13

 PAGE 13

 PAGE 13
1

7. WYBRANE REGULAMINY

I. Regulamin pracy Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul. Kościuszki 14

I. PRZEPISY WSTĘPNE
1. Postanowienia w tym regulaminie są oparte na następujących podstawach prawnych:

 1)ustawa z dnia 26.06.1974r.-Kodeks Pracy (t.j.Dz.U.98.21.94 z późn. zm.)

 2) rozporządzenie z dnia 15.05.1996 w sprawie usprawiedliwienia nieobecności

 w pracy oraz udzielania pracownikom zwolnień od pracy (Dz.U. Nr 60.poz.281)

 3) rozporządzenia Rady Ministrów z dnia 10.09.1996r. w sprawie wykazu prac

 wzbronionych kobietom (Dz.U. Nr 114 poz.545)

 4) rozporządzenia Rady Ministrów z dnia 01.12.1990r.w sprawie wykazu prac

 wzbronionych młodocianym (Dz.U. Nr 85 poz. 500)

2. Niniejszy regulamin pracy ustala porządek wewnętrzny u pracodawcy oraz określa

 związane z procesem pracy obowiązki pracodawcy i pracowników.
§ 1

Regulamin ustala organizację i porządek w pracy oraz związane z tym prawa i obowiązki pracodawcy i pracowników. Przepisy regulaminu obowiązują wszystkich pracowników zatrudnionych w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu ul. Kościuszki 14.

§ 2
Ilekroć w Regulaminie jest mowa o pracodawcy, należy przez to rozumieć Zespół Szkół im.Prymasa Tysiąclecia Stefana kardynała Wyszyńskiego w Opolu.

§ 3

Ilekroć Regulaminie jest mowa:

1. Szkole – rozumie się przez to Zespół Szkół im.Prymasa Tysiąclecia Stefana kardynała Wyszyńskiego w Opolu, ul.Kościuszki 14,

2. Dyrektorze szkoły – rozumie się przez to Dyrektora Zespołu Szkół im.Prymasa Tysiąclecia Stefana kardynała Wyszyńskiego w Opolu, ul.Kościuszki 14.

§ 4

Pracodawca jest obowiązany zapoznać każdego pracownika, w tym również nowo przyjętego do pracy, przed dopuszczeniem do wykonywania pracy, z treścią tego regulaminu. Złożone na piśmie oświadczenie pracownika o zapoznaniu się z jego treścią zostaje dołączone do akt osobowych.

II. ORGANIZACJA PRACY

§ 5

Zespół Szkół im.Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego jest szkołą (zakładem pracy), mającym siedzibę w Opolu przy ul.Kościuszki 14, działającym na podstawie przepisów ustawy z dnia 07 września 1991r o systemie oświaty (Dz. U. Nr 67 , poz. 329 z późn. zm.).

§ 6

Obowiązkiem pracodawcy jest :

1. Zaznajomić pracowników podejmujących pracę z zakresem ich obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach pracy oraz z ich podstawowymi uprawnieniami.

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

3. Zapewnić bezpieczne i higieniczne warunki pracy oraz prowadzić systematyczne szkolenie pracowników w zakresie bezpieczeństwa i higieny pracy i ochrony przeciwpożarowej

4. Terminowo i prawidłowo wypłacać pracownikom należne wynagrodzenie.

5. Ułatwiać pracownikom podnoszenie kwalifikacji zawodowych.

6. Stwarzać pracownikom podejmującym zatrudnienie po raz pierwszy po ukończeniu szkoły warunki sprzyjające przystosowaniu się do należytego wykonywania pracy.

7. Stosownie do możliwości i warunków – w miarę posiadanych środków, zaspokajać bytowe, kulturalne i socjalne potrzeby pracowników.

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

9. Prowadzić dokumentację w sprawach związanych ze stosunkiem pracy oraz akta osobowe pracowników, a w razie rozwiązania albo wygaśnięcia stosunku pracy z pracownikiem – niezwłocznie wydać pracownikowi świadectwo pracy.

10. Wpływać na kształtowanie w zakładzie pracy zasad współżycia społecznego i szanować godność, dobra osobiste pracowników i nie dopuszczać do jakiejkolwiek dyskryminacji w stosunkach pracy.

11. Zapewnić pracownikom przydział i wykonywanie pracy zgodnie z treścią zawartej umowy o pracę oraz wydawać pracownikom potrzebne narzędzia i materiały.

§ 7

1. Pracownik obowiązany jest 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. Pracownik jest obowiązany w szczególności:

 1) przestrzegać czasu pracy ustalonego w szkole,

 2) przestrzegać regulaminu i ustalonego w szkole porządku,

3) przestrzegać przepisów i zasad bhp, co jest podstawowym obowiązkiem pracownika, oraz przestrzegać przepisów o ochronie przeciwpożarowej,

4) dbać o dobro zakładu pracy i chronić jego mienie

5) zachować w tajemnicy informacje organizacyjne zakładu, których ujawnienie mogłoby narazić pracodawcę na szkodę,

6) przestrzegać tajemnicy służbowej i państwowej określonej w odrębnych przepisach,

7) przestrzegać w zakładzie zasad współżycia społecznego

8) dbać o porządek i czystość na stanowisku pracy, w jego sąsiedztwie i zabezpieczyć je po zakończeniu pracy,

9) posiadać aktualną książeczkę zdrowia i poddawać się badaniom okresowym

10) podnosić kwalifikacje zawodowe oraz doskonalić umiejętności pracy.

3. Pracownikowi zabrania się:

1) opuszczania stanowiska pracy w czasie pracy bez zgody przełożonego,

2) wnosić i spożywać na terenie zakładu pracy napoje alkoholowe bądź też przebywać w pracy po ich spożyciu, jak również wchodzić do zakładu po ich spożyciu,

3) wynosić z zakładu jakiekolwiek przedmioty stanowiące własność pracodawcy bez pisemnej zgody osoby upoważnionej przez pracodawcę.

§ 8

Pracodawca ma prawo:

1. Do korzystania z wyników pracy wykonywanej przez pracowników zgodnie z treścią stosunku pracy (zawartej umowy o pracę).

2. W ramach uprawnień kierowniczych wobec pracowników, do wydawania pracownikom wiążących poleceń służbowych i zarządzeń dotyczących pracy, które nie powinny być sprzeczne z przepisami prawa lub umową o pracę, oraz prawo do ustalania zakresu obowiązków, zadań i czynności pracowników oraz ich egzekwowania.

§ 9

Pracownik ma prawo:

1. Do zatrudnienia na stanowisku pracy zgodnie z rodzajem pracy wynikającym z treści zawartej umowy o pracę i zgodnie z posiadanymi kwalifikacjami.

2. Do wynagrodzenia za pracę.

3. Do wypoczynku w dniach wolnych od pracy, przez prawidłowe przestrzeganie czasu pracy w szkole oraz korzystanie z urlopów wypoczynkowych i innych przerw.

4. Do bezpiecznych i higienicznych warunków pracy.

5. Do równych praw z tytułu jednakowego wypełniania takich samych obowiązków, a szczególnie do równouprawnienia.

6. Do tworzenia organizacji pracowników i przystępowania do nich, które to organizacje – związki zawodowe mają prawo do reprezentowania i obrony praw i interesów pracowników.

III. PORZĄDEK PRACY

§ 10

Pracownik winien stawić się do pracy w takim czasie, by w godzinach rozpoczęcia pracy znajdował się na stanowisku pracy.

