Załącznik Nr 2 do Zarządzenia Nr 3/2007

Dyrektora MOW

REGULAMIN PRACY

Pracowników Młodzieżowego Ośrodka Wychowawczego

 dla Chłopców

w Krakowie ul. Górka Narodowa 116.

Podstawa prawna:
Kodeks Pracy – Ustawa z dnia 26.06.1974(tekst jednolity Dz.U. nr 24, poz141 z późniejszymi zmianami) z.) oraz aktów wykonawczych do Kodeksu Pracy.

Karta Nauczyciela ustawa z dnia 26 stycznia 1982 roku z późniejszymi zmianami (tekst ujednolicony Dz.U. z 2005 r. nr 179, poz 1487) oraz aktów wykonawczych do Karty Nauczyciela.

Rozdział I

Postanowienia ogólne

§ 1

1. Regulamin pracy ustala porządek wewnętrzny w Młodzieżowym Ośrodku Wychowawczym dla Chłopców w Krakowie oraz określa obowiązki pracodawcy i pracowników związane z procesem pracy.

2. Ilekroć w regulaminie jest mowa o:

a) pracodawcy – rozumie się przez to Dyrektora Młodzieżowego Ośrodka Wychowawczego dla Chłopców w Krakowie

b) pracowniku – rozumie się przez to wszystkie osoby zatrudnione na podstawie umowy o pracę w Młodzieżowym Ośrodku Wychowawczym dla Chłopców w Krakowie

3. Postanowienia Regulaminu dotyczą wszystkich pracowników bez względu na rodzaj wykonywanej pracy, podstawę zatrudnienia, zajmowane stanowisko i wymiar czasu pracy.

4. Podanie regulaminu do wiadomości następuje przez przekazanie go do poszczególnych komórek organizacyjnych oraz samodzielnych stanowisk.

5. Pracownik potwierdza zapoznanie się z regulaminem na piśmie.

6. Bezpośredni przełożony ma obowiązek zapoznać nowo zatrudnionego pracownika z treścią regulaminu.

Rozdział II

A. Prawa i obowiązki pracodawcy

§ 2

1. Pracodawca ma prawo do:

a) korzystania z wyników pracy wykonywanej przez pracowników zgodnie z treścią stosunku pracy (zawartej umowy o pracę),

b) wydawania pracownikom wiążących poleceń służbowych i zarządzeń dotyczących pracy, które nie są sprzeczne z przepisami prawa lub umową o pracę,

c) ustalania zakresów obowiązków, zadań i czynności pracowników oraz ich egzekwowania,

2. Pracodawca obowiązany jest w szczególności:

1) Zaznajamiać pracowników podejmujących pracę z:

· zakresem obowiązków, sposobem wykonywania pracy na wyznaczonym stanowisku oraz ich podstawowymi uprawnieniami,

· przepisami i zasadami bezpieczeństwa i higieny pracy oraz przepisami przeciwpożarowymi,

· przepisami dotyczącymi zachowania tajemnicy służbowej.

2) Organizować pracę w sposób zapewniający pełne wykorzystanie czasu pracy oraz osiąganie przez pracowników (przy wykorzystaniu ich uzdolnień i kwalifikacji) wysokiej wydajności i należytej jakości pracy.

3) Przeciwdziałać dyskryminacji w zatrudnieniu, w szczególności ze względu na płeć, wiek, niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, przynależność związkową, pochodzenie etniczne, wyznanie, orientację seksualną, a także ze względu na zatrudnienie na czas określony lub nieokreślony albo w pełnym lub niepełnym wymiarze czasu pracy.

4) Zapewnić bezpieczne i higieniczne warunki pracy oraz prowadzić systematyczne szkolenia w tym zakresie.

5) Terminowo i prawidłowo wypłacać wynagrodzenia.

6) Ułatwić pracownikom podnoszenie kwalifikacji zawodowych.

7) Stwarzać pracownikom podejmującym zatrudnienie po ukończeniu szkoły sprzyjające warunki do należytego wykonywania zadań.

8) Zaspokajać w miarę posiadanych środków socjalne potrzeby pracowników.

9) Stosować obiektywne i sprawiedliwe kryteria oceny pracowników oraz wyników ich pracy.

10) Wpływać na kształtowanie się w zakładzie pracy zasad współżycia społecznego.

11) Prowadzić akta osobowe i dokumentację w sprawach związanych ze stosunkiem pracy.

12) Zabezpieczać przestrzeganie ustalonego porządku pracy.

13) Informować o możliwości zatrudnienia w pełnym lub niepełnym wymiarze pracy, a pracowników zatrudnionych na czas określony o wolnych miejscach pracy.

14) Przeciwdziałać mobbingowi.

Rozdział II

B. Prawa i obowiązki pracownika

§ 3

1. Pracownik obowiązany jest wykonywać pracę sumiennie i starannie, dożyć do uzyskania jak najlepszych wyników pracy i przejawiać, w tym celu odpowiednią inicjatywę oraz stosować się do poleceń przełożonych, które dotyczą pracy i nie są sprzeczne z przepisami prawa lub umową o pracę.

2. Podstawowymi obowiązkami pracownika są:

a) przestrzegania ustalonego przez pracodawcę czasu pracy i wykorzystywanie go w sposób jak najbardziej efektywny,

b) przestrzeganie regulaminu pracy, przestrzeganie przepisów i zasad bhp oraz p/poż,

c) dbanie o dobro zakładu pracy, chronienie jego mienia i użytkowanie go zgodnie z przeznaczeniem,

d) zapobieganie sprzeniewierzaniu, marnotrawstwu i kradzieży majątku zakładu, jak również wszelkim innym niebezpieczeństwom zagrażającym pracownikom lub urządzeniom, a w razie ich wystąpienia – bezzwłoczne zawiadomienie pracodawcy.

e) Przestrzeganie tajemnicy służbowej, a także przechowywanie dokumentów w przeznaczonym do tego miejscu, a po zakończeniu pracy odpowiednie ich zabezpieczenie,

f) Przestrzeganie w zakładzie pracy zasad współżycia społecznego poprzez okazywanie koleżeńskiego stosunku do współpracowników, udzielanie im pomocy, a w szczególności młodym i nowozatrudnionym.

