REGULAMIN PRACY

W Szkole Podstawowej nr 22

Kraków, ul. Chmielowskiego 1

Regulamin Pracy w Szkole Podstawowej Nr 22

Kraków, ul. Chmielowskiego 1

Podstawa prawna:
· Art. 1042 § 1 Kodeksu Pracy (Dz. U. z 1974 r. nr 24 poz. 141 z późn. zm.)

· Ustawa z 26.01.1982 r. – Karta Nauczyciela (Dz. U. z 1997 nr 56 poz. 357 z póź. zm.)
Postanowienia ogólne

§ 1

1. Regulamin niniejszy ustala porządek wewnętrzny w Szkole Podstawowej Nr 22 oraz określa obowiązki pracodawcy i pracowników związane z procesem pracy.

2. Ilekroć w regulaminie jest mowa o:

a) pracodawcy - rozumie się przez to placówkę reprezentowaną przez Dyrektora

b) pracowniku - rozumie się przez to wszystkie osoby zatrudnione na podstawie umowy o pracę, powołania, mianowania.

3. Regulamin pracy obowiązuje wszystkich pracowników szkoły (placówki) bez względu na rodzaj wykonywanej pracy i zajmowane stanowisko.

4. Pracodawca ma obowiązek zapoznania pracowników z treścią regulaminu - pracownik potwierdza zapoznanie się z treścią regulaminu na oświadczeniu pisemnym, które składa się do akt osobowych (załącznik nr 1 do niniejszego regulaminu).

Podstawowe obowiązki pracodawcy

§ 2

Pracodawca obowiązany jest w szczególności:

1. Zaznajomić pracowników podejmujących pracę z:

a) zakresem obowiązków, sposobem wykonywania pracy na wyznaczonym stanowisku, z podstawowymi uprawnieniami i obowiązkami wynikającymi z treści obowiązujących w placówce regulaminów oraz innych przepisów,

b) przepisami i zasadami BHP oraz przeciwpożarowymi,

c) zakresem informacji będących tajemnicą służbową, które wchodzą w zakres wykonywanych przez pracownika obowiązków.

2. Przed dopuszczeniem pracownika do pracy uzyskać jego pisemne potwierdzenie zapoznania się z treścią obowiązujących w placówce regulaminów i przepisów.

3. Organizować pracę w sposób zapewniający pełne wykorzystanie czasu pracy oraz osiąganie przez pracowników (przy wykorzystaniu ich kwalifikacji i uzdolnień) wysokiej wydajności pracy zgodnej z treścią zawartej umowy o pracę i zakresem czynności.

4. Zapewnić odpowiednie warunki pracy zgodnie z wymaganiami bezpieczeństwa i higieny pracy umożliwiające wykonywanie zadań poprzez:

a) zapoznanie pracowników z przepisami i zasadami bhp oraz przepisami przeciwpożarowymi, przy czym zwierzchnik nowo przyjętego do pracy pracownika przydziela mu pracę, udziela instrukcji o sposobie jej wykonania, zaznajamia z instrukcjami technicznymi i wyposażeniem oraz przydziela potrzebne do pracy narzędzia i materiały, wskazuje gdzie zgłosić się po odbiór niezbędnego sprzętu oraz wskazuje miejsce na jego przechowanie,

b) kierowanie pracownika na okresowe badania lekarskie, dopuszcza do pracy tylko pracownika, którego stan zdrowia gwarantuje bezpieczeństwo w wykonywaniu powierzonej pracy,

c) prowadzenie systematycznego szkolenia pracowników w zakresie bhp i p.poż,

d) wyposażenie pracowników w odzież, obuwie robocze, środki ochrony indywidualnej i higieny osobistej według obowiązujących norm i czasookresów zużycia. Używanie własnej odzieży roboczej dozwolone jest na następujących stanowiskach:

bibliotekarz, konserwator, sprzątaczka, szatniarz, woźny, nauczyciel przyrody, nauczyciel kultury fizycznej, nauczyciel ZPT.

5. Terminowo i prawidłowo wypłacać wynagrodzenie za pracę.

6. Ułatwianie pracownikom podnoszenie przez nich kwalifikacji zawodowych.

7. Stwarzać pracownikom podejmującym zatrudnienie po ukończeniu nauki warunki sprzyjające przystosowaniu się do należytego wykonywania zadań.

8. Ściśle współpracować z zespołem pracowników oraz organizacjami związkowymi na terenie placówki.

9. Zaspakajać w miarę posiadanych środków, bytowe, socjalne i kulturalne potrzeby pracowników.

10. Wydzielić dla pracowników:

a) pomieszczenia socjalne na spożycie posiłku, wypoczynek w czasie przerw, z szatnią na garderobę (dla nauczycieli i obsługi)

b) sanitariaty do wyłącznego używania przez pracowników.

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

12. Przeciwdziałać mobbingowi i 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 zatrudnianie na czas określony lub nieokreślony albo w pełnym lub niepełnym wymiarze czasu pracy.

13. Wpływać na kształtowanie się w szkole zasad współżycia koleżeńskiego i partnerskiego.

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

15. Przestrzegać tajemnicy państwowej i służbowej:

a) nie ujawniać poruszanych na posiedzeniach Rady Pedagogicznej spraw, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców a także nauczycieli i innych pracowników szkoły,

b) zobowiązać pracowników nie będących nauczycielami do nie ujawniania spraw, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców i innych pracowników szkoły.