Przyjście, obecność i wyjście z pracy pracownicy administracji i obsługi potwierdzają przez podpisanie listy obecności w pracy, znajdującej się w sekretariacie szkoły.

§ 11

1. W razie niemożności stawienia się do pracy, gdy przyczyna jest z góry znana, pracownik winien uprzedzić o tym pracodawcę przed dniem przewidywanej nieobecności.

2. W razie niestawienia się do pracy pracownik obowiązany jest powiadomić pracodawcę o przyczynie nieobecności w pracy i przewidywanym czasie jej trwania, co powinien wykonać nie później niż w drugim dniu nieobecności. Zawiadomienia tego może pracownik dokonać osobiście, przez inną osobę, telefonicznie lub za pośrednictwem innego środka łączności, w tym poczty, i wówczas za datę zawiadomienia uważa się datę stempla pocztowego przesyłki z informacją

3. Niedotrzymanie terminu przewidzianego w ust.1 może być usprawiedliwione szczególnymi okolicznościami uniemożliwiającymi pracownikowi terminowe dopełnienie obowiązku określonego w tym przepisie, zwłaszcza jego obłożną chorobą połączoną z nieobecnością domowników, albo z innym zdarzeniem losowym. Przepis ust.2 stosuje się odpowiednio po ustaniu przyczyn uniemożliwiających terminowe zawiadomienie pracodawcy o przyczynie i okresie nieobecności pracownika w pracy.

4. Pracownik powinien potwierdzić na piśmie pracodawcy najpóźniej następnego dnia

 po powrocie z urlopu, o którym mowa w art.1672 k.p. żądanie udzielenia tego urlopu.
§ 12

1. Spóźnienie lub opuszczenie pracy usprawiedliwiają następujące przyczyny:

1) Czasowa niezdolność do pracy spowodowana chorobą pracownika lub opieką nad chorym członkiem rodziny, pod warunkiem przedłożenia zaświadczenia lekarskiego o czasowej niezdolności do pracy

2) Odosobnienie w związku z chorobą zakaźną, pod warunkiem przedstawienia decyzji właściwego inspektora sanitarnego

3) Konieczność prawowania osobistej opieki nad zdrowym dzieckiem w wieku do lat 8 z powodu nieprzewidzianego zamknięcia żłobka, przedszkola lub szkoły, do której dziecko uczęszcza, pod warunkiem złożenia przez pracownika odpowiedniego pisemnego oświadczenia o tym fakcie, odpowiednio potwierdzonego

4) Imienne wezwanie pracownika do osobistego stawienia się wystosowane przez właściwy organ w sprawie powszechnego obowiązku obrony, przez organ administracji rządowej lub samorządu terytorialnego, sąd, prokuraturę, policję lub organ prowadzący postępowanie w sprawach o wykroczenia w charakterze strony lub świadka w postępowaniu prowadzonym przed tymi organami, pod warunkiem że na wezwaniu zostanie uczyniona adnotacja potwierdzająca stawienie się pracownika na to wezwanie.

5) Odbycie podróży służbowej w godzinach nocnych, zakończone w takim czasie, że do rozpoczęcia pracy nie upłynęło 8 godzin, pod warunkiem że podróż odbywała się w warunkach uniemożliwiających odpoczynek nocny oraz że pracownik złożył odpowiednie pisemne oświadczenie w tej sprawie.

2. Dowody usprawiedliwiające nieobecność w pracy pracownik jest obowiązany złożyć

 pracodawcy najpóźniej w dniu przystąpienia do pracy po okresie nieobecności

 z zastrzeżeniem ust.3.

3. Zaświadczenie lekarskie o czasowej niezdolności do pracy, pracownik jest

 obowiązany do starczyć pracodawcy nie później niż w ciągu 7 dni od daty jego

 otrzymania. Niedopełnienie tego obowiązku powoduje obniżenie o 25% wysokości

 zasiłku przysługującego za okres od 8 dnia orzeczonej niezdolności do pracy

 do dnia dostarczenia zaświadczenia lekarskiego, chyba że niedostarczenie

 zaświadczenia nastąpiło z przyczyn niezależnych od pracownika.

4. Udzielanie pracownikowi zwolnień od pracy regulują przepisy rozporządzenia

 Ministra Pracy i Polityki Socjalnej z dnia 15.05.1996 r. w sprawie sposobu

 usprawiedliwiania nieobecności w pracy oraz udzielania pracownikom zwolnień

 od pracy (Dz.U. Nr 60, poz. 281).

5. Zasady postępowania w sprawach wypłaty zasiłków za czas choroby regulują

 przepisy ustawy z dnia 25.06.1999 r. o świadczeniach pieniężnych z ubezpieczenia

 społecznego w razie choroby i macierzyństwa (Dz.U. Nr 60, poz. 636).

§ 13

Pracownik może przebywać na terenie szkoły poza godzinami pracy lub w dniu wolnym od pracy w uzasadnionych przypadkach, po uzyskaniu pisemnej zgody dyrektora szkoły lub na jego polecenie.

§ 14

1. Pracownicy są obowiązani dbać o czystość i porządek na stanowisku pracy i w jego najbliższym otoczeniu. Po zakończeniu pracy są obowiązani do należytego zabezpieczenia urządzeń, akt i dokumentów, do wygaszenia oświetlenia i zamknięcia okien i pomieszczeń pracy.

2. Wprowadza się zakaz palenia tytoniu na terenie szkoły.

§ 15

1. W ramach odpowiedzialności porządkowej pracowników, za nieprzestrzeganie przez

 pracownika ustalonego porządku, regulaminu, przepisów bhp i przeciwpożarowych,

 pracodawca może stosować wobec pracownika :

1) karę upomnienia

2) karę nagany

2. Za nieprzestrzeganie przez pracownika przepisów bhp i przeciwpożarowych,

 opuszczenie pracy bez usprawiedliwienia, stawienie się do pracy w stanie

 nietrzeźwości lub spożywanie alkoholu w czasie pracy lub na terenie szkoły,

 Dyrektor szkoły może również zastosować wobec pracownika karę pieniężną.

3. Kara pieniężna zarówno za jedno przekroczenie, jak i za każdy dzień

 nieusprawiedliwionej nieobecności nie może być wyższa od jednodniowego

 wynagrodzenia pracownika, a łączenie kary pieniężnej nie mogą przewyższać

 dziesiątej części wynagrodzenia przypadającego pracownikowi do wypłaty,

 po dokonaniu ustawowych potrąceń z art. 87 § 1 pkt. 1 – 3 Kodeksu Pracy.

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

5. Wpływy pieniężnych kar pieniężnych przeznacza się na poprawę warunków

 i bezpieczeństwa i higieny pracy.
§ 16

Tryb nakładania kar porządkowych, ich przedawnienie, tryb odwoławczy od orzeczonej kary i uznanie kary za niebyłą regulują: art. 108 – 113 Kodeksu Pracy.

IV. CZAS PRACY
§ 17

1. Czasem pracy jest to czas, w którym pracownik pozostaje w dyspozycji pracodawcy 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. Pracodawca prowadzi ewidencję czasu pracy.

4. Czas pracy nie może przekraczać 8 godzin na dobę i przeciętnie 40 godzin

w pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym nie przekraczającym 4 m-cy.

 § 18
1. Dniami wolnymi od pracy dla zatrudnionych w szkole pracowników administracji i

 obsługi 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.