g) Sprawdzanie przed opuszczeniem miejsca pracy, czy wyłączone zostały wszelkie urządzenia elektryczne, mogące spowodować niebezpieczeństwo pożaru,

h) Zamknięcie okien i drzwi do swojego miejsca pracy oraz przekazanie kluczy do dyżurki, nie wynoszenie z zakładu jakichkolwiek przedmiotów stanowiących własność pracodawcy bez pisemnej zgody osoby upoważnionej do tego przez pracodawcę.
4. Do przypadków naruszenia ustalonych obowiązków pracowniczych należą:

a. złe i niedbałe wykonywanie pracy, niszczenie materiałów, narzędzi i maszyn, a także wykonywanie prac nie wynikających ze stosunku pracy,

b. nieprzybycie do pracy, spóźnianie się lub samowolne jej opuszczenie bez usprawiedliwienia,

c. stawienie się do pracy w stanie nietrzeźwym oraz spożywanie alkoholu w czasie pracy,

d. zakłócanie porządku i spokoju w miejscu pracy,

e. niewykonywanie poleceń przełożonych wynikających ze stosunku pracy,

f. niewłaściwy stosunek do przełożonych, współpracowników i interesantów oraz naruszenie ich godności osobistej,

g. nieprzestrzeganie przepisów i zasad bhp oraz p/poż.

h. Nieprzestrzeganie tajemnicy służbowej.

Rozdział III

Wymiar i rozkład czasu pracy

§ 4

1. Czasem pracy jest okres, w którym pracownik pozostaje w dyspozycji pracodawcy w siedzibie zakładu lub w innym miejscu przeznaczonym do wykonywania pracy.

2. Pora nocna obejmuje 8 godzin między godzinami 21.00 a 7.00. Prace wykonywaną w tych godzinach należy uznać za pracę w godzinach nocnych. Pracę w porze nocnej wykonują pracownicy zatrudnieni na stanowiskach: wychowawcy, portiera, pomocy nauczyciela. Dla pozostałych pracowników praca w porze nocnej dopuszczalna jest tylko w szczególnych wypadkach i wyłącznie na polecenie dyrektora.

 3. Za pracę w porze nocnej pracownikowi przysługuje dodatek do wynagrodzenia za każdą godzinę pracy w porze nocnej w wysokości :
· Wychowawcy 15% - godzinowej stawki wynagrodzenia zasadniczego, jednakże nie niższej niż ustalona na podstawie art. 151³ § 1 KP (art.42b ust 2 KN).

· Pracownicy obsługi - 20%stawki godzinowej wynikającej z minimalnego wynagrodzenia za pracę (KP art. 151³).
3. Czas pracy powinien być w pełni wykorzystywany przez każdego pracownika na wykonywanie obowiązków służbowych.

4. Pracownik ma obowiązek rozpoczęcia pracy na swoim stanowisku nie później niż o godzinie ustalonej zgodnie z rozkładem dnia.

§ 5

1. Czas pracy nie może przekroczyć 8 godzin na dobę i przeciętnie 40 godzin w pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym z zastrzeżeniem postanowień ust. 5 i 6.

Okres rozliczeniowy czasu pracy obejmuje jeden miesiąc kalendarzowy dla pracowników administracji i obsługi.

2. Czas pracy dla pracowników pedagogicznych zatrudnionych w pełnym wymiarze zajęć wynosi nie więcej niż 40 godzin tygodniowo

3. W ramach czasu pracy, o którym mowa w pkt. 2 oraz ustalonego wynagrodzenia nauczyciel zobowiązany jest realizować:

· Zajęcia dydaktyczne, wychowawcze i opiekuńcze, prowadzone bezpośrednio z uczniami lub wychowankami albo na ich rzecz, według ustalonego przez dyrektora tygodniowego planu lekcji i grafiku pracy grup wychowawczych. W tym: nauczyciele 18 godzin; wychowawcy 24 godziny; bibliotekarz 30 godzin, psycholog, pedagog 20 godzin.

· Inne czynności i zajęcia wynikające z zadań statutowych placówki, ze szczególnym uwzględnieniem zajęć opiekuńczych i wychowawczych wynikających z potrzeb i zainteresowań wychowanków. W wymiarze nie więcej niż 6 godzin tygodniowo zgodnie z grafikiem pracy grup wychowawczych wychowawca jest zobowiązany realizować powyższe zadania na terenie placówki pozostając do dyspozycji dyrektora.

 Okres rozliczeniowy dla nauczycieli i wychowawców obejmuje jeden tydzień.

4. Czas pracy wychowawcy w internacie może przekroczyć 8 godzin dziennie jeżeli wymaga tego organizacja pracy wychowawczej w grupie.

5. Swą obecność w pracy nauczyciel i wychowawca potwierdza wpisem tematyki lekcji lub zajęć wychowawczych w dzienniku lekcyjnym lub dzienniku pracy grupy i potwierdza własnoręcznym podpisem.

6. Praca w granicach określonych w ust. 1i 2 nie stanowi pracy w godzinach nadliczbowych. Dniami wolnymi od pracy realizowanymi w 5-dniowym tygodniu pracy są dni wynikające z listy obecności. W przypadku, jeżeli z uwagi na prawidłowe funkcjonowanie zakładu prace koniecznym będzie wykonywanie pracy w soboty, Dyrektor Młodzieżowego Ośrodka Wychowawczego dla Chłopców w Krakowie lub osoba przez niego upoważniona może nakazać podległym pracownikom wykonanie pracy w tym dniu, z zastrzeżeniem, iż pracownikowi wykonującemu pracę w sobotę będzie przysługiwał inny dzień tygodnia jako dzień wolny od pracy.

7. Czas pracy pracowników zatrudnionych w niepełnym wymiarze czasu pracy ustala się w odpowiedniej proporcji do pełnego wymiaru czasu pracy.

8. Pracownicy zatrudnieni przy dozorze wykonują pracę w systemie norm równoważnych, przy czym czas pracy może być przedłużony, nie więcej jednak niż do 12 godzin na dobę w przyjętym okresie rozliczeniowym, przy zachowaniu przeciętnej 40-godzinnej tygodniowej normy czasu pracy.

9. Pracownikowi przysługuje w każdej dobie prawo do co najmniej 11 godzin nieprzerwanego odpoczynku. Dla celów rozliczania czasu pracy pracownika – przez dobę należy rozumieć 24 kolejne godziny poczynając od godziny, w której pracownik rozpoczyna pracę zgodnie z obowiązującym go rozkładem czasu pracy. Prawo to nie jest gwarantowane pracownikom zarządzającym w imieniu pracodawcy zakładem pracy, a także w przypadkach konieczności prowadzenia akcji ratowniczej w celu ochrony życia lub zdrowia ludzkiego, ochrony mienia albo usunięcia awarii.

