególnych osiągnięć pracownikowi może być przyznana gratyfikacja pieniężna. Decyzję o przyznaniu wyróżnienia podaje się do wiadomości wszystkich pracowników.

§ 57

1. Wypłat wynagrodzenia dokonuje się do rąk własnych pracownika albo osoby przez niego upoważnionej, lub współmałżonka pracownika, w razie gdy nie może on osobiście odebrać wynagrodzenia z powodu przemijającej przeszkody i nie złożył pisemnego sprzeciwu co do dokonywania wypłaty wynagrodzenia do rąk współmałżonka.

2. Wynagrodzenie na wniosek pracownika może być przekazywane na jego rachunek oszczędnościowo-rozliczeniowy.

3. Wynagrodzenie i dodatki za pracę w godzinach nadliczbowych wypłaca się nie później niż do końca następnego miesiąca.

§ 58

Szczegółowe regulacje dotyczące wynagradzania zostały unormowane w Regulaminie wynagradzania.

ROZDZIAŁ XIII

Naruszenie porządku i dyscypliny pracy

§ 59

1. Za nieprzestrzeganie przez pracownika ustalonej organizacji i porządku w procesie pracy, przepisów bezpieczeństwa i higieny pracy, przepisów przeciwpożarowych, także przyjętego sposobu potwierdzania przybycia i obecności w pracy oraz usprawiedliwiania nieobecności w pracy, Pracodawca może stosować:

1) karę upomnienia,

2) karę nagany,

przy zachowaniu art. 109-112 Kodeksu pracy.

2. Za nie przestrzeganie przez pracownika przepisów bhp lub przepisów p-poż, opuszczenie pracy bez usprawiedliwienia, stawienie się do pracy po spożyciu alkoholu lub spożywanie alkoholu w czasie pracy, palenie tytoniu w miejscach do tego nie przeznaczonych Pracodawca może stosować karę pieniężną.

3. Kara pieniężna za jedno przewinienie, jak i za każdy dzień nieusprawiedliwionej nieobecności nie może być wyższa niż jednodniowe wynagrodzenie pracownika, a łącznie kary pieniężne nie mogą przewyższać dziesiątej części wynagrodzenia przypadającego pracownikowi do wypłaty po dokonaniu potrąceń, o których mowa w art. 87 § 1 pkty 1-3 kodeksu pracy.

4. Wpływy z kar pieniężnych przeznacza się na poprawę warunków bezpieczeństwa i higieny pracy.

§ 60

Za naruszenie ustalonego porządku i dyscypliny pracy uważa się w szczególności:

1) złe i niedbałe wykonywanie pracy oraz niesprawowanie należytej pieczy lub niszczenie mienia Pracodawcy,

2) wykonywanie w czasie pracy czynności nie związanych z zadaniami wynikającymi ze stosunku pracy,

3) korzystanie bez zgody Pracodawcy z jego mienia, dla celów prywatnych,

4) zakłócanie porządku i spokoju w miejscu pracy,

5) używanie w czasie prowadzonych zajęć dydaktycznych, wychowawczych i opiekuńczych telefonów komórkowych,

6) opuszczanie pracy bez usprawiedliwienia, spóźnianie się do pracy,

7) stawianie się do pracy w stanie po użyciu alkoholu lub innych środków odurzających oraz spożywanie alkoholu lub używanie innych środków odurzających w czasie pracy lub w miejscu pracy,

8) niewykonywanie poleceń przełożonych dotyczących pracy,

9) niewłaściwy stosunek do przełożonych i pozostałych pracowników,

10) stosowanie wobec innych pracowników mobbingu,

11) nieprzestrzeganie przepisów i zasad bhp oraz przepisów przeciwpożarowych,

12) wyrządzanie Pracodawcy szkody lub zagarnięcie mienia Pracodawcy (kradzież mienia lub współudział w kradzieży),

13) popełnienie przez pracownika przestępstwa, które uniemożliwia zatrudnienie go na danym stanowisku, jeżeli jest ono oczywiste lub potwierdzone zostało wyrokiem sądowym,

14) zawinioną przez pracownika utratę uprawnień koniecznych do wykonywania pracy na zajmowanym stanowisku,

15) nie usprawiedliwianie nieobecności w pracy oraz spóźnianie się do pracy lub opuszczanie stanowiska pracy przed czasem bez usprawiedliwienia,

16) palenie tytoniu poza miejscami do tego wyznaczonymi,

17) nieprzestrzeganie tajemnicy służbowej,

18) nieprzestrzeganie zasad niniejszego regulaminu oraz odrębnych instrukcji, regulaminów, poleceń i zaleceń określonych przez Dyrektora lub przełożonych.