2 . Za pracę w sobotę, niedzielę lub święto będące dla pracownika dniami pracy

 zgodnie z obowiązującym go rozkładem czasu pracy, pracownikowi przysługuje

 inny dzień wolny od pracy w tygodniu.

3. Jeżeli istnieje taka potrzeba może być zastosowany wydłużony wymiar czasu pracy

do 12 godzin na dobę.W tych rozkładach czas pracy nie może jednak przekroczyć

przeciętnie 40 godzin na tydzień w przyjętym okresie rozliczeniowym

§ 19

Ustala się następujące rozkłady czasu pracy w szkole:

1) pracownicy administracji– w godz. od 8.00 do 16.00, lub zgodnie z indywidualnymi

harmonogramami czasu pracy

2) pracownicy obsługi – zgodnie z wprowadzonym Zarządzeniem Dyrektora Zespołu Szkół harmonogramem pracy,

3) nauczyciele – zgodnie z ustalonym planem zajęć.

§ 20

Pracownicy, których dobowy wymiar czasu pracy wynosi co najmniej 6 godzin, korzystają z 15-minutowej przerwy w pracy. Czas rozpoczęcia i zakończenia tej przerwy ustala pracodawca w porozumieniu z pracownikami. Przerwa ta trwa 15 minut, między godz. 10.00 -11.00.

§ 21

1. Pora nocna obejmuje czas pracy w wymiarze 8 godzin, od godz. 22.00 wieczorem do godz. 6.00 rano.

2. Za pracę w niedziele i święta uważa się pracę wykonaną od godz. 6.00 rano w niedzielę lub święto do godz. 6.00 rano dnia następnego.

§ 22

1. Praca wykonywana ponad normy czasu pracy ustalone zgodnie z przepisami

 kodeksu, stanowi pracę w godzinach nadliczbowych.

2. W zamian za czas przepracowany ponad ustaloną normę pracodawca, na wniosek

 pracownika może udzielić mu w tym samym wymiarze czasu wolnego od pracy.

 W tym przypadku nie przysługuje pracownikowi dodatek za pracę w godzinach

 nadliczbowych.

3. Udzielenie czasu wolnego w zamian za czas przepracowany ponad ustaloną normę

 może nastąpić także bez wniosku pracownika; w takim przypadku pracodawca

 udziela czasu wolnego od pracy najpóźniej do zakończenia okresu rozliczeniowego w

 wymiarze o połowę wyższym niż liczba przepracowanych godzin nadliczbowych,

 jednakże nie może to spowodować obniżenia wynagrodzenia należnego

 pracownikowi za pełny miesięczny wymiar czasu pracy.

V. BEZPIECZEŃSTWO I HIGIENA PRACY ORAZ OCHRONA PRZECIWPOŻAROWA
§ 23

Pracownicy zobowiązani są do ścisłego przestrzegania przepisów i zasad bhp oraz przestrzegania przepisów o ochronie przeciwpożarowej.

§ 24

Pracodawca jest obowiązany chronić życie i zdrowie pracowników przez zapewnienie im bezpiecznych i higienicznych warunków pracy, zabezpieczyć ich przed wypadkami przy pracy, chorobami zawodowymi i innymi chorobami związanymi z warunkami środowiska pracy.

Obowiązany jest w szczególności:

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

2) zapoznawać pracowników z przepisami i zasadami bhp i z przepisami o ochronie przeciwpożarowej i w tym celu i w zakresie prowadzić systematyczne szkolenie pracowników (wstępne, podstawowe i okresowe),

3) kierować pracowników na badania lekarskie,

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

5) zapewnić, aby stosowane środki ochrony indywidualnej oraz odzież i obuwie robocze posiadały właściwości ochronne i użytkowe oraz zapewnić odpowiednio ich pranie, konserwację, naprawę, odpylanie i odkażanie.

6) wydawać pracownikom przed rozpoczęciem pracy odzież i obuwie robocze, środki ochrony indywidualnej i higieny osobistej.

7) zapewnić, środki do mycia , herbatę.
§ 25

1. Podstawowym obowiązkiem pracownika jest przestrzeganie przepisów i zasad bhp

 i p.poż., a w szczególności pracownik jest obowiązany:

1) znać przepisy i zasady bhp i ochrony przeciw pożarowej., 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 bhp 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 przydzielone środki ochrony indywidualnej oraz odzież i obuwie robocze - 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 wypadku albo zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec współpracowników, a także inne osoby znajdujące się w rejonie zagrożenia, o grożącym niebezpieczeństwie

7) współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bhp,

8) zapoznać się z instrukcją bhp przy pracach administracyjno – biurowych i na stanowisku pracy z komputerem, zmieszczonych w dostępnym miejscu w szkole.

2. Zabrania się pracownikom:

1) uruchamiania i posługiwania się maszynami, urządzeniami i narzędziami nie związanymi bezpośrednio z wykonywaniem zleconych pracownikowi obowiązków i czynności

2) samowolnego demontowania maszyn, urządzeń i narzędzi i ich naprawy bez specjalnego upoważnienia pracodawcy lub przełożonego

3) samowolnego usuwania osłon i zabezpieczeń maszyn, urządzeń i narzędzi i ich naprawy i czyszczenia, gdy pozostają w ruchu lub pod napięciem elektrycznym.

§ 26

Pracodawca dopuszcza pracownika do wykonywania pracy, gdy posiada on wymagane kwalifikacje zawodowe, po odbyciu wymaganego szkolenia wstępnego (instruktaż ogólny i instruktaż stanowiskowy) w zakresie bhp, ochrony przeciwpożarowej. Wyposaża pracownika nieodpłatnie w odzież i obuwie robocze oraz środki ochrony indywidualnej na zasadach określonych odrębnym zarządzeniem.

W razie nie spełnienia tych wymogów pracownik nie zostanie dopuszczony do pracy i jego nieobecność w pracy zostanie uznana za nieusprawiedliwioną.
§ 27

1. W razie gdy warunki pracy nie odpowiadają przepisom bhp i stwarzają bezpośrednie

 zagrożenie dla zdrowia lub życia pracownika albo 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 wykonania pracy nie usuwa zagrożenia o którym mowa

 w ust.1, pracownik ma prawo oddalić się z miejsca zagrożenia, zawiadamiając o tym

 niezwłocznie przełożonego.

3. Za czas powstrzymania się od wykonania pracy lub oddalenia się z miejsca

 zagrożenia w przypadku o którym mowa w ust. 1 i 2, pracownik zachowuje prawo do

 wynagrodzenia jeżeli na terenie Szkoły występuje zagrożenie dla zdrowia i życia

 pracowników.
VI. OCHRONA PRACY KOBIET

§ 28

Nie wolno zatrudniać kobiet przy pracach szczególnie uciążliwych lub szkodliwych

dla zdrowia, wymienionych w wykazie prac wzbronionym kobietom stanowiącym załącznik do Rozporządzenie Rady Ministrów z dnia 10.09.1996r. w sprawie wykazu prac wzbronionych kobietom (Dz. U. Nr 114, poz. 545).