§ 6

1. Ustala się pięciodniowy tydzień pracy, od poniedziałku do piątku, dla pracowników z wyjątkiem pracowników zatrudnionych na stanowiskach: portierów, woźnego szkolnego, nauczycieli, wychowawców, psychologa, pedagoga.

2. Pracownik administracyjny pełnozatrudniony rozpoczyna i kończy pracę w następującym czasie:

· administracja: 8.00 – 16.00

 Niepełnozatrudnieni:

 -- administracja: 8.00 – 12.00

· pani sprzątająca: 6.00 –10.00

· konserwator: 12.00 – 16.00

Pozostali pracownicy pedagogiczni i niepedagogiczni pracują według ustalonych przez dyrektora grafików pracy ustalanych w cyklu 4-ro lub 5-cio tygodniowym dla wychowawców i cyklu miesięcznym dla portierów.

§ 7

Dniami wolnymi od pracy są dni ustawowo wolne oraz soboty a inne dodatkowe dni wolne od pracy pracownicy odpracowują w terminie wyznaczonym przez Dyrektora.

§ 8

1. Przy obliczaniu nominalnego wymiaru czasu pracy obowiązującego pracownika w przyjętym okresie rozliczeniowym, we wszystkich systemach czasu pracy należy stosować zasadę, zgodnie z którą, jeżeli w tygodniu obejmującym siedem dni od poniedziałku do niedzieli, wystąpi święto w innym dniu niż niedziela następuje obniżenie wymiaru czasu o 8 godzin dla pracowników administracji i obsługi. Dla wychowawców - 4,8 godz., dla nauczycieli – 3,6 godz. – biorąc pod uwagę pensum czyli liczbę godzin zajęć dydaktycznych, wychowawczych i opiekuńczych prowadzonych bezpośrednio z uczniami lub wychowankami albo na ich rzecz w wymiarze: wychowawcy 24 godz./tydzień; nauczyciele – 18 godz./tydzień.

2. Wymiar czasu pracy ulega obniżeniu w okresie rozliczeniowym i o liczbę godzin usprawiedliwionej nieobecności pracownika w pracy, przypadającą do przepracowania w okresie tej nieobecności, zgodnie z przyjętym rozkładem czasu pracy.

3. Pracodawca prowadzi ewidencję czasu pracy pracownika do celów prawidłowego ustalenia jego wynagrodzenia i innych świadczeń związanych z pracą. Na żądanie pracownika należy udostępnić mu ewidencję czasu pracy.

4. Dyrektor placówki lub jego zastępca, obowiązany jest prowadzić ewidencję czasu pracy w godzinach nadliczbowych. Osoby wymienione przedkładają ewidencję godzin nadliczbowych. Dyrektorowi MOW z końcem okresu obliczeniowego, który obowiązany jest dokonać rozliczenia czasu pracy podległych mu pracowników w pierwszym dniu roboczym po upływie danego okresu rozliczeniowego.

§ 9

1. Praca wykonywana ponad normę czasu pracy stanowi pracę w godzinach nadliczbowych i jest dopuszczalna tylko w razie:

a) konieczności prowadzenia akcji ratowniczej

b) konieczności zapewnienia opieki wychowankom i realizacji planu nauczania

c) szczególnych potrzeb pracodawcy.

2. Tygodniowy czas pracy łącznie z godzinami nadliczbowymi nie może przekroczyć przeciętnie 48 godzin w przyjętym okresie rozliczeniowym.

3. Za pracę w godzinach nadliczbowych, oprócz normalnego wynagrodzenia, przysługuje dodatek w wysokości:

a) 50% wynagrodzenia – za pracę w godzinach nadliczbowych przypadających w dni powszednie oraz w niedziele i święta będące dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy- administracja i obsługa

b) 100% wynagrodzenia – za pracę w godzinach nadliczbowych przypadających w nocy, w niedziele i święta nie będące dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy, a także w godzinach nadliczbowych przypadających w dniu wolnym od pracy udzielonym w zamian za pracę w niedzielę lub w święto będące dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy.

c) Nauczyciel – za zajęcia dydaktyczne, wychowawcze lub opiekuńcze ,wykonane w dniu wolnym od pracy otrzymuje inny dzień wolny od pracy. W szczególnie uzasadnionych wypadkach zamiast dnia wolnego nauczyciel otrzymuje odrębne wynagrodzenie, w wysokości ustalonej w sposób określony w przepisach wydanych na podstawie art.30 ust.5 KN.

d) Nauczyciel – za pracę w święto, przypadające poza dniami w tygodniu wolnymi od pracy otrzymuje inny dzień wolny od pracy. W szczególnie uzasadnionych przypadkach zamiast dnia wolnego nauczyciel otrzymuje wynagrodzenie, o którym mowa w ust 3,art.42 c KN, ze 100% dodatkiem.

e) Dodatek, o którym mowa w pkt.3 a-c przysługuje także za każdą godzinę pracy nadliczbowej z tytułu przekroczenia przeciętnej tygodniowej normy czasu pracy w przyjętym okresie rozliczeniowym.

f) Dodatek, o którym mowa w pkt. 3 e nie przysługuje, jeżeli przekroczenie przeciętnej tygodniowej normy czasu pracy w przyjętym okresie rozliczeniowym nastąpiło w wyniku pracy w godzinach nadliczbowych, za które pracownikowi przysługuje prawo do dodatku określonego w pkt. 3 a –c.

§ 10

1. Pracownik stwierdza fakt przybycia do pracy podpisem złożonym na liście obecności, przed godziną rozpoczęcia pracy.

2. Pracownik ma obowiązek stawienia się do pracy nie później niż o godzinie rozpoczęcia pracy.

3. W przypadku spóźnienia się do pracy pracownik obowiązany jest natychmiast po przybyciu do pracy zgłosić się do osoby odpowiedzialnej za ewidencję obecności, która udostępni listę obecności do podpisu i w jego obecności wpisze czas spóźnienia.

4. Załatwianie spraw służbowych wymagających poza teren zakładu pracy, pracownik winien po uzyskaniu zgody przełożonego dokonać wpisu do książki wyjść oznaczając miejsce i godzinę wyjścia oraz godzinę powrotu.

Rozdział IV

Usprawiedliwienie nieobecności i spóźnień

§11

1. O niemożności stawienia się do pracy z przyczyn z góry wiadomych pracownik winien zawiadomić bezpośredniego przełożonego lub Dyrektora MOW.