§ 61

1. Kary stosuje Dyrektor szkoły, który po uprzednim wysłuchaniu pracownika zawiadamia go o tym na piśmie. Odpis pisma składa się do akt osobowych pracownika.

2. Jeżeli zastosowanie kary nastąpiło z naruszeniem przepisów prawa, pracownik może w ciągu 7 dni od dnia zawiadomienia go o ukaraniu wnieść do Dyrektora sprzeciw. Nie odrzucenie sprzeciwu w ciągu 14 dni od dnia jego wniesienia jest równoznaczne z jego uwzględnieniem.

3. Po roku nienagannej pracy karę uważa się za niebyłą i zawiadomienie o ukaraniu usuwa się z akt osobowych pracownika.

ROZDZIAŁ XIV

Postanowienia końcowe

§ 62
1. W razie nieobecności osoby odpowiedzialnej za pracę w danym pionie, zastępuje ją osoba wyznaczona przez Dyrektora szkoły.

2. Osoba odpowiedzialna za pracę komórki w czasie nieobecności podległego pracownika wyznacza na ten okres innego pracownika lub rozdziela czynności pracownika nieobecnego pomiędzy innych pracowników komórki.

3. W przypadku braku możliwości wykonywania zadań nieobecnego pracownika przez innych pracowników komórki organizacyjnej, osoba odpowiedzialna za pracę komórki organizacyjnej zgłasza ten fakt Dyrektorowi szkoły, który podejmuje stosowne decyzje w tym zakresie.

§ 63
W sprawach nie uregulowanych niniejszym regulaminem mają zastosowanie przepisy prawa pracy, w szczególności Kodeksu pracy i aktów wykonawczych wydanych na jego podstawie oraz ustawy Karta Nauczyciela.

§ 64
1. Zarządzenia, okólniki, ogłoszenia Dyrektora podawane będą do wiadomości pracowników, poprzez ich umieszczenie na tablicy ogłoszeń znajdującej się na terenie szkoły w miejscu powszechnie dostępnym dla ogółu pracowników.

2. Regulamin niniejszy wchodzi w życie po upływie 14 dni od dnia wywieszenia go na tablicy ogłoszeń, o której mowa powyżej.

3. Z dniem wejścia w życie niniejszego Regulaminu pracy uchyla się obowiązujący Regulamin pracy z dnia 10.03.2003 r.

4. Pracownicy zostaną zaznajomieni z treścią Regulaminu pracy, co potwierdzą własnoręcznym podpisem.

5. Zmiany regulaminu wymagają formy pisemnej i mogą zostać dokonane po uzgodnieniu z zakładowymi organizacjami związkowymi.

	Opole, 22 listopada 2007 r.
	Pracodawca:
Aleksander Iszczuk -Dyrektor

	
	oryg. podpis. Dyrektor szkoły

	Akceptacja organizacji związkowych:

	Zarząd Oddziału ZNP w Opolu
	
	K.Z. MOZ POiW NSSZ „Solidarność” w Opolu

	oryg. podpisany dnia 30.11.2007r.
	
	oryg. podpisany dnia 30.11.2007r.

	...
	
	...

Załącznik Nr 1

do Regulaminu pracy

Publ. Lic. Ogólnokszt. Nr II w Opolu

Szczegółowe zasady równego traktowania w zatrudnieniu

1. Pracownicy powinni być równo traktowani w zakresie nawiązania i rozwiązania stosunku pracy, warunków zatrudnienia, awansowania oraz dostępu do szkolenia w celu podnoszenia kwalifikacji zawodowych, w szczególności bez względu na płeć, wiek, niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, przynależność związkową, pochodzenie etniczne, wyznanie, orientację seksualną, a także bez względu na zatrudnienie na czas określony lub nieokreślony albo w pełnym lub niepełnym wymiarze czasu pracy.