§ 3

Pracodawca obowiązany jest przyjmować pracowników w sprawie skarg, wniosków i zażaleń w każdy dzień tygodnia (z wyjątkiem dni wolnych od pracy) w godzinach 13.00-14.00 w gabinecie.

Obowiązki pracowników

§ 4

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

2. Podstawowymi obowiązkami każdego pracownika są:

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

b) przestrzeganie regulaminu pracy i ustalonego przez pracodawcę porządku,

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

d) przejawianie koleżeńskiego stosunku do współpracowników, okazywanie pomocy podwładnym, adaptacji zawodowej młodych,

e) przejawianie należytej dbałości o urządzenia i materiały stanowiące własność oświaty, zabezpieczenie po zakończeniu pracy urządzeń, narzędzi pracy i wyłączenie odbiorników prądu, zamykanie pomieszczeń i oddawanie kluczy do sekretariatu, portierni,

f) kulturalne i życzliwe traktowanie uczniów, rodziców i interesantów,

g) dbanie o bezpieczeństwo dzieci (młodzieży),

h) zapobieganie sprzeniewierzeniom i kradzieży majątku placówki,

i) przestrzeganie tajemnicy służbowej:

· nie ujawniać spraw poruszanych na posiedzeniu Rady Pedagogicznej, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców a także innych pracowników szkoły (zał. nr 2),
· w przypadku pracowników nie będących nauczycielami nie ujawniać spraw, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców,
a także innych pracowników szkoły (zał. nr 2),
j) zawiadamianie niezwłocznie przełożonego o charakterze lub przyczynie uniemożliwiającej stawienie się do pracy jak również uprzedzenie z góry
o wiadomej przyczynie powodującej nieobecność w pracy,

k) niezwłocznie zgłaszać swoim przełożonym wszelkie przeszkody w wykonywaniu pracy,

l) zawiadomienie komórki kadrowej (sekretariatu) o zmianie miejsca zamieszkania,

m) posiadanie aktualnej pracowniczej książeczki zdrowia, zgodnie z obowiązującymi przepisami.

3. Do szczególnie rażących przypadków naruszania ustalonego porządku należą
w szczególności:

a) Nieusprawiedliwione nieprzybycie do pracy, spóźnianie się lub samowolne jej opuszczanie bez usprawiedliwienia,

b) stawienie się do pracy po użyciu alkoholu lub w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy lub w miejscu pracy,

c) zakłócanie porządku w miejscu pracy,

d) niewykonywanie poleceń przełożonych wynikających ze stosunku pracy,

e) niewłaściwy stosunek do przełożonych, współpracowników, rodziców. uczniów, interesantów oraz naruszanie ich godności osobistej,

f) nieprzestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,

g) nieprzestrzeganie tajemnicy służbowej w określonych przepisach.

4. Na terenie szkoły jest zakaz palenia tytoniu z wyjątkiem wyznaczonej palarni.

5. W związku z rozwiązaniem lub wygaśnięciem stosunku pracy, pracownik obowiązany jest:

a) rozliczyć się ze wszystkich zobowiązań finansowych,

b) przedłożyć dowód osobisty i legitymację ubezpieczeniową celem dokonania stosownych adnotacji.

System i rozkład czasu pracy

§ 5

1. Czas pracy nauczyciela zatrudnionego w pełnym wymiarze zajęć nie może przekraczać 40 godzin na tydzień.

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

3. Czas pracy pracowników nie będących nauczycielami w pełnym wymiarze czasu wynosi: 8 godzin na dobę i 40 godzin tygodniowo (pięciodniowy tydzień pracy – wszystkie soboty są dodatkowymi dniami wolnymi od pracy).

4. Ustala się godziny pracy:

a) pracownicy pedagogiczni rozpoczynają i kończą zajęcia dydaktyczno-wychowawcze wg tygodniowego rozkładu zajęć podyktowane koniecznością realizacji programu nauczania, jednostka lekcyjna trwa 45 minut, przerwy międzylekcyjne oznajmiane są rozkładem dzwonków:

1 lekcja
 8.00 – 8.45
przerwa 10 minut

2 lekcja
 8.55 – 9.40
przerwa 10 minut

3 lekcja
 9.50 – 10.35
przerwa 10 minut

4 lekcja
10.45 – 11.30
przerwa 10 minut

5 lekcja
11.40 – 12.25
przerwa 15 minut

6 lekcja
12.40 – 13.25
przerwa 15 minut

7 lekcja
13.40 – 14.25
przerwa 10 minut

b) na stanowiskach administracyjnych:

· w sekretariacie szkoły:
¾ etatu (sekretarz szkoły)
w godz. 8.00 – 14.00

¼ etatu (sekretarz szkoły)
w godz. 12.30 – 14.30

· intendent szkoły od godz. 7.00 do 15.00

c) dla pracowników obsługi:

· sprzątające od godz. 14.00 do 22.00

(według szczegółowego harmonogramu dyżurów przedpołudniowych
{10.00 – 14.00} i związanego z tym innym rozkładem czasu pracy w danym dniu – zgodnie z zarządzeniem dyrektora szkoły na dany rok szkolny)
· szatniarz

 w godz. 7.30 – 15.30

· woźny

 w godz. 7.00 – 15.00

· konserwator (½ etatu)
 w godz. 14.00 – 18.00

· konserwator (½ etatu)
 w godz. 8.30 – 12.30

· dozorca (½ etatu)
 w godz. 14.00 – 18.00
· dozorca (½ etatu)
 w godz. 18.00 – 22.00