2. W razie nie stawienia się do pracy, pracownik jest obowiązany zawiadomić przełożonego lub Dyrektora MOW o przyczynie nieobecności i przewidzianym czasie jej trwania pierwszego dnia nieobecności, nie później jednak niż w dniu następnym, osobiście, telefonicznie, przez inne osoby, faxem lub za pośrednictwem poczty. W takim przypadku za datę zawiadomienia uważa się datę wysłania (stempla pocztowego).

3. Niedotrzymanie terminu, o którym mowa w pkt. 2, może być usprawiedliwione jeżeli pracownik ze względu na nadzwyczajne okoliczności nie mógł zawiadomić pracodawcy, a uczynił to zaraz po ustaniu przeszkód.

4. Pracownik jest obowiązany usprawiedliwić nieobecność lub spóźnienie do pracy niezwłocznie przedstawiając Dyrektorowi MOW przyczyny, a na jego żądanie także odpowiednie dowody.

5. Pracownik jest obowiązany usprawiedliwić nieobecność doręczając zakładowi pracy zaświadczenie lekarskie nie później niż w dniu następnym po wystawieniu takiego zaświadczenia w przypadku nieobecności w pracy spowodowanej:

· niezdolnością do pracy spowodowaną chorobą pracownika lub jego izolacją z powodu choroby zakaźnej,

· chorobą członka rodziny pracownika, wymagającą sprawowania przez pracownika osobistej opieki,

· leczeniem uzdrowiskowym, jeśli jego okres uznany został zaświadczeniem lekarskim za okres niezdolności do pracy z powodu choroby,

· odsunięciem od pracy na podstawie decyzji lekarza, komisji lekarskiej, inspektora sanitarnego, jeżeli pracodawca nie zatrudnił pracownika przy innej pracy, odpowiedniej do stanu jego zdrowia.

§12

1. Nieobecność w pracy lub spóźnienie mogą być usprawiedliwione ważnymi przyczynami takimi jak:

a) choroba powodująca niezdolność do pracy,

b) odsunięcie od pracy na podstawie decyzji lekarza , komisji lub inspektora sanitarnego, jeżeli nie można zatrudnić pracownika przy innej pracy, odpowiedniej do stanu jego zdrowia,

c) choroba członka rodziny, dziecka do lat 14, wymagających sprawowania przez pracownika osobistej opieki,

d) okoliczność wymagająca sprawowania przez pracownika osobistej opieki nad zdrowym dzieckiem do lat 8,

e) konieczność wypoczynku po nocnej podróży służbowej w granicach nie przekraczających8 godzin od zakończenia podróży, jeżeli pracownik nie korzystał z miejsca sypialnego.

2. Za czas usprawiedliwionej nieobecności w przypadkach określonych w ust. a-e przysługują świadczenia przewidziane w przepisach odrębnych.

3. Za czas niezdolności pracownika do pracy wskutek:

1) choroby lub odosobnienia w związku z chorobą zakaźną – trwającej łącznie do 33 dni w ciągu roku kalendarzowego – pracownik zachowuje prawo do 80% wynagrodzenia. Również za czas pobytu pracownika w szpitalu wynagrodzenie za czas choroby wynosi 80% podstawy wymiaru.

2) Wypadku w drodze do pracy lub z pracy – pracownik zachowuje prawo do 100%wynagrodzeniajeżeli:

· niezdolność do pracy powstała bezpośrednio w następstwie wypadku w drodze do pracy lub z pracy. Podstawą do wypłaty 100% wynagrodzenia za czas choroby powinna być karta wypadku sporządzona przez pracodawcę wg zasad określonych w odrębnych przepisach

· niezdolność do pracy wynika z późniejszych następstw zaistniałych w stanie zdrowia pracownika w związku z wcześniej stwierdzonym wypadkiem w drodze do pracy lub z pracy. Związek tej niezdolności do pracy z wypadkiem w drodze do pracy lub z pracy powinien zostać stwierdzony przez lekarza zaświadczeniem lekarskim

3) choroby przypadającej w czasie ciąży – w okresie do 33 dni w roku – pracownik zachowuje prawo do 100% wynagrodzenia.

4) Za czas niezdolności do pracy, trwającej łącznie dłużej niż 33 dni w ciągu roku kalendarzowego, pracownikowi przysługuje zasiłek chorobowy na zasadach określonych w odrębnych przepisach.

Rozdział V

Zwolnienia z pracy, urlopy wypoczynkowe

§13

1. Czas w pracy powinien być w pełni wykorzystany na pracę zawodową. Załatwianie spraw osobistych i innych nie związanych z pracą zawodową oraz społecznych powinno odbywać się w czasie wolnym od pracy.

2. Załatwianie spraw , o których mowa w ust. 1 w czasie godzin pracy jest dopuszczalne za zgodą Dyrektora MOW , gdy zachodzi nieunikniona i uzasadniona potrzeba.

3. Za czas zwolnienia, o którym mowa w ust. 1 pracownikowi przysługuje wynagrodzenie, jeżeli odpracował czas zwolnienia. Odpracowanie to nie stanowi pracy w godzinach nadliczbowych.

4. Bezpośredni przełożony, pod którego podlega pracownik prowadzi kartę ewidencji zwolnień z pracy, o których mowa oraz rejestr godzin odpracowanych w zamian za zwolnienie z pracy.

5. W przypadku nie odpracowania przez pracownika w ciągu danego miesiąca godzin zwolnienia, bezpośredni przełożony składa wniosek o potrącenie wynagrodzenia za czas nieprzepracowany.

6. W zamian za czas przepracowany ponad ustaloną normę na wniosek pracownika udzielany jest mu w tym samym wymiarze czas wolny od pracy. W tym przypadku pracownikowi nie przysługuje dodatek za pracę w godzinach nadliczbowych. Czas wolny za przepracowane nadgodziny jest udzielany do końca okresu rozliczeniowego.

§14

1. Pracownikowi przysługuje zwolnienie od pracy z zachowaniem prawa do wynagrodzenia jak za urlop wypoczynkowy w wymiarze:

· 2 dni – z okazji ślubu pracownika, urodzenia dziecka pracownika, zgonu i pogrzebu małżonka, dziecka, ojca lub matki, ojczyma lub macochy,

· 1 dnia – z okazji ślubu dziecka pracownika, zgonu i pogrzebu rodzeństwa, teściów, dziadków, a także innej osoby pozostającej na utrzymaniu pracownika lub pod jego bezpośrednią opieką.