Wykaz prac wzbronionych kobietom obejmuje:

1. Prace związane z wysiłkiem fizycznym i transportem ciężarów oraz wymuszona

 pozycją ciała,

2. Prace w mikroklimacie zimnym, gorącym i zmiennym,

3. Prace w hałasie i drganiach,

4. Prace narażające na działania pól elektromagnetycznych, promieniowania

 jonizującego i nadfioletowego oraz prace przy monitorach ekranowych,

5. Prace pod zmienią, poniżej poziomu gruntu i na wysokości,

6. Prace w podwyższonym lub obniżonym ciśnieniu,

7. Prace w kontakcie ze szkodliwymi czynnikami biologicznymi,

8. Prace w narażeniu na działanie szkodliwych substancji chemicznych

9. Prace grożące ciężkimi urazami fizycznymi i psychicznymi.

Szczegółowe zasady zatrudniania kobiet, kobiet w ciąży oraz kobiet karmiących dziecko piersią regulują przepisy zwarte w art. 176 – 189 Kodeksu pracy. Uwzględniają one uprawnienia kobiet do urlopu macierzyńskiego, czas tego urlopu oraz do urlopu wychowawczego i trwających półgodzinnych dwóch przerw w pracy na karmienie.
VII. WYPŁATA WYNAGRODZEŃ

§ 29

Wynagrodzenie jest wypłacane pracownikom w kasie szkoły, w godzinach od 9.00 do 14.00, lub na konto bankowe pracownika, w następujących terminach:

1) pracownikom administracji i obsługi – jeden raz w miesiącu z dołu w 28 dniu każdego miesiąca; jeżeli ustalony dzień wypłaty wynagrodzenia za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca się w dniu poprzedzającym;

2) nauczycielom – jeden raz w miesiącu z góry w 1 dniu każdego miesiąca;

jeżeli pierwszy dzień miesiąca jest dniem ustawowo wolnym od pracy, wynagrodzenie wypłacane jest w dniu następnym.

3) nauczycielom – jeden raz w miesiącu z dołu niedłużej niż do 10 następnego m-ca (wynagrodzenie za godziny ponadwymiarowe)

Wypłata wynagrodzenia na konto bankowe pracownika następuje po uzyskaniu jego zgody na piśmie.

§ 30

Szczegółowe zasady wynagradzania pracowników nie będących nauczycielami zatrudnionych w szkole reguluje Regulamin Wynagradzania.
§ 31

Szczegółowe zasady udzielania świadczeń socjalnych wszystkim pracownikom reguluje

Regulamin Zakładowego Funduszu Świadczeń Socjalnych.

VIII. URLOPY I ZWOLNIENIA OD PRACY
§ 32

1. Plan urlopów wypoczynkowych pracodawca ustala do dnia 30 stycznia na każdy rok

 kalendarzowy i podaje do wiadomości pracowników.

2. Planem urlopów nie obejmuje się 4 dni urlopu na żądanie pracownika w roku

 kalendarzowym.

3. Urlop na żądanie pracownika w wymiarze 4 dni w danym roku kalendarzowym

 powinien być wykorzystany w bieżącym roku.

4. Urlop wypoczynkowy udzielany jest pracownikowi zgodnie z rocznym planem

 urlopów, na jego pisemny wniosek o udzielenie urlopu złożony co najmniej

 z 7-dniowym wyprzedzeniem przed planowaną datą rozpoczęcia urlopu.

Pracownik jest uprawniony do rozpoczęcia urlopu, po uzyskaniu pisemnej zgody pracodawcy na karcie urlopowej

Wymiar urlopu wynosi:

1) 18 dni roboczych po roku pracy

2) 20 dni roboczych po 6 latach pracy

3) 26 dni roboczych po 10 latach pracy

5. Co najmniej jedna cześć wypoczynku powinna trwać nie mniej niż 14

 kolejnych dni kalendarzowych.

6. Pracownicy korzystają ze zwolnień od pracy na zasadach określonych w

 przepisach Kodeksu pracy, Karty Nauczyciela, w przepisach wykonawczych

 i szczególnych, a w szczególności:

- pracownicy wychowującej przynajmniej jedno dziecko w wieku do 14 lat

 przysługuje w ciągu roku zwolnienie od pracy na 2 dni, z zachowaniem prawa do

 wynagrodzenia.

7. W trybie i na zasadach określonych w odrębnych przepisach, pracodawca jest

 zobowiązany zwolnić pracownika od pracy z zachowaniem prawa do wynagrodzenia,

 po okazaniu odpowiednich dokumentów:

· 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,

· 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.

§ 33
1. Na pisemny wniosek pracownika, pracodawca może udzielić mu urlopu bezpłatnego,

 jeżeli nie spowoduje to zakłócenia normalnego toku pracy.

2. Okresu urlopu bezpłatnego nie wlicza się do okresów pracy od którego zależą

 uprawnienia pracownicze.

IX. POSTANOWIENIA KOŃCOWE
§ 34

W czasie nieobecności pracownika, Dyrektor szkoły wyznacza na ten okres zastępstwo innego pracownika lub rozdziela czynności nieobecnego pracownika pomiędzy innych pracowników.

§ 35

1. Dyrektor Szkoły przyjmuje interesantów w sprawach wniosków, skarg i zażaleń w

 poniedziałki, w godzinach od 13.00 do 15.00.

2. W razie nieobecności Dyrektora interesantów przyjmuje jego zastępca.

§ 36

Sekretariat szkoły jest czynny we wszystkie dni robocze, w godzinach od 8.00 do 19.00

dla uczniów w godzinach od 10.00 do 17.00.

§ 37

Przepisy Regulaminu Pracy nie naruszają postanowień umów o pracę zawartych z poszczególnymi pracownikami szkoły.

§ 38

W sprawach nie uregulowanych w niniejszym Regulaminie, mają zastosowanie przepisy Kodeksu Pracy, Karty Nauczyciela, przepisy wykonawcze do tych ustaw i inne przepisy prawa pracy.

§ 39

1. Regulamin niniejszy wchodzi w życie po upływie 14 dni od dnia ogłoszenia na tablicy ogłoszeń w szkole .

2. Regulamin niniejszy może być zmieniony lub uzupełniony w formie aneksów uzgodnionych ze związkowymi zawodowymi.

3. Regulamin Pracy Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu znajduje się w sekretariacie szkoły.

4. Traci moc dotychczasowy Regulamin Pracy Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu z dnia 01.01.1997 r.

Właściwe podpisy na oryginale

W związku z wejściem w życie nowych przepisów Kodeksu Pracy od 1.01.2004 Regulamin Pracy Zespołu Szkół jest w trakcie modyfikacji.
II. Regulamin wynagradzania pracowników nie będących nauczycielami zatrudnionych w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul. Kościuszki 14.

I. PRZEPISY WSTĘPNE
§ 1

Regulamin opracowano na podstawie art. 772 ustawy z dnia 26.06.1974r. Kodeks Pracy (Dz.U. z 1998r. Nr 21 poz.94, z późn. zm.).

§ 2

1. Regulamin określa warunki wynagradzania oraz innych świadczeń związanych z pracą pracowników nie będących nauczycielami, zatrudnionych w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14.

2. Zasady wynagradzania nauczycieli określone są w odrębnych przepisach. Niniejszy Regulamin ma również zastosowanie w stosunku do nauczycieli Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14. w zakresie dotyczącym dodatkowego wynagrodzenia rocznego.