2. Równe traktowanie w zatrudnieniu oznacza niedyskryminowanie w jakikolwiek sposób bezpośrednio lub pośrednio, z przyczyn określonych w pkt. 1.

3. Dyskryminowanie bezpośrednie istnieje wtedy, gdy pracownik z jednej lub kilku przyczyn określonych w pkt. 1 był, jest lub mógłby być traktowany w porównywalnej sytuacji mniej korzystnie niż inni pracownicy.

4. Dyskryminowanie pośrednie istnieje wtedy, gdy na skutek pozornie neutralnego postanowienia, zastosowanego kryterium lub podjętego działania występują dysproporcje w zakresie warunków zatrudnienia na niekorzyść wszystkich lub znacznej liczby pracowników należących do grupy wyróżnionej ze względu na jedną lub kilka przyczyn określonych w pkt. 1, jeżeli dysproporcje te nie mogą być uzasadnione innymi obiektywnymi powodami.

5. Przejawem dyskryminowania w rozumieniu pkt. 2 jest także:

a) działanie polegające na zachęcaniu innej osoby do naruszania zasady równego traktowania w zatrudnieniu,

b) zachowanie, którego celem lub skutkiem jest naruszenie godności albo poniżenie lub upokorzenie pracownika (molestowanie).

6. Dyskryminowanie ze względu na płeć jest także każde nieakceptowane zachowanie o charakterze seksualnym lub odnoszące się do płci pracownika, którego celem lub skutkiem jest naruszenie godności lub poniżenie albo upokorzenie pracownika: na zachowanie to mogą się składać fizyczne, werbalne lub pozawerbalne elementy (molestowanie seksualne).

7. Za naruszenie zasady równego traktowania w zatrudnieniu, z zastrzeżeniem zapisów pkt. 2 do pkt. 4 uważa się różnicowanie przez pracodawcę sytuacji pracownika z jednej lub kilku przyczyn określonych w pkt. 1, którego skutkiem jest w szczególności:

a) odmowa nawiązania lub rozwiązania stosunku pracy,

b) niekorzystne ukształtowanie wynagrodzenia za pracę lub innych warunków zatrudnienia albo pominięcie przy awansowaniu lub przyznawaniu innych świadczeń związanych z pracą,

c) pominięcie przy typowaniu do udziału w szkoleniach podnoszących kwalifikacje zawodowe – chyba, że pracodawca udowodni, że kierował się obiektywnymi powodami.

8. Zasady równego traktowania w zatrudnieniu nie naruszają działania polegające na:

a) niezatrudnianiu pracownika z jednej lub kilku przyczyn określonych w pkt. 1, jeżeli jest to uzasadnione ze względu na rodzaj pracy

b) wypowiedzeniu pracownikowi warunków zatrudnienia w zakresie wymiaru czasu pracy, jeżeli jest to uzasadnione przyczynami niedotyczącymi pracowników,

c) stosowaniu środków, które różnicują sytuację prawną pracownika ze względu na ochronę rodzicielstwa, wiek lub niepełnosprawność pracownika,

d) ustalaniu warunków zatrudniania i zwalniania pracowników, zasad wynagradzania i awansowania oraz dostępu do szkolenia w celu podnoszenia kwalifikacji zawodowych – z uwzględnieniem kryterium stażu pracy.

9. Nie stanowią naruszenia zasady równego traktowania w zatrudnieniu działania podejmowane przez określony czas, zmierzające do wyrównania szans wszystkich lub znacznej liczby pracowników wyróżnionych z jednej lub kilku przyczyn określonych w pkt.1 przez zmniejszenie na korzyść takich pracowników faktycznych nierówności, w zakresie określonym w tym paragrafie.

10. Różnicowanie pracowników ze względu na religię lub wyznanie nie stanowi naruszenia zasady równego traktowania w zatrudnieniu, jeżeli w związku z rodzajem i charakterem działalności prowadzonej w ramach kościołów i innych związków wyznaniowych, a także organizacji, których cel działania pozostaje w bezpośrednim związku z religią, lub wyznaniem, religia lub wyznanie pracownika stanowi istotne, uzasadnione i usprawiedliwione wymaganie zawodowe.