2. Pracownikowi wychowującemu chociaż jedno dziecko w wieku do lat 14 przysługuje w ciągu roku zwolnienie od pracy w wymiarze 2 dni z zachowaniem prawa do wynagrodzenia.

§15

Pracownik ma prawo do zwolnienia z pracy z zachowaniem prawa do wynagrodzenia w razie:

1. udziału w postępowaniu przed komisją pojednawczą w charakterze strony lub świadka,

2. przeprowadzenia obowiązkowych badań lekarskich i szczepień ochronnych,

3. akcji ratowniczej GOPR i wypoczynku po niej,

4. oddania krwi i okresowych badań krwiodawców,

5. wykonywania doraźnej czynności wynikającej z jego funkcji związkowej w zakładzie pracy lub poza zakładem,

6. pełnienia statutowych funkcji w związkach zawodowych,

7. członka komisji dyscyplinarnej.

§16

1.Pracodawca zwalnia pracownika z obowiązku świadczenia pracy w sytuacjach koniecznych, tj. w razie:

· osobistego wezwania przez organ właściwy w zakresie powszechnego obowiązku obrony – na czas niezbędny

· na wezwanie organu administracji rządowej lub samorządu terytorialnego, sądu, prokuratury, policji albo organu prowadzącego postępowanie w sprawach o wykroczenia.

· w celu wykonywania czynności biegłego w postępowaniu administracyjnym, karnym przygotowawczym, sądowym. Łączny wymiar zwolnień z tego tytułu nie może przekraczać 6 dni w ciągu roku kalendarzowego.

· w charakterze świadka w postępowaniu kontrolnym NIK i pracownika powołanego do udziału w tym postępowaniu w charakterze specjalisty.

· będącego członkiem ochotniczej straży pożarnej na czas niezbędny do uczestniczenia w działaniach ratowniczych i do wypoczynku koniecznego po ich zakończeniu, a także - w wymiarze nie przekraczającym łącznie 6 dni w ciągu roku kalendarzowego - na szkolenie pożarnicze,

· na czas wykonywania obowiązku świadczeń osobistych, w trybie i na warunkach przewidzianych w odrębnych przepisach.

7. W przypadkach określonych w ust. 1, Dyrektor MOW wydaje zaświadczenie określające wysokość utraconego przez pracownika wynagrodzenia, w celu uzyskania przez niego rekompensaty pieniężnej od właściwego organu.

8. W uzasadnionych i indywidualnych przypadkach Dyrektor MOW może przyznać pracownikowi w sytuacjach wymienionych w ust. 1 prawo do zachowania wynagrodzenia za czas zwolnienia.

§17

1. Pracownikowi przysługuje prawo do corocznego, nieprzerwanego, płatnego urlopu wypoczynkowego w wymiarze i na zasadach określonych przepisami Kodeksu Pracy i Karty Nauczyciela. Pracownik nie może zrzec się prawa do urlopu.

2. Pracownik podejmujący pracę po raz pierwszy, w roku kalendarzowym, w którym podjął pracę uzyskuje prawo do urlopu z upływem każdego miesiąca pracy, w wymiarze 1/12 wymiaru urlopu przysługującego mu po przepracowaniu roku.

3. Prawo do kolejnych urlopów pracownik nabywa w każdym następnym roku kalendarzowym.

§18

1. Wymiar urlopu wynosi:

a) 20 dni - jeżeli pracownik jest zatrudniony krócej niż 10 lat

b) 26 dni - jeżeli pracownik jest zatrudniony co najmniej 10 lat

c) 35 dni – wychowawcy internatu

d) wymiar ferii letnich i zimowych w czasie ich trwania – nauczyciele szkolni

9. Wymiar urlopu dla pracownika zatrudnionego w niepełnym wymiarze czasu pracy ustala się proporcjonalnie do wymiaru czasu pracy tego pracownika, biorąc za podstawę wymiar urlopu określony w ust. 1. Niepełny dzień urlopu zaokrągla się w górę do pełnego dnia.

10. Urlopu dla pracownika administracji i obsługi udziela się w dni, które są dla pracownika dniami pracy, zgodnie z obowiązującym go rozkładem czasu pracy, w wymiarze godzinowym, odpowiadającym dobowemu wymiarowi czasu pracy pracownika w danym dniu. Przy udzielaniu urlopu 1 dzień urlopu odpowiada 8 godzinom pracy. Udzielanie pracownikowi urlopu w dniu pracy w wymiarze godzinowym odpowiadającym części dobowego wymiaru czasu pracy jest dopuszczalne jedynie w przypadku, gdy część urlopu pozostała do wykorzystania jest niższa niż pełny dobowy wymiar czasu pracy pracownika w dniu, na który ma być udzielony urlop.

11. Do okresu zatrudnienia, od którego zależy prawo do urlopu i jego wymiar, wlicza się okresy poprzedniego zatrudnienia, bez względu na przerwy w zatrudnieniu oraz sposób ustania stosunku pracy. W przypadku jednoczesnego pozostawania w dwóch lub więcej stosunkach pracy wliczeniu podlega także okres poprzedniego nie zakończonego zatrudnienia w części przypadającej przed nawiązaniem drugiego lub kolejnego stosunku pracy.

12. Pracownikowi posiadającemu orzeczenie o znacznym lub umiarkowanym stopniu niepełnosprawności przysługuje dodatkowy urlop wypoczynkowy w wymiarze 10 dni roboczych w roku kalendarzowym.

Prawo do pierwszego urlopu dodatkowego pracownik nabywa po przepracowaniu jednego roku po dniu zaliczenia go do jednego z tych stopni niepełnosprawności.

§19

1. Na wniosek pracownika, za zgodą przełożonego i Dyrektora MOW, urlop może być wykorzystany w częściach.

2. Dodatkowe dni wolne od pracy nie są wliczane się do urlopu.

3. Pracownik powinien wykorzystać przysługujący mu urlop wypoczynkowy zgodnie z planem urlopów, sporządzonym na podstawie wniosków pracowników.

§ 20

1. Pracownik starający się o urlop musi uzyskać zgodę Dyrektora MOW składając wniosek wg ustalonego wzoru lub sformułowany wg własnego uznania. Wzór wniosku określa Załącznik Nr1.

2. Zgodę na wykorzystanie urlopu w terminie określonym przez pracownika wnioskiem wyraża Dyrektor MOW, składając swój podpis opatrzony pieczątką.

Wniosek podpisany w taki sposób jest składany do akt pracowniczych.