· podkuchenna (½ etatu)
 w godz. 11.00 – 15.00

· podkuchenna
 w godz. 7.00 – 15.00

· kucharz

 w godz. 7.00 – 15.00

5. Pracodawca może dokonać niezbędnych odstępstw od ustalonego w ust. 4 rozkładu czasu pracy wobec poszczególnych pracowników, albo ustalić dla nich indywidualny rozkład czasu pracy (stosowny zapis w zarządzeniu dyrektora szkoły).
6. Okres rozliczeniowy czasu pracy wynosi:

-
dla nauczycieli – tygodniowy,

-
dla sprzątających – trzymiesięczny (w związku ze zmianą harmonogramów dyżurów dopołudniowych, co trzy miesiące),

-
dla pozostałych pracowników – miesięczny.

§ 6

1. Dopuszcza się odpracowania niektórych dni ze względu na organizację roku szkolnego w uzgodnionych innych terminach.

2. Pracownikowi, który na polecenie pracodawcy wykonywał pracę w dniu wolnym od pracy, przysługuje dzień wolny w innym terminie, ustalonym z pracodawcą.

§ 7

1. Praca wykonywana w godz. od 22.00 do 6.00 jest pracą w porze nocnej. W przypadku wykonywania pracy w nocy wypłacany jest pracownikowi dodatek zgodnie z obowiązującymi przepisami.
2. Za pracę w niedzielę, oraz święto uważa się pracę wykonywaną między
6.00 rano w tym dniu a 6.00 następnego dnia.

§ 8

Pracownikowi, którego dobowy wymiar czasu pracy wynosi co najmniej 6 godzin przysługuje wliczona do czasu pracy 15 – minutowa przerwa ustalona przez bezpośredniego przełożonego w porozumieniu z dyrektorem szkoły.

Porządek i organizacja pracy

§ 9

1. Pracownik stawia się do pracy w takim czasie, by w porze rozpoczęcia pracy znajdował się na stanowisku pracy.

2. Nauczyciel swą obecność potwierdza wpisem do dziennika lekcyjnego, dziennika zajęć pozalekcyjnych, książki zastępstw, protokołów oraz na listach obecności na naradach i zebraniach, a pozostali pracownicy – własnoręcznym podpisem na liście obecności (przed godziną rozpoczęcia pracy).
3. Podpisywanie listy obecności za innego pracownika lub fałszowanie jej w inny sposób stanowi ciężkie naruszenie obowiązków pracowniczych.

4. Pracownik ma obowiązek stawienia się do pracy nie później niż o godzinie rozpoczęcia pracy. Sprawdzenie obecności pracowników na stanowiskach pracy należy do dyrektora szkoły i wicedyrektora szkoły.
5. W przypadku spóźnienia się do pracy pracownik niebędący nauczycielem obowiązany jest niezwłocznie po przybyciu do pracy zgłosić się do osoby odpowiedzialnej za ewidencję obecności w pracy, która udostępni listę obecności do podpisu.

6. W przypadku spóźnienia się do pracy pracownik będący nauczycielem obowiązany jest niezwłocznie po przybyciu do pracy zgłosić się do przełożonego, podając powody spóźnienia się do pracy.

7. Pracownik prowadzący sprawy kadrowe prowadzi ewidencję nieobecności
i spóźnień.

8. Załatwienie spraw służbowych wymagających wyjścia poza teren placówki
w godzinach pracy powinno odbywać się po uzyskaniu zgody przełożonego i zostać odnotowane w książce wyjść, która znajduje się na portierni, oznaczając powód, miejsce, godzinę wyjścia i powrotu do pracy.
§ 10

1. Klucze od drzwi wejściowych do szkoły są w dyspozycji następujących osób SP22.

a) dyrektor szkoły

b) v-ce dyrektor szkoły

c) woźny

2. Klucze od sal lekcyjnych przechowywane są w pomieszczeniu portierni, odpowiedzialnymi za ich pobieranie i oddawanie są: woźny i sprzątające.

3. Pomieszczenia i stanowiska pracy należy utrzymywać w porządku i w stanie umożliwiającym korzystanie z nich kolejnym osobom.

4. Po zakończeniu pracy w pomieszczeniach osoby sprzątające, szatniarz sprawdzają stan urządzeń elektrycznych, wodnych i innych, zamyka się okna (sprawdza ich zamknięcie) oraz zamyka się pomieszczenia na klucz i oddaje klucz
(ust. 2.).

5. Zauważone awarie lub niesprawność urządzeń zgłasza się niezwłocznie po ich zauważeniu dyrektorowi lub zastępcy dyrektora.

Usprawiedliwienia nieobecności w pracy, zwolnienia od pracy

§ 11

Ewidencję obecności w pracy prowadzi sekretarz szkoły.

§ 12

1. Pracownik uprzedza dyrektora, zastępcę dyrektora o przyczynie i okresie z góry wiadomej nieobecności w pracy (np. wezwanie do sądu).

2. W razie nieobecności z powodów nie dających się przewidzieć pracownik zawiadamia niezwłocznie, a najpóźniej w drugim dniu nieobecności podając przyczynę i czas jej trwania. Zawiadamia się osobiście lub przez inną osobę, telefonicznie,
a w ostateczności przez pocztę (decyduje data stempla). Niedotrzymanie ww. terminów usprawiedliwiają jedynie szczególne okoliczności.