§ 3
Ilekroć w Regulaminie jest mowa o :

1. pracodawcy - należy przez to rozumieć Zespół Szkół im. Prymasa Tysiąclecia Stefana

 Kardynała Wyszyńskiego w Opolu, ul.Kościuszki 14., za który czynności w sprawach z

 zakresu prawa pracy dokonuje Dyrektor Zespołu,

2. pracownikach – rozumie się przez to pracowników nie będących nauczycielami zatrudnionych w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14.
3. ustawie – rozumie się przez to ustawę z dnia 26.06.1974r - Kodeks Pracy,

4. przepisach prawa pracy – rozumie się przez to przepisy Kodeksu Pracy oraz przepisy wydane na jego podstawie,

5. szkole - rozumie się przez to działający na podstawie ustawy z dnia 07 września 1991r. o systemie oświaty (Dz. U. Nr 67 , poz. 329 z późn. zmianami) Zespół Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14.

6. organie prowadzącym szkołę – rozumie się przez to Gminę Opole,

7. dyrektorze szkoły – rozumie się przez to Dyrektora Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14.

8. zakładowej organizacji związkowej – rozumie się przez to:

· Zarząd Oddziału ZNP w Opolu

· Komisję Zakładową Międzyzakładowej Organizacji Związkowej Pracowników Oświaty i Wychowania NSZZ ”Solidarność” w Opolu,

9. wynagrodzeniu – rozumie się przez to wypłaty na rzecz pracowników z tytułu wykonywanej pracy, z wyłączeniem świadczeń z ubezpieczenia społecznego, świadczeń z tytułu bhp, diet i innych tytułów nie zaliczanych do wynagrodzeń,

10. minimalnym wynagrodzeniu – rozumie się przez to minimalne wynagrodzenie określane ustawowo na podstawie odrębnych przepisów,

11. wynagrodzeniu zasadniczym - rozumie się przez to stawkę miesięcznego wynagrodzenia określoną w umowie o pracę, na podstawie obowiązującej w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14. tabeli stawek wynagrodzenia zasadniczego,

12. stawce wynagrodzenia zasadniczego – rozumie się przez to stawkę ustaloną przez podzielenie miesięcznego wynagrodzenia zasadniczego, wynikającego z osobistego zaszeregowania przez: 170 godzin, jeżeli pracownika obowiązuje 40 godzinny tygodniowy wymiar czasu pracy.

II. STRUKTURA WYNAGRODZENIA ZA PRACĘ
§ 4

1. Pracownikom, odpowiednio do rodzaju pracy i wymaganych kwalifikacji, a także ilości i jakości pracy, przysługują - w wypadkach i na warunkach określonych regulaminem - następujące składniki wynagrodzenia:

a) wynagrodzenie zasadnicze

b) dodatki do wynagrodzenia:

· funkcyjny

· za wieloletnią pracę

· za pracę w godzinach nadliczbowych

· za pracę w porze nocnej

· za pracę w niedzielę, dni ustawowo wolne od pracy i dodatkowe dni wolne od pracy

c) odrębne wynagrodzenie z tytułu wykonywania dodatkowych czynności

d) wynagrodzenie za czas choroby

e) premie z funduszu premiowego.

1. Pracownikom przysługują ponadto inne składniki wynagrodzenia przewidziane w powszechnie obowiązujących, ustawowych przepisach prawa pracy.

Dotyczy to w szczególności wynagrodzenia za czas niewykonywania pracy (art. 81 § 1 k.p.), dodatku wyrównawczego dla pracownicy w ciąży przeniesionej do innej, niżej zaszeregowanej pracy (art.179 § 4 k.p.), dodatkowego wynagrodzenia za pełnienie funkcji społecznego inspektora pracy.
§ 5

1. Normalne wynagrodzenie uzyskane przez pracownika za przepracowany w pełnym wymiarze czasu pracy miesiąc kalendarzowy, nie może być niższe niż określone w ustawie o minimalnym wynagrodzeniu za pracę

2. Jeżeli normalne wynagrodzenie jest niższe od wynagrodzenia minimalnego, pracownikowi przysługuje stosowne wyrównanie, wypłacane za okres każdego miesiąca łącznie z wynagrodzeniem .

3. Pracownikowi zatrudnionemu w niepełnym wymiarze czasu pracy przysługuje wynagrodzenie zasadnicze i inne składniki wynagrodzenia w wysokości proporcjonalnej do wymiaru czasu pracy , określonego w umowie o pracę.

4. Pracownik nie może zrzec się prawa do wynagrodzenia ani przenieść tego prawa na inną osobę.

III. WYNAGRODZENIE ZASADNICZE
§ 6

Wynagrodzenie za pracę ma odpowiadać rodzajowi pracy i wymaganym do jej wykonywania kwalifikacjom oraz uwzględniać ilość i jakość wykonywanej pracy.

§ 7

1. Pracownik, zależnie od zajmowanego stanowiska i wykonywanej pracy, otrzymuje wynagrodzenie zasadnicze według tabeli miesięcznych lub godzinowych stawek wynagrodzenia.

2. Tabelę miesięcznych stawek wynagrodzenia zasadniczego stanowi Załącznik Nr 1 do Regulaminu Wynagradzania.

3. Wynagrodzenie zasadnicze ustala się na podstawie tabeli stanowisk, kwalifikacji i zaszeregowania pracowników, stanowiącej Załącznik Nr 2 do Regulaminu Wynagradzania.
IV. WYNAGRODZENIA DODATKOWE - DODATKI
§ 8

DODATEK FUNKCYJNY :

1. Pracownikom, zatrudnionym na stanowiskach kierowniczych, przysługuje dodatek funkcyjny.

2. Wykaz stanowisk kierowniczych oraz tabelę miesięcznych stawek dodatków funkcyjnych określa Załącznik Nr 3 do Regulaminu Wynagradzania.

§ 9
DODATEK ZA WIELOLETNIĄ PRACĘ :
1. Pracownikowi przysługuje dodatek za wieloletnią pracę w wysokości 5 % wynagrodzenia zasadniczego po 5 latach pracy. Dodatek ten wzrasta o 1 % za każdy dalszy rok pracy, aż do osiągnięcia 20 % miesięcznego wynagrodzenia.

2. Do okresów pracy uprawniających do dodatku za wieloletnią pracę wlicza się okresy poprzedniego zatrudnienia na zasadach ogólnych.

3. Do okresów zatrudnienia uprawniającego do dodatku za wieloletnią pracę wlicza się także inne okresy, jeżeli na mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

4. W przypadku gdy praca w szkole stanowi dodatkowe zatrudnienie, prawo do dodatku za wieloletnią pracę ustala się odrębnie dla każdego stosunku pracy. Do okresu dodatkowego zatrudnienia nie podlegają zaliczeniu okresy zatrudnienia podstawowego

5. Dodatek za wieloletnią pracę przysługuje pracownikowi za dni, za które otrzymuje wynagrodzenie. Dodatek ten przysługuje również za dni nieobecności w pracy z powodu niezdolności do pracy wskutek choroby bądź konieczności osobistego sprawowania opieki nad dzieckiem lub chorym członkiem rodziny, za które pracownik otrzymuje wynagrodzenie lub zasiłek z ubezpieczenia społecznego.

6. Dodatek za wieloletnią pracę wypłacany jest w terminie wypłaty wynagrodzenia i przysługuje :

a) od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu, w którym pracownik nabył prawo do dodatku lub prawo do wyższej stawki dodatku, jeżeli nabycie prawa nastąpiło w ciągu miesiąca,

b) za dany miesiąc, jeżeli nabycie prawa do dodatku lub prawo do wyższej stawki nastąpiło od pierwszego dnia miesiąca.