3. Bezpośredni przełożony zobowiązany jest wyznaczyć osobę, która będzie zastępowała pracownika korzystającego z urlopu.

§ 21

Przesunięcie terminu urlopu może nastąpić:

· na wniosek pracownika umotywowany ważnymi przyczynami,

· z powodu szczególnych potrzeb pracodawcy,

§ 22

Pracodawca w wyjątkowych i uzasadnionych wypadkach nie przewidzianych w chwili rozpoczęcia przez pracownika urlopu może odwołać go z urlopu. Koszty poniesione przez pracownika w związku z odwołaniem go z urlopu ponosi pracodawca.

§ 23

W okresie wypowiedzenia umowy o pracę pracownik jest zobowiązany wykorzystać przysługujący mu urlop, jeżeli pracodawca udzieli mu urlopu. W takim przypadku wymiar udzielonego urlopu, z wyłączeniem urlopu zaległego, nie może przekraczać wymiaru wynikającego z przepisów kodeksu pracy w przypadku ustania stosunku pracy podczas roku kalendarzowego.

§ 24

1. Pracodawca jest obowiązany udzielić na żądanie pracownika i w terminie przez niego wskazanym nie więcej niż 4 dni urlopu w każdym roku kalendarzowym. Pracownik zgłasza żądanie udzielenia urlopu najpóźniej w dniu rozpoczęcia urlopu – w szczególności pisemnie, za pośrednictwem poczty lub drogą telefoniczną.

2. Łączny wymiar urlopu wykorzystanego przez pracownika na zasadach i w trybie określonym w ust. 1 nie może przekroczyć w roku kalendarzowym 4 dni, niezależnie od liczby pracodawców, z którymi pracownik pozostaje w danym roku w kolejnych stosunkach pracy.

3. Urlop, o którym mowa w ust. 1, wlicza się do wymiaru urlopu wypoczynkowego.

Rozdział VI

Wypłata wynagrodzenia

§25

1. Wynagrodzenia za pracę określone miesięczną stawką wypłacane są w siedzibie zakładu pracy każdego 26 dnia miesiąca dla pracowników administracji i obsługi.

2. Wynagrodzenie dla nauczycieli – pierwszego dnia miesiąca.

3. Jeżeli termin wypłaty przypada na dzień ustawowo wolny od pracy, wynagrodzenie wypłacane jest w dniu poprzedzającym (administracja i obsługa) lub następnego dnia (nauczyciele).

§26

1. Pracownikowi z wynagrodzenia za pracę – po odliczeniu składek na ubezpieczenia społeczne oraz zaliczki na podatek dochodowy od osób fizycznych – podlegają potrąceniu tylko następujące należności:

a) sumy egzekwowane na mocy tytułów wykonawczych na zaspokojenie świadczeń alimentacyjnych,

b) sumy egzekwowane na mocy tytułów wykonawczych na pokrycie należności innych niż świadczenia alimentacyjne,

c) zaliczki pieniężne udzielane pracownikowi,

d) kary pieniężne przewidziane art. 108 Kodeksu Pracy.

2. Pozostałe należności mogą być potrącane z wynagrodzenia za pracę tylko za zgodą pracownika wyrażoną na piśmie przy zastrzeżeniu, że potrąceń ustawowych dokonuje się przed dobrowolnymi.

§ 27

1. Wypłaty wynagrodzenia dokonuje się w formie pieniężnej do rąk pracownika albo za jego zgodą przelewem na jego konto bankowe.

2. W razie braku możliwości spełnienia powyższego świadczenia w sposób określony w ust. 1, wypłata może nastąpić do rąk osoby upoważnionej przez pracownika na piśmie, po przedstawieniu przez nią w kasie pełnomocnictwa wraz ze swoim dowodem tożsamości.

3. Pełnomocnictwo zawierające imię i nazwisko, adres oraz nr PESEL osoby wskazanej przez pracownika winno być dołączone do jego akt osobowych.

4. Wypłata wynagrodzenia następuje w kasie MOW w godzinach pracy.

Rozdział VII

Nagrody i wyróżnienia.

§28

1. Pracownikom, którzy poprzez wzorowe wypełnianie swoich obowiązków, przejawianie inicjatywy w pracy i podnoszenie jej wydajności oraz jakości przyczyniają się szczególnie do wykonywania zadań i osiągnięć, mogą być przyznawane nagrody i wyróżnienia w formie:

· nagrody pieniężnej,

· pochwały pisemnej,

· pochwały publicznej,

· dyplomu uznania.

2. Nagrody i wyróżnienia przyznaje Dyrektor MOW.

3. Odpis nagrody lub wyróżnienia składa się do teki akt osobowych pracownika.

Rozdział VIII

Kary stosowane za naruszenie porządku.

§29

Za naruszenie ustalonego porządku pracy uważa się w szczególności:

1. nieprzestrzeganie ustalonej organizacji i porządku w procesie pracy

2. nieprzestrzeganie przepisów bhp i p/poż

3. nieprzestrzeganie przyjętego sposobu potwierdzania obecności w pracy oraz usprawiedliwienia nieobecności.

4. opuszczanie pracy bez usprawiedliwienia

5. niewykonywanie poleceń przełożonych związanych z realizacją prac ujętych w zakresie obowiązków,

6. zakłócanie porządku i spokoju w miejscu pracy,

7. wykonywanie prac nie związanych z zadaniami zakładu pracy,

8. złe i niedbałe wykonywanie pracy oraz uszkodzenie materiałów i narzędzi,

9. niewłaściwy stosunek do przełożonych, współpracowników, podwładnych, interesantów,

10. stawianie się do pracy w stanie nietrzeźwym lub spożywanie alkoholu w czasie i miejscu pracy,

11. nieprzestrzeganie tajemnicy służbowej,

12. stosowanie mobbingu.

§30

W razie naruszenia porządku w zakładzie pracy, pracodawca może zastosować następujące kary:

1. karę upomnienia,

2. karę nagany,

3. karę pieniężną.

Przy stosowaniu kar należy przestrzegać zasady jednej kary za jedno przewinienie.

§31

1. Karę pieniężną stosuje się za nieprzestrzeganie przepisów bhp lub p/poż oraz opuszczanie pracy bez usprawiedliwienia i stawienie się do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy.

2. Kara pieniężna za jedno przekroczenie, jak i za każdy dzień nieusprawiedliwionej nieobecności, nie może być wyższa od jednodniowego wynagrodzenia pracownika, a łączne kary pieniężne nie mogą przewyższać dziesięciu części wynagrodzenia przypadającego pracownikowi do wypłaty po dokonaniu potrąceń określonych kwot egzekwowanych na mocy innych tytułów.