3. Dowód usprawiedliwiający spóźnienie się do pracy pracownik przedstawia natychmiast, zaś dowód usprawiedliwiający nieobecność – najpóźniej w dniu powrotu do pracy.

§ 13

Nieobecność w pracy lub spóźnienie do pracy usprawiedliwiają przyczyny uniemożliwiające stawienie się do pracy, a w szczególności:

1. niezdolność do pracy spowodowana chorobą pracownika lub jego izolacja z powodu choroby zakaźnej,

2. odsunięcie od pracy na podstawie zaświadczenia lekarskiego (decyzji) lekarza, komisji lekarskiej lub inspektora sanitarnego, jeżeli zakład pracy nie zatrudni pracownika przy innej pracy odpowiedniej do jego stanu zdrowia,

3. leczenie uzdrowiskowe, jeżeli jego okres został uznany zaświadczeniem lekarskim (L-4) za okres niezdolności do pracy z powodu choroby,

4. oświadczenie pracownika – w razie zaistnienia okoliczności uzasadniających konieczność sprawowania opieki nad zdrowym dzieckiem do lat 8 z powodu nieprzewidzianego zamknięcia żłobka, przedszkola lub szkoły do której dziecko uczęszcza,

5. choroba członka rodziny pracownika wymagającego sprawowania przez pracownika osobistej opieki,

6. imienne wezwanie pracownika do osobistego stawienia się, wystosowany przez właściwy organ,

7. konieczność wypoczynku po nocnej podróży służbowej w granicach nie przekraczających 8 godzin od zakończenia podróży służbowej, jeżeli pracownik nie korzystał z miejsca leżącego.

8. konieczność przeprowadzenia okresowych badań lekarskich

§ 14

W trybie i na zasadach określonych przepisami pracodawca jest obowiązany zwolnić pracownika od pracy, a w szczególności:

1. w celu lub wykonywania zadań lub czynności:

· ławnika w sądzie,

· członka komisji pojednawczej.

2. w celu:

· wykonywania powszechnego obowiązku obrony,

· stawienia się na wezwanie organu administracji rządowej lub samorządu terytorialnego, sądu, prokuratury, policji, kolegium do spraw wykroczeń, komisji pojednawczej, Najwyższej Izby Kontroli w związku z przeprowadzonym postępowaniem kontrolnym,

· przeprowadzenia badań przewidzianych przepisami w sprawie obowiązkowych badań lekarskich i szczepieniach ochronnych przewidzianych przepisami o zwalczaniu chorób zakaźnych albo badań okresowych stanu zdrowia na określonych stanowiskach pracy, jeżeli nie jest możliwe przeprowadzenie badań w czasie wolnym od pracy,

· oddania krwi albo przeprowadzenia zleconych przez stację krwiodawstwa okresowych badań lekarskich,

· dokonywania doraźnej czynności wynikającej z funkcji związkowej pracownika w szkole (placówce) lub poza szkołą (placówką).

3. w celu występowania w charakterze:

· biegłego w postępowaniu administracyjnym karnym, przygotowawczym, sądowym lub przed kolegium do spraw wykroczeń,

· strony lub świadka przed komisją pojednawczą.

4. pracownikom pełniącym funkcje wykładowców w szkołach zawodowych, w szkołach wyższych oraz samodzielnych placówkach naukowych, naukowo-badawczych, naukowo-dydaktycznych przysługuje zwolnienie, od pracy na czas niezbędny do prowadzenia zajęć w wymiarze nie przekraczającym 6 godzin tygodniowo lub 24 godzin w miesiącu.
5. pracodawca jest zobowiązany zwolnić pracownika od pracy z zachowaniem prawa do wynagrodzenia na czas obejmujący:

a) 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,

b) 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,

c) pracownicy wychowujący przynajmniej jedno dziecko w wieku do 14 lat przysługuje w ciągu roku zwolnienie od pracy na dwa dni z zachowaniem prawa do wynagrodzenia.

6. Pracownik może być zwolniony z pracy na czas niezbędny dla załatwienia ważnych spraw osobistych lub rodzinnych, które wymagają załatwienia w godzinach pracy – na następujących zasadach:
a)
zwolnienia udziela przełożony pracownika,

b)
zwolnienia wymagają odnotowania w ewidencji,

c)
prawo do wynagrodzenia na czas zwolnienia od pracy oraz za czas usprawiedliwionych spóźnień – pracownik zachowuje pod warunkiem ich odpracowania, odpracowanie takich zwolnień lub spóźnień nie może być rozumiane jako praca w godzinach nadliczbowych (ponadwymiarowych),

d)
jeżeli pracownik nie wyraża zgody na odpracowanie czasu zwolnienia lub spóźnienia – jego wynagrodzenie ulega wówczas zmniejszeniu,

e)
sekcja kadr sporządza w 2 egzemplarzach wykaz pracowników z podaniem godzin (ilości zwolnień od pracy bez odpracowania), z których jeden przekazuje do księgowości w celu dokonania potrąceń na liście płac w terminie do 20-tego miesiąca, drugi egzemplarz pozostawia u siebie.
§ 15

1. Nauczyciele szkoły korzystają z urlopu wypoczynkowego na zasadach określonych w Karcie Nauczyciela.

2. Pracownicy niepedagogiczni szkoły – wykorzystują urlopy wypoczynkowe (na podstawie art. 152 - 167 Kodeksu Pracy) zgodnie z planem.