§ 10
ZA PRACĘ W GODZINACH NADLICZBOWYCH
1. Praca wykonywana ponad normy czasu pracy, ustalone zgodnie z przepisami kodeksu , stanowi pracę w godzinach nadliczbowych.

2. 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.

b) 100 % wynagrodzenia - za pracę w godzinach nadliczbowych przypadających w nocy, w godzinach nadliczbowych w niedzielę i święta nie będącymi dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy a także w godzinach nadliczbowych przypadających w dniu wolnym od pracy, jeżeli został udzielony w zamian za pracę w niedzielę lub święto które były dla pracownika dniami pracy zgodnie zobowiązującym go rozkładem czasu pracy.

§ 11

ZA PRACĘ W PORZE NOCNEJ :

1. Pracownikowi wykonującemu pracę w porze nocnej przysługuje dodatkowe wynagrodzenie za każdą godzinę pracy w porze nocnej w wysokości 20 % stawki godzinowej wynikającej z minimalnego wynagrodzenia.

2. Pora nocna obejmuje 8 godzin między godzinami 22.oo a 6.oo.
§ 12
ZA PRACĘ W NIEDZIELĘ, DNI USTAWOWO WOLNE OD PRACY

I DODATKOWE DNI WOLNE OD PRACY :
Zasady wynagradzania za pracę w niedzielę i święta, dni ustawowo i dodatkowo wolne od pracy – określa Kodeks Pracy.

§ 13
ZA PRACĘ WYKONYWANĄ W WARUNKACH SZKODLIWYCH DLA ZDROWIA LUB UCIĄŻLIWYCH:
1. Za pracę wykonywaną w warunkach szkodliwych dla zdrowia lub uciążliwych, wypłaca się miesięcznie przy pierwszym stopniu szkodliwości dodatek w wysokości od 6,-zł do 24,- zł.

2. Dodatek przysługuje pracownikom wykonującym prace w warunkach szkodliwości lub uciążliwości przez co najmniej 40 godzin w miesiącu.

3. Pracownikowi zatrudnionemu w niepełnym wymiarze czasu pracy, prawo do dodatku przysługuje w wysokości proporcjonalnej do czasu pracy, jeżeli przepracował w warunkach szkodliwych dla zdrowia lub uciążliwych co najmniej liczbę godzin o której mowa w ust. 2.

§ 14
PREMIE Z FUNDUSZU PREMIOWEGO:
1. W ramach posiadanych środków na wynagrodzenia osobowe, tworzy się fundusz premiowy w wysokości co najmniej 20 % płac zasadniczych, z przeznaczeniem na premie dla pracowników.

2. Pracownik może otrzymać premię regulaminową w wysokości do 50 % przysługującego mu wynagrodzenia zasadniczego.

3. Zasady podziału funduszu premiowego i przyznawania premii określa Regulamin premiowania, ustalony przez Dyrektora Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14 w uzgodnieniu z zakładowymi organizacjami związkowymi.
V. ODRĘBNE WYNAGRODZENIA Z TYTUŁU WYKONYWANIA

DODATKOWYCH CZYNNOŚCI
§ 15

1. Pracownikowi, któremu w ramach dodatkowych czynności powierzono obowiązki pracownika służby bhp, przysługuje z tytułu realizacji tych obowiązków dodatkowe wynagrodzenie w wysokości od 10 % do 20 % miesięcznego wynagrodzenia zasadniczego, wynikającego z osobistego zaszeregowania.

2. Pracownikowi wykonującemu dodatkowe czynności (zadania), przysługuje odrębne wynagrodzenie:

a) z tytułu pełnienia obowiązku kasjera w wysokości od 10 % do 25 % wynagrodzenia zasadniczego wynikającego z osobistego zaszeregowania,

b) kierowcy (z wyjątkiem kierowcy samochodu osobowego), za wykonywanie powierzonych mu dodatkowych czynności nie wchodzących w zakres jego normalnych obowiązków, przysługuje dodatek w wysokości nie przekraczającej 60 % miesięcznej minimalnej stawki wynagrodzenia zasadniczego w pierwszej kategorii zaszeregowania, określonej w tabeli stanowiącej Załącznik Nr 1 do Regulaminu Wynagradzania.

3. Wysokość dodatkowego wynagrodzenia oraz okres powierzenia dodatkowych czynności, o których mowa w ust. 1 i 2 , określa Dyrektor szkoły.
VI. WYNAGRODZENIE ZA CZAS CHOROBY
§ 16
1. Za czas niezdolności do pracy na skutek:

1) choroby lub odosobnienia w związku z chorobą zakaźną - trwającą łącznie do 33 dni w ciągu roku kalendarzowego – pracownik zachowuje prawo do 80 % wynagrodzenia,

2) wypadku przy pracy, wypadku w drodze do pracy lub z pracy, albo choroby zawodowej lub choroby przypadającej w czasie ciąży – w okresie wskazanym powyżej, pracownik zachowuje prawo do 100 % wynagrodzenia,

3) w pierwszym dniu każdego okresu niezdolności do pracy wskutek choroby lub odosobnienia w związku z choroba zakaźną trwającą nie dłużej niż 6 dni, pracownik nie zachowuje prawa do wynagrodzenia, o którym mowa w pkt. 1.).

 2. Wynagrodzenie to oblicza się według zasad obowiązujących przy ustalaniu wymiaru

 zasiłku chorobowego.

 3. Zasiłek chorobowy za czas niezdolności do pracy trwającej łącznie dłużej niż 33 dni

 w ciągu roku kalendarzowego, pracownik otrzymuje w wysokości i na zasadach

 wynikających z przepisów ogólnych.
VII. INNE ŚWIADCZENIA
§ 17
NAGRODA JUBILEUSZOWA:
1. Pracownikowi przysługują za wieloletnia pracę nagrody jubileuszowe w wysokości:

· za 20 lat pracy - 75% wynagrodzenia miesięcznego,

· za 25 lat pracy – 100% wynagrodzenia miesięcznego,

· za 30 lat pracy – 150% wynagrodzenia miesięcznego,

· za 35 lat pracy – 200% wynagrodzenia miesięcznego,

· za 40 lat pracy – 300% wynagrodzenia miesięcznego,

· za 45 lat pracy – 400% wynagrodzenia miesięcznego.

2. Do okresu zatrudnienia uprawniającego do nagrody jubileuszowej wlicza się wszystkie poprzednie zakończone okresy zatrudnienia oraz inne okresy, jeżeli na mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

3. W razie równoczesnego pozostawania w więcej niż w jednym stosunku pracy, do okresu pracy uprawniającego do nagrody wlicza się jeden z tych okresów.

4. Pracownik nabywa prawo do nagrody jubileuszowej w dniu upływu okresu uprawniającego do nagrody.

5. Pracownik jest obowiązany udokumentować swoje prawo do nagrody, jeżeli w jego aktach osobowych brak jest odpowiedniej dokumentacji.

6. Wypłata nagrody jubileuszowej powinna nastąpić niezwłocznie po nabyciu przez pracownika prawa do tej nagrody.

7. Podstawę obliczenia nagrody jubileuszowej stanowi wynagrodzenie przysługujące pracownikowi w dniu nabycia prawa do nagrody, a jeżeli dla pracownika jest to korzystniejsze – wynagrodzenie przysługujące mu w dniu jej wypłaty.