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

§32

1. Kara nie może być zastosowana po upływie 2 tygodni od powzięcia wiadomości przez Dyrektora MOW o naruszeniu obowiązków pracowniczych a także po upływie 3 miesięcy od dopuszczenia się tego naruszenia przez pracownika.

2. Kara może być zastosowana po uprzednim wysłuchaniu pracownika.

3. Karę stosuje Dyrektor MOW zawiadamiając o tym pracownika na piśmie wskazując jednocześnie rodzaj, datę przewinienia oraz możliwość i termin wniesienia sprzeciwu. Kopię pisma składa się do akt osobowych pracownika.

4. Przy stosowaniu kary bierze się pod uwagę w szczególności rodzaj naruszenia obowiązków pracowniczych, stopień winy pracownika i jego dotychczasowy stosunek do pracy.

§ 33

1. Pracownik może w ciągu 7 dni od dnia zawiadomienia go o ukaraniu wnieść sprzeciw. O uwzględnieniu lub odrzuceniu sprzeciwu decyduje Dyrektor MOW po rozpatrzeniu stanowiska związków zawodowych reprezentujących pracownika.

2. O wynikach rozpatrzenia sprzeciwu pracownik winien być powiadomiony w ciągu 14 dni od daty wniesienia sprzeciwu.

§ 34

1. Karę uważa się za niebyłą, a odpis zawiadomienia o ukaraniu usuwa się z akt osobowych po roku nienagannej pracy.

2. Dyrektor MOW biorąc po uwagę osiągnięcia w pracy i nienaganne zachowanie pracownika po ukaraniu może w terminie wcześniejszym z własnej inicjatywy, bezpośrednio przełożonego lub na wniosek związków zawodowych uznać karę za niebyłą.

3. Karę uważa się za niebyłą i odpis zawiadomienia o ukaraniu usuwa się z akt osobowych pracownika w razie uwzględnienia sprzeciwu albo wydania przez sąd orzeczenia o uchyleniu kary.

§ 35

W przypadku ukarania pracownika jedną z kar porządkowych, pracodawca może dodatkowo pozbawić tego pracownika premii miesięcznej lub dodatkowego wynagrodzenia rocznego na zasadach przewidzianych w przepisach odrębnych.

§36

1. Pracodawca może rozwiązać umowę o pracę bez wypowiedzenia z winy pracownika w przypadku:

a) ciężkiego naruszenia przez pracownika podstawowych obowiązków pracowniczych, a w szczególności:

· zakłócenia porządku i spokoju w miejscu pracy,

· niestawienia się do pracy bez usprawiedliwienia,

· stawienia się do pracy w stanie nietrzeźwym oraz spożywania alkoholu w miejscu i godzinach pracy,

· dokonania nadużyć w zakresie korzystania ze świadczeń z ubezpieczenia społecznego lub innych świadczeń socjalnych,

b) popełnienia przez pracownika w czasie trwania umowy o pracę przestępstwa, które uniemożliwia jego dalsze zatrudnienie na zajmowanym stanowisku, jeżeli przestępstwo jest oczywiste lub zostało stwierdzone prawomocnym wyrokiem sądu,

c) zawinionej przez pracownika utraty uprawnień koniecznych do wykonywania pracy na zajmowanym stanowisku.

2. Dyrektor MOW podejmuje decyzję w sprawie rozwiązania umowy po zasięgnięciu opinii reprezentującej pracownika organizacji związkowej.

Rozdział IX

Ochrona Pracy Kobiet

§ 37

1. Nie wolno zatrudniać kobiet przy pracach szczególnie uciążliwych lub szkodliwych dla zdrowia.

2. Nie można wypowiedzieć ani rozwiązać umowy o pracę w okresie ciąży, a także w okresie urlopu macierzyńskiego pracownicy, chyba, że zachodzą przyczyny uzasadniające rozwiązanie umowy bez wypowiedzenia z jej winy, a reprezentująca ją organizacja związkowa wyraziła na to zgodę.

3. Wykaz prac wzbronionych kobietom określa załącznik Nr 2.

§ 38

1. Kobiety w ciąży nie wolno zatrudniać w godzinach nadliczbowych.

Kobiety w ciąży nie wolno bez jej zgody delegować poza stałe miejsce pracy.

2. Kobiety opiekującej się dzieckiem w wieku do czterech lat nie wolno bez jej zgody zatrudniać w godzinach nadliczbowych, jak również delegować poza stałe miejsce pracy.

§ 39

1. Pracodawca zatrudniający pracownicę w ciąży lub karmiącą dziecko piersią przy pracy dla niej niebezpiecznej obowiązany jest odpowiednio dostosować warunki pracy lub tak ograniczyć czas pracy, aby wyeliminować zagrożenia dla zdrowia lub bezpieczeństwa pracownicy. Jeżeli dostosowanie warunków pracy na dotychczasowym stanowisku pracy lub skrócenie czasu pracy jest niemożliwe lub niecelowe, pracodawca jest zobowiązany przenieść pracownicę do innej pracy, a w razie braku takiej możliwości zwolnić pracownicę na czas niezbędny z obowiązku świadczenia pracy.

2. Postanowienie ust. 1 stosuje się odpowiednio do pracodawcy, w przypadku gdy pracownica w ciąży lub karmiąca dziecko piersią przedstawi zaświadczenie lekarskie stwierdzające przeciwwskazania zdrowotne do wykonywania dotychczasowej pracy.

3. W razie gdy zmiana warunków pracy na dotychczas zajmowanym stanowisku pracy, skrócenie czasu pracy lub przeniesienie pracownicy do innej pracy powoduje obniżenie wynagrodzenia, pracownicy przysługuje dodatek wyrównawczy.

§ 40

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

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

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

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

Rozdział X

Zatrudnianie młodocianych

§ 41

W zakładzie pracy nie zatrudnia się pracowników młodocianych.

Rozdział XI

Bezpieczeństwo i higiena pracy.