Wypłata wynagrodzenia

§ 16

Wypłata wynagrodzenia następuje raz na miesiąc w formie przelewu na rachunek oszczędnościowo – rozliczeniowy pracownika. W szczególnych okolicznościach wypłata może być dokonywana w szkole w godzinach pracy sekretariatu.
§ 17

1. Wypłaty wynagrodzenia nauczycieli dokonuje się w pierwszym dniu miesiąca. Jeśli pierwszy dzień jest dniem wolnym od pracy, wypłaty dokonuje się w dniu następnym.

2. Wypłaty wynagrodzenia dla pozostałych pracowników dokonuje się 28 dnia miesiąca, a jeśli 28 jest dniem wolnym od pracy, wypłaty wynagrodzenia dokonuje się w dniu poprzednim.

3. Wypłata wynagrodzeń za godziny ponadwymiarowe dla pracowników pedagogicznych jest wypłacana z dołu, w pierwszym dniu miesiąca wypadającego po miesiącu, w którym godziny zostały wypracowane. Jeżeli dzień ten przypada
w dniu wolnym od pracy, wypłata jest dokonana w pierwszym dniu roboczym następującym po tym dniu.
4. Z wynagrodzenia za pracę podlegają potrąceniu:

· zaliczki pieniężne udzielone pracownikowi,

· sumy egzekwowane na mocy tytułów wykonawczych na zaspokojenie świadczeń alimentacyjnych i na pokrycie należności innych niż świadczenia alimentacyjne,

· kary pieniężne przewidziane w art. 108 Kodeksu Pracy,

· inne należności, na potrącenie których pracownik wyraził zgodę.

Odpowiedzialność porządkowa pracowników

§ 18

1. Za nieprzestrzeganie przez pracownika ustalonego porządku, regulaminu pracy, przepisów BHP i ppoż. pracodawca może zastosować:

a) karę upomnienia,

b) karę nagany,

c) karę pieniężną.

Przy stosowaniu kar należy przestrzegać zasady jednej kary za jedno przewinie-

nie.

2. Kary nakłada pracodawca lub zastępująca go osoba, posiadająca uprawnienia
z pełnionej funkcji.

3. Za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy lub przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawienia się do pracy w stanie nietrzeźwości lub spożywanie alkoholu
w czasie pracy – może być stosowana również kara pieniężna.

§ 19

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

2. Karę nagany stosuje się w przypadku naruszeń prowadzących do powstania szkody na rzecz pracodawcy lub dezorganizujących pracę albo w przypadku powtarzania się uchybień, za które nałożono karę upomnienia.
3. Karę pieniężną stosuje się za nieprzestrzeganie przepisów BHP lub ppoż. oraz opuszczenie pracy bez usprawiedliwienia, nie stawienia się do pracy.

4. Kara pieniężna za jedno przekroczenie jak i za każdy dzień nieusprawiedliwionej nieobecności nie może być wyższa od jednodniowego wynagrodzenia pracownika, a łącznie kary pieniężne nie mogą przewyższać 10% wynagrodzenia przypadającego pracownikowi.

5. Wpływy z kar pieniężnych przeznacza się na zakładowy fundusz świadczeń socjalnych.

§ 20

1. Kara nie może być zastosowana przez pracodawcę po upływie dwóch tygodni od powzięcia wiadomości o naruszeniu obowiązku pracowniczego i po upływie
3 miesięcy od dopuszczenia się tego naruszenia.

2. Kara może być zastosowana tylko po uprzednim wysłuchaniu pracownika.

3. Jeżeli z powodu nieobecności w szkole (placówce), pracownik nie może być wysłuchany, bieg dwutygodniowego terminu przewidzianego w pkt. 1 nie rozpoczyna się, a rozpoczęty ulega zawieszeniu do dnia stawienia się pracownika do pracy.

4. O nałożeniu kar zawiadamia się pracownika na piśmie, wskazując rodzaj naruszenia obowiązków pracowniczych i datę dopuszczenia się przez pracownika tego naruszenia oraz informując go na piśmie w sprawie zgłoszenia sprzeciwu
i terminie jego wniesienia. Odpis zawiadomienia składa się do akt osobowych pracownika.

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

6. Pracodawca może odstąpić od kary, jeżeli uzna za wystarczające zastosowanie wobec pracownika innych środków oddziaływania wychowawczego.

§ 21

1. Jeżeli zastosowanie kary nastąpiło z naruszeniem przepisów prawa, pracownik może w ciągu 7 dni od dnia zawiadomienia go o ukaraniu wnieść sprzeciw.
O uwzględnieniu lub odrzuceniu sprzeciwu decyduje pracodawca po rozpatrzeniu stanowiska reprezentującej pracownika zakładowej organizacji związkowej. Nie odrzucenie sprzeciwu w ciągu 14 dni od dnia jego wniesienia jest równoznaczne z jego uwzględnieniem.

2. Pracownik, który wniósł sprzeciw, może w ciągu 14 dni od dnia zawiadomienia
o odrzuceniu tego sprzeciwu wystąpić do sądu pracy o uchylenie zastosowanej wobec niego kary.

§ 22

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

2. Dyrektor, biorąc pod uwagę osiągnięcia w pracy i nienaganne zachowanie pracownika, po ukaraniu – może w terminie wcześniejszym z własnej inicjatywy lub na wniosek zakładowej organizacji związkowej uznać karę za niebyłą.