8. Jeżeli pracownik nabył prawo do nagrody jubileuszowej będąc zatrudnionym w innym wymiarze czasu pracy niż w dniu jej wypłacenia, podstawę obliczenia nagrody stanowi wynagrodzenie przysługujące pracownikowi w dniu nabycia prawa do nagrody.

9. Nagrodę oblicza się według zasad obowiązujących przy ustalaniu ekwiwalentu pieniężnego za urlop wypoczynkowy.

10. W razie ustania stosunku pracy w związku z przejściem na emeryturę lub rentę inwalidzką, pracownikowi któremu do nabycia prawa do nagrody jubileuszowej brakuje mniej niż 12 miesięcy, licząc od dnia rozwiązania stosunku pracy, nagrodę tę wypłaca się w dniu rozwiązania stosunku pracy.

11. Jeżeli w dniu wejścia w życie przepisów wprowadzających zaliczalność do okresów uprawniających do świadczeń pracowniczych okresów nie podlegających dotychczas wliczeniu, pracownikowi upływa okres uprawniający go do dwóch lub więcej nagród, pracodawca wypłaca mu tylko jedną nagrodę – najwyższą.

12. Pracownikowi, który w dniu wejścia w życie przepisów o których mowa w ust.11 ma okres dłuższy niż wymagany do nagrody danego stopnia, a w ciągu 12 miesięcy od tego dnia upłynie okres uprawniający go do nagrody wyższego stopnia, nagrodę niższą wypłaca się w pełnej wysokości, a w dniu nabycia prawa do nagrody wyższej – różnicę między kwotą nagrody wyższej a kwotą nagrody niższej.

13. Przepisy ust. 11 i 12 mają odpowiednio zastosowanie w razie gdy w dniu w którym pracownik udokumentował swoje prawo do nagrody był uprawniony do nagrody wyższego stopnia, oraz w razie gdy pracownik prawo to nabędzie w ciągu 12 miesięcy od tego dnia.

14. Pracownik, który nabył prawo do nagrody jubileuszowej w związku z wliczeniem okresów wymienionych w Zarządzeniu Ministra Pracy i Polityki Socjalnej z dnia 23 grudnia 1989r z późn .zmianami w sprawie ustalania okresów pracy i innych okresów uprawniających do nagrody jubileuszowej oraz zasad jej obliczania i wypłacania (Monitor Polski Nr 44, poz. 358), okresy te podlegają wliczeniu na dotychczasowych zasadach przy ustalaniu prawa do kolejnych nagród.
§ 18
NAGRODY Z FUNDUSZU NAGRÓD
1. W ramach środków na wynagrodzenia pracownicze tworzy się fundusz nagród za szczególne osiągnięcia w pracy zawodowej, w wysokości 1% środków na wynagrodzenia osobowe.

2. Fundusz nagród o którym mowa w ust.1, może być podwyższony przez Dyrektora szkoły, w ramach posiadanych środków na wynagrodzenia osobowe.

3. Zasady przyznawania nagród z funduszu ustala Regulamin, uzgodniony przez Dyrektora szkoły z zakładowymi organizacjami związkowymi.

§ 19
DODATKOWE WYNAGRODZENIE ROCZNE:
Pracownikowi przysługuje dodatkowe wynagrodzenie roczne, określone w ustawie z dnia 12 grudnia 1997 r o dodatkowym wynagrodzeniu rocznym dla pracowników jednostek sfery budżetowej (Dz.U. Nr 160, poz. 1080 z późn. zmianami).
§ 20
WYNAGRODZENIE ZA URLOP WYPOCZYNKOWY ORAZ NIEKTÓRE USPRAWIEDLIWIONE NIEOBECNOŚCI W PRACY
1. Pracownikowi przysługuje wynagrodzenie za czas urlopu wypoczynkowego, liczone według ogólnie obowiązujących zasad.

2. Za czas usprawiedliwionej nieobecności w pracy, pracownikowi przysługuje prawo do wynagrodzenia liczonego wg ogólnie obowiązujących zasad.
§ 21
ODPRAWA EMERYTALNA LUB RENTOWA:

1. Pracownikowi spełniającemu warunki uprawniające go do renty inwalidzkiej lub emerytury, którego stosunek pracy ustał w związku z przejściem na rentę lub emeryturę, przysługuje jednorazowa odprawa pieniężna.

2. Odprawa emerytalna lub rentowa przysługuje w wysokości:

· dwumiesięcznego wynagrodzenia – po 10 latach pracy

· trzymiesięcznego wynagrodzenia - po 15 latach pracy,

· sześciomiesięcznego wynagrodzenia – po 20 latach pracy.

3. Do okresów pracy uprawniających do odprawy wlicza się wszystkie zakończone okresy

 zatrudnienia oraz inne okresy, jeżeli z mocy odrębnych przepisów podlegają one

 wliczeniu do okresu zatrudnienia, od którego zależą uprawnienia pracownicze.

4. W przypadku, gdy praca w szkole stanowi dodatkowe zatrudnienie, do okresu

 dodatkowego zatrudnienia nie podlegają zaliczeniu okresy zatrudnienia podstawowego.

§ 22
ODPRAWA POŚMIERTNA:

W razie śmierci pracownika, rodzinie zmarłego przysługuje odprawa pośmiertna na zasadach i w wysokości określonej w Kodeksie Pracy.

§ 23
ODPRAWY PRZY LIKWIDACJI STANOWISKA PRACY

Powyższa odprawa wypłacana jest pracownikowi na zasadach i w wysokości określonej w ustawie z dnia 28 grudnia 1989 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn dotyczących zakładu pracy. (publikacja : Dz.U nr 112 i 135 z 2002 r. z póż.zm.)
VIII. WYPŁATA WYNAGRODZENIA
§ 24
1. Wynagrodzenie przysługuje za pracę wykonaną. Za czas niewykonywania pracy, pracownik zachowuje prawo do wynagrodzenia tylko wówczas, gdy przepisy prawa pracy tak stanowią.

2. Wynagrodzenie za czas niewykonywania pracy przysługuje pracownikowi w szczególności z powodu:

a) urlopu wypoczynkowego

b) zwolnienia na poszukiwanie pracy w okresie wypowiedzenia dokonanego przez pracodawcę

c) zwolnienia na 2 dni w ciągu roku kalendarzowego w związku z wychowywaniem dziecka do lat 14

d) zwolnienia od pracy pracownicy ciężarnej na zlecone przez lekarza badania lekarskie w związku z ciążą

e) zwolnień udzielanych na mocy Rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 15.05.1996 r. w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania zwolnień od pracy (Dz.U. Nr 60, poz. 281).
§ 25
1. Wypłata wynagrodzenia dla pracowników nie będących nauczycielami odbywa się z dołu, za zgodą pracownika, przelewem na konto bankowe w 28 dniu każdego miesiąca kalendarzowego. W przypadku gdy termin wypłaty przypada na dzień wolny od pracy, wypłaty dokonuje się w dniu poprzedzającym dzień wolny.

2. Wypłata wynagrodzenia nauczycieli odbywa się z góry, za zgodą pracownika, przelewem na konto bankowe pierwszego dnia każdego miesiąca kalendarzowego. W przypadku gdy termin wypłaty przypada na dzień wolny od pracy, wypłaty dokonuje się w następnym dniu roboczym.