11. Pracownicy mają prawo do jednakowego wynagrodzenia za jednakową pracę lub za pracę o jednakowej wartości.

12. Wynagrodzenie, o którym mowa w pkt. 11 obejmuje wszystkie składniki wynagrodzenia, bez względu na ich nazwę i charakter, a także inne świadczenia związane z pracą, przyznawane pracownikom w formie pieniężnej lub w innej formie niż pieniężna.

13. Pracami o jednakowej wartości są prace, których wykonanie wymaga od pracowników porównywalnych kwalifikacji zawodowych, potwierdzonych dokumentami przewidzianymi w odrębnych przepisach lub praktyką i doświadczeniem zawodowym, a także porównywalnej odpowiedzialności i wysiłku.

14. Osoba wobec której pracodawca naruszył zasadę równego traktowania w zatrudnieniu, ma prawo do odszkodowania w wysokości nie niższej niż minimalne wynagrodzenie za pracę, ustalone na podstawie odrębnych przepisów.

15. Skorzystanie przez pracownika z uprawnień przysługujących z tytułu naruszenia zasady równego traktowania w zatrudnieniu nie może stanowić przyczyny uzasadniającej wypowiedzenie przez pracodawcę stosunku pracy lub jego rozwiązanie bez wypowiedzenia.

Załącznik Nr 2

do Regulaminu pracy

Publ. Lic. Ogólnokszt. Nr II w Opolu

Tabela norm przydziału

środków ochrony indywidualnej oraz odzieży i obuwia roboczego

- na podstawie przepisów ogólnych bhp

	stanowisko
	 Zakres wyposażenia:

 R – odzież i obuwie robocze

 O – ochrona indywid.
	Przewidywany okres używalności: w mies., okresach zimowych bądź do zużycia

	Bibliotekarz
	 R – fartuch z tkanin syntet. lub bawełniany

 R – obuwie profilaktyczne. Tekstylne

 O – kamizelka ciepłochronna
	d.z. (min. 36 mies.)

d.z. (min. 18 mies.)

d.z.

	Nauczyciel biologii, chemii, fizyki
	 R – fartuch roboczy płócienny biały

 O – fartuch gumowy

 O – rękawice ochronne gumowe

 O – okulary ochronne
	24 mies.

dyżurny

d.z.

dyżurne

	Nauczyciel wych. fizycznego
	 R – dres

 R – podkoszulka

 R - spodenki gimnastyczne
 R – obuwie sportowe

 O – kurtka ocieplona*)
	36 mies.

12 mies.

12 mies.

d.z. (min. 36 mies.)

4 okresy zimowe

	Nauczyciel plastyki
	 R – fartuch roboczy
	24 mies.

	Woźna
	 R – fartuch roboczy

 O – obuwie profilakt. tekstylne (lub skórzane)

 O – kamizelka drelichowa ocieplona

 O – rękawice drelichowe
	18 mies.

12 mies. (lub 18 mies.)

3 okresy zimowe

d.z.

	Woźny, konserwator
	 R – czapka drelichowa ocieplana

 R – ubranie lub fartuch drelichowy

 R – trzewiki robocze

 R – koszula flanelowa

 R – koszula ciepła

 O – gumofilce

 O – kurtka ciepłochronna

 O – kamizelka ostrzegawcza wg potrzeb

 O – kurtka przeciwdeszczowa

 O – fartuch spawalniczy

 O – okulary spawalnicze lub tarcza spawalnicza

 O – okulary ochronne

 O – rękawice szklarskie i drelichowe

 O – szelki bezpieczeństwa
	d.z.

12 mies.

24 mies.

12 mies.

24 mies.

24 mies.

d.z. (min. 4 okr. zim.)
d.z.

d.z. (min. 36 mies.)
60 mies.

d.z.

d.z.

d.z.

wg instrukcji

	Sprzątaczka
	 R – fartuch roboczy
 R – obuwie profilaktyczne tekst. lub skórzane
 O – kalosze gumowe wg potrzeb
 O – rękawice gumowe wg potrzeb
 O – pas bezpieczeństwa do mycia okien (wg potrzeb)
	18 mies.