§ 23

Niezależnie od odpowiedzialności porządkowej pracowników, nauczyciele mianowani podlegają odpowiedzialności dyscyplinarnej za uchybienia godności nauczyciela
i na wniosek pracodawcy odpowiadają przed komisją dyscyplinarną.

Bezpieczeństwo i higiena oraz bezpieczeństwo ppoż.

§ 24

Wszyscy pracownicy nowo przyjęci przed przystąpieniem do pracy podlegają szkoleniu wstępnemu BHP i ppoż. Na szkolenie to składa się instruktaż ogólny, którego udziela pracownik służby BHP i ppoż. oraz instruktaż szczegółowy – na stanowisku pracy, którego udziela kierownik komórki organizacyjnej. Zapoznanie pracowników
z przepisami i zasadami BHP i ppoż. odbywa się w ramach szkoleń podstawowych
i okresowych - zgodnie z planem szkoleń.

§ 25

1. Pracownicy zobowiązani są do przestrzegania przepisów w zakresie bezpieczeństwa i higieny pracy oraz przepisów dotyczących ochrony przeciwpożarowej.

2. Pracownik służby BHP obowiązany jest zaznajomić każdego nowo przyjętego pracownika z przepisami i zasadami z zakresu BHP i ppoż. przed dopuszczeniem do pracy oraz udokumentować to na piśmie.

3. W pomieszczeniach, w których znajdują się maszyny napędowe, kotły, tablice rozdzielcze, transformatory itp. mogą przebywać tylko upoważnieni do tego pracownicy.

4. Pracodawca jest obowiązany dostarczyć pracownikowi nieodpłatnie odzież
i obuwie robocze, jeżeli odzież własna pracownika może ulec zniszczeniu lub zabrudzeniu lub ze względu na wymagania technologiczne, sanitarne lub bezpieczeństwa i higieny pracy. Rodzaje środków ochrony indywidualnej oraz odzieży
i obuwia roboczego oraz przewidywane okresy użytkowania określa załącznik
Nr 3 Regulaminu.

5. Warunki zatrudniania młodocianych stanowi zał. nr 4 oraz zał. nr 5 Regulaminu.

6. Ochrona pracy i wykaz prac wzbronionych kobietom stanowi zał. nr 6 Regulaminu.
7. Za pracę w warunkach uciążliwych uznaje się prowadzenie zajęć wykonywanych przy użyciu elektronicznych monitorów chromowych. Nauczycielowi prowadzącemu zajęcia w warunkach uciążliwych oraz pracownikowi pracującemu w warunkach uciążliwych wypłaca się dodatek (wysokość dodatku regulują odpowiednie przepisy). O ryzyku zawodowym wynikającym z pracy w warunkach uciążliwych pracownik informowany jest przed dopuszczeniem go do pracy. Potwierdzenie przyjęcia tej informacji znajduje się w teczce akt osobowych pracownika.

8. Wykaz stanowisk, które powinny być wykonywane przez co najmniej dwie osoby stanowi załącznik nr 7 do niniejszego regulaminu.

9. Pracodawca zobowiązany jest do zabezpieczenia środków czystości (mydła, ręczniki), służących do bezpośredniego użycia przez pracowników.

W/w środki powinny być ogólnodostępne dla wszystkich pracowników przez cały rok (wyposażenie łazienek).

10. Wyposażenie pracowników w narzędzia i materiały stanowi zał. nr 8 do niniejszego regulaminu.

§ 26

1. Pracownicy obowiązani są dbać o czystość i estetykę miejsca pracy.

2. Poza miejscami wyznaczonymi, na terenie placówki (szkoły) obowiązuje całkowity zakaz palenia tytoniu.

3. Po zakończeniu pracy pracownicy obowiązani są należycie uporządkować miejsce pracy, a także zabezpieczyć pomieszczenia, sprzęt, urządzenia oraz akta
i dokumenty.

4. Odzież ochronna prana jest w szkole w pralce automatycznej znajdującej się w przystosowanym do tego celu pomieszczeniu. Pranie odbywa się w godzinach pracy pracownika. Do prania używa się środków czystości zakupionych przez szkołę.

5. Przebywanie na terenie szkoły (placówki) poza godzinami pracy lub w dni wolne od pracy dozwolone jest tylko na polecenie lub za zgodą pracodawcy.

Postanowienia końcowe

§ 27

1. Dyrektor szkoły przyjmuje pracowników codziennie w godz. 13.00 – 14.00
2. Bez uzgodnienia z dyrektorem szkoły pracownik nie może udostępniać komukolwiek dokumentów i ich kopii zawierających tajemnice służbowe, w tym związane
z ochroną dóbr osobistych (adres, telefon itd.).

§ 28

1. Nowo przyjęty pracownik zapoznaje się z treścią Regulaminu przed przystąpieniem do pracy, co potwierdza własnoręcznym podpisem.

2. W sprawach nieuregulowanych w Regulaminie mają zastosowanie przepisy prawa pracy, a w szczególności Kodeksu Pracy, Karty Nauczyciela, ustawy o systemie oświaty i przepisy wykonawcze wydane na ich podstawie.

3. Regulamin został uzgodniony z zakładowymi organizacjami związkowymi.

4. Wszelkie zmiany Regulaminu Pracy mogą być dokonywane w formie aneksu po wcześniejszym uzgodnieniu z zakładowymi organizacjami związkowymi.