§ 42

Do obowiązków pracodawcy w zakresie bezpieczeństwa i higieny pracy oraz zabezpieczenia przeciwpożarowego należy w szczególności:

1. zapewnienie pracownikom bezpiecznych warunków pracy,

2. zapewnienie przestrzegania w zakładzie pracy przepisów oraz zasad bezpieczeństwa i higieny pracy, wydawanie poleceń usunięcia uchybień w tym zakresie oraz kontrolowanie wykonania tych poleceń,

3. zapewnienie pracownikom przysługującej im odzieży roboczej i ochronnej, sprzętu ochrony osobistej oraz narzędzi pracy,

4. wyposażenie pomieszczeń w środki niezbędne do gaszenia pożaru,

5. prowadzenie szkoleń pracowników w zakresie bhp i p/poż w terminach i w sposób określony przepisami szczególnymi,

6. ocena i dokumentowanie ryzyka zawodowego związanego z wykonywaną pracą,

7. stosowanie niezbędnych środków profilaktycznych zmniejszających ryzyko,

8. informowanie pracowników o ryzyku zawodowym, które wiąże się z wykonywana pracą oraz o zasadach ochrony przed zagrożeniami.

§ 43

1. Pracodawca obowiązany jest dostarczyć pracownikowi nieodpłatnie środki ochrony indywidualnej zabezpieczające przed działaniem niezbędnych i szkodliwych dla zdrowia czynników występujących w zakładzie pracy, a także odzież i obuwie robocze.

2. Wykaz rodzajów środków ochrony indywidualnej oraz odzieży i obuwia roboczego, a także przewidziane okresy ich użytkowania, stanowi załącznik Nr 3 do niniejszego regulaminu.

3. W razie zakupu przez pracownika na swój koszt środków określonych w ust. 1, pracodawca zobowiązany jest do zwrotu poniesionych przez niego kosztów.

4. Pracodawca zapewnia właściwości ochronne i użytkowe środków ochrony indywidualnej oraz ich pranie, konserwację, naprawę.

5. W razie braku możliwości zapewnienia prania odzieży roboczej, czynność ta może być wykonana przez pracownika. Dyrektor Zespołu Szkół Specjalnych ustala ekwiwalent pieniężny w wysokości poniesionych z tego tytułu kosztów.

§ 44

Do obowiązków pracownika w zakresie bezpieczeństwa i higieny pracy oraz bezpieczeństwa przeciwpożarowego należy:

1. wykonywanie pracy w sposób zgodny z przepisami i zasadami bezpieczeństwa i higieny pracy oraz stosowanie się do wydawanych w tym zakresie poleceń i wskazówek przełożonych

2. wykorzystywanie zgodnie z przepisami przydzielonego sprzętu ochrony osobistej

3. zgłoszenie bezpośredniemu przełożonemu wszelkich zauważonych usterek mogących spowodować nieszczęśliwy wypadek,

4. Zachowanie i przestrzeganie czystości na stanowiskach pracy oraz przestrzeganie przepisów bhp i p/poż,

5. Uczestniczenie w organizowanych przez zakład pracy kursach i szkoleniach bhp i p/poż,

6. Sprawdzenie przed przystąpieniem do pracy stanu technicznego urządzeń i maszyn,

7. Przestrzeganie zakazu palenia tytoniu w miejscach, w których palenie stwarza niebezpieczeństwo oraz tam, gdzie zostało ono zakazane.

§ 45

1. Pracownik, który uległ wypadkowi, jeżeli stan zdrowia na to pozwala, jest obowiązany zawiadomić o tym swego przełożonego.

2. Pracownik, który zauważył wypadek lub dowiedział się o nim, jest obowiązany natychmiast udzielić pomocy poszkodowanemu i bezzwłocznie zawiadomić Dyrektora MOW.

3. Miejsce wypadku należy zabezpieczyć do czasu ustalenia okoliczności i przyczyn wypadku.

4. Pracodawca jest obowiązany zapewnić pierwszą pomoc pracownikowi, który uległ wypadkowi, oraz podjąć działania mające na celu zapobieżenie wypadkom i poprawę warunków bhp.

§ 46

1. Pracownikowi nie wolno podejmować pracy, jeżeli sposób jej wykonania zagraża życiu lub zdrowiu.

2. Pracownikowi nie wolno przystąpić do pracy w stanie nietrzeźwym.

§ 47

Pracownik wykonujący pracę przy monitorach ekranowych, podczas 5 minut każdej godziny pracy wykonuje inną pracę, nie będącą pracą przy komputerze.

Rozdział XI

Kształtowanie Stosunków Międzyludzkich

§ 48

1. Pracodawca oraz pracownicy obowiązani są do należytego kształtowania stosunków międzyludzkich poprzez wzajemne poszanowanie przełożonych, podwładnych, interesantów oraz pracowników, a także do zapobiegania i łagodzenia zaistniałych konfliktów.

2. Pracodawca interesuje się pracownikami, którzy znaleźli się w trudnej sytuacji materialnej, rodzinnej czy społecznej i w miarę możliwości udziela im pomocy.

3. Pracodawca utrzymuje więź i otacza opieką wieloletnich, zasłużonych pracowników, którzy odeszli na emeryturę, rentę.

Rozdział XII

Przepisy Końcowe

§ 49

Za klucze pozostawione na portierni odpowiada portier pełniący dyżur. Po zakończeniu dyżuru, portier przekazuje klucze przejmującemu od niego dyżur.

§ 50

1. Pracownicy mają prawo do korzystania ze świadczeń zakładowego funduszu świadczeń socjalnych i zakładowego funduszu nagród zgodnie z postanowieniami regulaminów tych funduszów.

2. Pracownicy mają prawo do premii, która przyznawana i wypłacana jest wg opracowanego regulaminu.

§ 51

We wszystkich sprawach wynikających ze stosunku pracy jak również w sprawach skarg i wniosków pracownicy przyjmowani są przez:

Dyrektora MOW

Zastępcę Dyrektora MOW

Głównego Księgowego.

§ 52

W sprawach nie unormowanych niniejszym regulaminem obowiązują przepisy Kodeksu Pracy, Karty Nauczyciela i aktów wykonawczych do w/w ustaw.

§ 53

Treść regulaminu oraz innych przepisów obowiązujących w zakładzie pracy znajdują się do wglądu w Sekretariacie.

§ 54

Regulamin pracy zostaje ustalony na czas nieoznaczony i może być zmieniany w całości lub w poszczególnych jego częściach przez Dyrektora MOW po uzgodnieniu z zakładowymi organizacjami związkowymi.

§ 55

Regulamin wchodzi w życie od dnia podpisania i podania go do wiadomości pracowników w sposób przyjęty u pracodawcy tj. Zarządzeniem dyrektora MOW z mocą obowiązującą od dnia 01.03.2006 r.

§ 56

1. Znowelizowany regulamin wprowadzono w życie po konsultacji ze związkami zawodowymi Zarządzeniem Nr 3/2007 dyrektora MOW z dnia 30.01.2007 r.

PAGE
24