12 mies. lub 18 mies.

d.z.

d.z.

wg instrukcji

	Kierownik stołówki
	 R – fartuch roboczy
 R – czepek biały

 O – półbuty lub sandały na spodach antypoślizgowych
	12 mies.

24 mies.

12 mies.

	Kucharka, pomoc kuchenna
	 R – czepek biały

 R – fartuch biały płócienny
 R – fartuch przedni,

 O – półbuty lub sandały na spodach antypoślizgowych
 O – fartuch przedni wodochronny
 O – dłonice lub rękawice brezentowe
	d.z.

2 szt./2 mies.

d.z.

12 mies.

d.z.

d.z

*) - dla nauczycieli prowadzących dyscypliny sportów zimowych

Załącznik Nr 3

do Regulaminu pracy

Publ. Lic. Ogólnokszt. Nr II w Opolu

Zasady wypłacania ekwiwalentu pieniężnego za pranie i naprawę odzieży roboczej oraz zasady przyznawania środków higieny osobistej

1. Miesięczna norma ekwiwalentu pieniężnego za pranie i naprawę odzieży roboczej wynosi:

	L.p.
	Grupa pracownicza
	Stawka zł/m-c

	1
	Woźni
	19,20

	2
	Konserwatorzy
	19,20

2. Pracownikowi pozostającemu w zatrudnieniu przysługuje miesięczny ekwiwalent pieniężny za pranie odzieży roboczej

3. W przypadku, gdy nieobecność pracownika w danym miesiącu przekracza 5 dni, wysokość ekwiwalentu miesięcznego ulega obniżeniu o 1/22 za każdy dzień niewypełnienia obowiązków.

4. Normy ekwiwalentu pieniężnego za pranie i naprawę odzieży roboczej ustalane będą na podstawie stawek obowiązujących w tego typu punktach usługowych w danym roku i wprowadzane aneksami do zarządzenia wprowadzającego Regulamin pracy.

5. Pracodawca zapewnia ciągły i nieograniczony dostęp do środków higieny (toalety dla pracowników, zaplecza pracowni przedmiotowych i z uzasadnionych przypadkach sale lekcyjne). Pracownikom wykonującym sporadycznie prace szczególnie brudzące (woźni, konserwator) wydaje się 2 razy w roku ręcznik bawełniany i zapewnia dodatkowe środki czystości (pasta BHP).

Załącznik Nr 4

do Regulaminu pracy

Publ. Lic. Ogólnokszt. Nr II w Opolu

Wykaz prac wzbronionych kobietom

Na podstawie rozporządzenia Rady Ministrów z 10.09.1996 (Dz. U. N4 114, poz. 545) ze zmianami (Dz. U. z 2002 r. Nr 127, poz. 1092):

Nie wolno zatrudniać kobiet:

1) przy pracach związanych z dźwiganiem ciężarów o masie przekraczającej:

a) 12 kg – przy pracy stałej,

b) 20 kg – przy pracy dorywczej (do 4 razy na godzinę w czasie zmiany roboczej).

2) przy ręcznym przenoszeniu pod górę – po pochylniach, schodach itp.) których maksymalny kąt nachylenia przekracza 30o, a wysokość 5 m – ciężarów przekraczających:

a) 8 kg – przy pracy stałej,

b) 15 kg – przy pracy dorywczej (do 4 razy na godzinę w czasie zmiany roboczej).

3) przy pracach, o których mowa w ust. 1 i 2 kobiet w ciąży i w okresie karmienia – jeśli występuje przekroczenie ¼ określonej w nich wartości, praca przebiega w pozycji wymuszonej lub pozycji stojącej łącznie ponad 3 godziny w czasie zmiany roboczej.

Załącznik Nr 5

do Regulaminu pracy

Publ. Lic. Ogólnokszt. Nr II w Opolu

Rejestr zmian w Regulaminie pracy

	Lp.
	Nr i data aneksu do zarządzenia wprowadzającego Regulamin pracy
	Opis zmian
	Data i podpis nanoszącego zmiany w treści Regulaminu pracy

	
	
	
	

2