5. Pracownicy własnoręcznym podpisem na oświadczeniu wpiętym do akt osobowych stwierdzają zapoznanie się z Regulaminem lub z jego zmianą.

Data uzgodnienia z zakładowymi organizacjami związkowymi...................................

Dyrektor Szkoły

_____________________________ ___________________________

 (komisja nauki NSZZ "Solidarność") (Zarząd Oddziału ZNP)

Przepisy stanowiące podstawę prawną przy opracowaniu

REGULAMINU PRACY:

1. Ustawa z dnia 26 czerwca 1974 r. – Kodeks Pracy (Dz. U. nr 24, poz. 141 ze zmianami).
2. Ustawa z dnia 26 stycznia 1992 r. – Karta Nauczyciela (Dz. U. nr 3, poz. 19 ze zmianami – ostatnia zmiana w 1996 r. Dz. U. nr 106, poz. 496)

3. Ustawa z dnia 07 września 1991 r. o systemie oświaty (tekst jednolity: Dz. U.
z 1996 r. nr 67 poz. 329, zmiana nr 106 poz. 496)

4. Ustawa z dnia 23 maja 1991 r. o związkach zawodowych (Dz. U. nr 55 poz. 234
z 1994 nr 43, poz. 163, z 1996 r. nr 1, poz. 2 i nr 24 poz. 110)

5. Ustawa z dnia 19 grudnia 1982 r. o ochronie tajemnicy państwowej i służbowej (Dz. U. nr 40 poz. 271, z 1989 nr 34 poz. 178, z 1990 nr 34, poz. 198, z 1994 r. nr 74 poz. 336)

6. Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. nr 35 poz. 230 ze zmianami)

7. Rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 06 maja 1983 r.
w sprawie warunków i sposobu dokonywania badań na zawartość alkoholu w organizmie (Dz. U. nr 25 poz. 117)

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

9. Rozporządzenie Ministra Pracy i Polityki Socjalnej z 28 maja 1996 r. w sprawie szczegółowych zasad szkolenia w dziedzinie bezpieczeństwa i higieny pracy
(Dz. U. nr 62 poz. 285)

10. Rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 17 maja 1996 r.
w sprawie orzekania o czasowej niezdolności do pracy (Dz. U. nr 63 poz. 302)

11. Rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 30 maja 1996 r.
w sprawie przeprowadzenia badań lekarskich pracowników, zakresu profilaktycznej opieki zdrowotnej nad pracownikami oraz orzeczeń lekarskich wydawanych do celów przewidzianych w Kodeksie Pracy (Dz. U. nr 69 poz. 332)

12. Rozporządzenie Rady Ministrów z dnia 10 września 1996 r. w sprawie wykazu prac zabronionych kobietom (Dz. U. nr 144, poz. 545).

Załącznik nr 1 do

Regulaminu Pracy

...

 (imię i nazwisko pracownika)

Oświadczenie
Oświadczam, że zapoznałem(am) się z treścią Regulaminu Pracy w ... i zobowiązuję się do przestrzegania jego postanowień.

..

(własnoręczny podpis)

Załącznik nr 6 do

Regulaminu Pracy

Ochrona pracy i wykaz prac wzbronionych kobietom

art. 1

Nie wolno zatrudniać kobiet:

1. Przy pracach związanych z dźwiganiem ciężarów:

a) przy ręcznym podnoszeniu i przenoszeniu ciężarów:

· jeśli praca wykonywana jest stale – powyżej 15 kg na osobę,

· jeśli praca wykonywana jest dorywczo – powyżej 25 kg na osobę,

b) przy ręcznym podnoszeniu ciężarów pod gorę (pochylnie, schody):

· jeśli praca jest wykonywana stale – powyżej 10 kg na osobę

· jeśli praca wykonywana jest dorywczo – powyżej 20 kg na osobę

2. Przy pracach, o których mowa w ust. 1, kobietom w ciąży:

a) do 6 miesiąca włącznie wolno dźwigać ciężary do 5 kg oraz przewozić ciężary nie przekraczających połowy w/w norm.

b) po upływie 6 miesiąca ciąży jest zabronione wszelkie podnoszenie, przenoszenie, przesuwanie, przewożenie ciężarów.

3. Przy pracach w warunkach narażania na promieniowanie jonizujące, jeżeli mogą być przekroczone graniczne wartości dawek ustalonych dla pracowników bezpośrednio narażonych.

4. W ciąży przy pracach w warunkach narażenia na działanie pola elektromagnetycznego wysokiej częstotliwości: prace w narażeniu na promieniowanie jonizujące w warunkach, w których istnieje możliwość działania na kobietę dawek większych od 0,3 dopuszczalnej wartości dawki ustalonej dla pracowników narażonych bezpośrednio.

art. 2

Przy ręcznym podnoszeniu ciężarów, jeżeli jest to konieczne, należy stosować sprzęt pomocniczy. Ciężar ładunku wraz ze sprzętem pomocniczym nie może przekraczać norm określonych w par. 1 ust. 1

art. 3

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

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

3. Kobiety opiekującej się dzieckiem w wieku do lat 4 nie wolno bez jej zgody zatrudniać w godzinach nadliczbowych ani w porze nocnej, jak również delegować poza stałe miejsce pracy.

art. 4

Do innej odpowiedniej pracy przenosi się kobietę w ciąży:

1) zatrudnioną przy pracy wzbronionej kobietom w ciąży,

2) w razie przedłożenia orzeczenia lekarskiego stwierdzającego, że ze względu na stan ciąży nie powinna wykonywać pracy dotychczasowej, stan ciąży powinien być stwierdzony zaświadczeniem lekarskim.

art. 5

1. Pracownica karmiąca dziecko piersią ma prawo do dwóch półgodzinnych przerw w pracy wliczanych do czasu pracy. Pracownica karmiąca więcej niż jedno dziecko ma prawo do dwóch przerw w pracy po 45 minut każda.

2. 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.

Załącznik nr 5 do

Regulaminu Pracy

Nie wolno zatrudniać młodocianych przy:
1)
ręcznym dźwiganiu i przenoszeniu na odległość powyżej 25 m. ciężarów o masie przekraczającej następujące wartości:

a)
przy obciążeniu jednostkowym (przeciętnie do 4 razy na godzinę w czasie zmiany roboczej):

-
do ukończenia 16 roku życia – 10 kg dla dziewcząt i 15 kg dla chłopca,

-
powyżej 16 roku życia – 20 kg dla dziewcząt i 25 kg dla chłopców,

b)
przy obciążeniu powtarzalnym:

-
do ukończenia 16 roku życia – 5 kg dla dziewcząt i 8 kg dla chłopców,

-
powyżej 16 roku życia – 8 kg dla dziewcząt i 22 kg dla chłopców,

2)
ręcznym przenoszeniu po pochylniach i schodach, których wysokość przekracza 5 m., a kąt nachylenia - 30°, ciężarów o masie przekraczającej następujące wartości:

a)
przy obciążeniu jednostkowym:

-
dziewczęta do lat 16 – 5 kg,

-
dziewczęta powyżej 16 roku życia – 10 kg,

-
chłopcy do 16 roku życia – 8 kg,

-
chłopcy powyżej 16 roku życia – 15 kg,

b)
przy obciążeniu powtarzalnym:

-
dziewczęta do lat 16 – 3 kg,

-
dziewczęta powyżej 16 roku życia – 5 kg,

-
chłopcy do lat 16 – 5 kg,

-
chłopcy powyżej 16 roku życia – 8 kg

3)
pracach polegających wyłącznie na przenoszeniu i przewożeniu ciężarów oraz wymagających powtarzania dużej ilości jednorodnych ruchów,

4)
wykonywanie prac w pomieszczeniach, w których parametry oświetlenia nie odpowiadają wymaganiom określonych w Polskich Normach,

5)
pracach stwarzających ryzyko narażania na promieniowanie jonizujące powyżej tła naturalnego, określonego odrębnymi przepisami.
Załącznik nr 4 do

Regulaminu Pracy

W zakresie nauki zawodu młodociany w wieku powyżej 16 lat może być zatrudniony:

1)
do 3 godzin na dobę przy pracach:

a)
warsztatowych związanych z naprawą pojazdów samochodowych,

b)
układania posadzek z drewna lub tworzyw sztucznych,

c)
wytwarzania wyrobów kaletniczych, rymarskich.

2)
do 2 godzin na dobę przy pracach:

a)
trawienia klisz i płyt poligraficznych,

b)
konfekcjonowaniu środków ochrony roślin zaliczanych do III, IV, V klasy toksyczności.
Załącznik nr 2 do

Regulaminu Pracy

...

 (imię i nazwisko pracownika)

Oświadczenie dla pracowników pedagogicznych
Oświadczam, że zobowiązuję się do przestrzegania tajemnicy służbowej tzn. nie ujawniać poruszanych na posiedzeniach Rady Pedagogicznej spraw, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców a także nauczycieli i innych pracowników szkoły.

..

(własnoręczny podpis)

...

 (imię i nazwisko pracownika)

Oświadczenie dla pracowników niebędących nauczycielami
Oświadczam, że zobowiązuję się do przestrzegania tajemnicy służbowej tzn. nie ujawniać spraw, które mogłyby naruszyć dobro osobiste uczniów, ich rodziców i innych pracowników szkoły.

..

(własnoręczny podpis)

Załącznik nr 8 do

Regulaminu Pracy

WYPOSAŻENIE PRACOWNIKÓW W NARZĘDZIA I MATERIAŁY
1. Nauczyciele:

· pomoce dydaktyczne,

· środki audiowizualne,

· materiały.

2. Pracownicy sekretariatu:

· materiały biurowe,

· komputer,

· telefony,

· kserokopiarka,

· radiowęzeł.

3. Intendent:

· materiały biurowe,

· druki do prowadzenia dokumentacji żywienia,

· odzież ochronna.

4. Sprzątające:

· narzędzia do sprzątania (miotły, wiadra, mopy),

· środki czystości,
· odzież ochronna.

5. Szatniarz:
· narzędzia do sprzątania (miotła, mop, wiadro),

· środki czystości,

· odzież ochronna.

6. Pracownicy obsługi kuchni:

· narzędzia do wykonywania posiłków (noże, tłuczki, sprzęt elektryczny, miksery, obieraczka),

· środki czystości,

· odzież ochronna.

7. Woźny/dozorca:

· miotły,

· kubły,

· łopaty,

· odzież ochronna.

8. Ogrodnik:

· narzędzia ogrodnicze (grabie, miotły, kosiarka),

· środki czystości,

· odzież ochronna.
4
3