3. Dyrektor szkoły, na wniosek pracownika, jest zobowiązany do udostępnienia mu dokumentacji płacowej do wglądu oraz przekazania odcinka listy płac zawierającego wszystkie składniki wynagrodzenia.
IX. POTRĄCENIA Z WYNAGRODZEŃ
§ 26
Z wynagrodzenia za pracę podlegają potrąceniu należności z tytułu zaliczki na podatek dochodowy od osób fizycznych, składki ZUS, oraz inne należności określone w art. 87 Kodeksu Pracy.

§ 27
1. Wolne od potrąceń są kwoty ustalone w Rozporządzeniu Rady Ministrów z dnia 6 grudnia 1977 r (Dz.U. Nr 37, poz.165 z późn. zmianami) w sprawie kwot wynagrodzenia za pracę, wolnych od potrąceń z innych tytułów niż świadczenia alimentacyjne.

2. Jeżeli pracownik jest zatrudniony w niepełnym wymiarze czasu pracy, kwoty określone w tym paragrafie zmniejsza się proporcjonalnie do wymiaru czasu pracy.
X. PRZEPISY KOŃCOWE
§ 28
Pracownikom zatrudnionym w niepełnym wymiarze czasu pracy przysługuje wynagrodzenie zasadnicze i inne składniki wynagrodzenia w wysokości proporcjonalnej do wymiaru czasu pracy określonego w umowie o pracę.
§ 29
W sprawach nieuregulowanych niniejszym Regulaminem, obowiązują przepisy Kodeksu pracy i przepisy wykonawcze wydane na podstawie Kodeksu pracy.

§ 30
1. Regulamin może być zmieniony w formie aneksów uzgodnionych z zakładowymi organizacjami związkowymi.

2. Aneksy zaczynają obowiązywać po podaniu ich do wiadomości pracowników w terminach i w sposób przyjęty dla Regulaminu Wynagradzania.
§ 31
1. Dyrektor szkoły zawiadamia pracowników o wejściu w życie Regulaminu Wynagradzania pracowników nie będących nauczycielami i o jego zmianach.

2. Zawiadomienia o którym mowa w ust. 1, dokonuje się przez wywieszenie tekstu i tekstów zmian (aneksów) na tablicy ogłoszeń.

3. Regulamin jest do wglądu w Sekretariacie i kadrach szkoły.
4. Dyrektor szkoły, na żądanie pracownika wyjaśnia jego treść.
§ 32
1. Regulamin niniejszy wchodzi w życie po upływie 14 dni od dnia ogłoszenia na tablicy

ogłoszeń w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu, ul.Kosciuszki 14.

2. Traci moc dotychczasowy regulamin wynagradzania pracowników nie będących nauczycielami z dnia stycznia 1998 r.

III. Regulamin przyznawania nagrody Dyrektora Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu
1. Zasady przyznawania

a) Nagroda przyznawana jest dla nauczycieli raz w roku z okazji Dnia Edukacji Narodowej.

W szczególnych przypadkach dopuszcza się przyznanie nagrody w innym terminie.

b) Wysokość pełnej nagrody nie może być niższa niż średnie wynagrodzenie zasadnicze nauczyciela stażysty.

c) Nagrodę przyznaje Dyrektor Zespołu Szkół po zasięgnięciu opinii wicedyrektorów i szkolnych przedstawicieli Związków Zawodowych.

2. Kryteria otrzymania nagrody

Nagrody otrzymują:

a) nauczyciele, którzy wyróżniają się w pracy dydaktyczno-wychowawczej.

b) Nauczyciele prowadzący, opiekunowie uczniów, którzy w roku szkolnym poprzedzającym przyznawanie nagród zostali laureatami centralnych olimpiad przedmiotowych.

c) Nauczyciele – organizatorzy uroczystości szkolnych obejmujących zasięgiem uczniów i słuchaczy Zespołu Szkół.

d) Nauczyciele upowszechniający w szkole ciekawe i nowatorskie rozwiązania w pracy dydaktyczno-wychowawczej.

IV. Regulamin Samorządu Słuchaczy Zaocznego Liceum Ogólnokształcącego dla Dorosłych w Opolu
I. Postanowienia ogólne.

a. Samorząd Słuchaczy Zaocznego LO dla Dorosłych w Opolu (zwany dalej Samorządem Słuchaczy) działa w oparciu o:

i. art. 55 ustawy o systemie oświaty z dnia 7 września 1991 r. (Dz.U. z 1996 r. nr 67, poż. 329 z późn.zm.)

ii. Statut Zespołu Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu.

b. Samorząd Słuchaczy tworzą wszyscy słuchacze szkoły

c. Samorząd Słuchaczy jest organizacją niezależną, a jego organy są reprezentantami ogółu słuchaczy szkoły.

d. Zasady wybierania organów Samorządu Słuchaczy określa Regulamin wyborów.

II. Organy wykonawcze Samorządu Słuchaczy.

1. Organami wykonawczymi Samorządu Słuchaczy są:

a) Przewodniczący Samorządu Słuchaczy

b) Rada Samorządu Słuchaczy

c) Rady klasowe

 2. Rada Samorządu Słuchaczy składa się z:

a) przewodniczącego

b) zastępców przewodniczącego (dwie osoby)

c) sekretarza

d) 4-10 członków

V. Kompetencje i zadania organów wykonawczych Samorządu Słuchaczy.

a. Przewodniczący Rady Samorządu Słuchaczy:

i. reprezentuje Samorząd Słuchaczy

ii. kieruje pracą Rady

iii. przewodniczy obradom Rady

iv. przydziela zadania członkom Rady

v. organizuje współpracę Rady Samorządu Słuchaczy z radami klasowymi.

b. Rada Samorządu Słuchaczy

i. podejmuje uchwały dotyczące głównych kierunków działań Samorządu Słuchaczy

ii. opracowuje plan pracy Samorządu Słuchaczy

iii. ustala preliminarz budżetowy

iv. kieruję bieżącą pracą Samorządu Szkolnego

v. redaguje i zamieszcza w gablocie aktualne informacje

vi. bierze udział w organizowaniu uroczystości8 szkolnych

vii. reprezentuje Samorząd wobec innych organów szkoły oraz wobec instytucji i organizacji działających poza szkołą

viii. prowadzi ewidencję dochodów i wydatków oraz przedstawia raz w roku na zebraniu rad klasowych sprawozdanie finansowe

ix. dokonuje wyboru opiekuna Samorządu Słuchaczy w demokratycznych wyborach

x. opiniuje pracę nauczycieli

współdziała z Radą Pedagogiczną w podejmowaniu decyzji dotyczących skreśleń z listy słuchaczy

xi. występuje z ewentualnymi wnioskami bądź opiniami w sprawach szkoły do Rady Pedagogicznej lub dyrektora szkoły, w szczególności w sprawach dotyczących realizacji podstawowych praw słuchaczy

xii. dysponuje (w porozumieniu z opiekunem) funduszami Samorządu Słuchaczy

xiii. zajmuje się organizacją akcji charytatywnych

c. Zebranie rad klasowych.

i. proponuje zmiany w Regulaminie Samorządu Słuchaczy

ii. powołuje komisję wyborczą

iii. przyjmuje roczne sprawozdanie z działalności finansowej Rady Samorządu Słuchaczy, a poszczególne rady klasowe przedstawiają je ogółowi słuchaczy.

d. Wszystkie posiedzenia organów Samorządu Słuchaczy są protokołowane.

e. Dyrektor zapewnia organom Samorządu Słuchaczy warunki organizacyjne, w tym lokalowe oraz stale współpracuje z Radą.

VI. Komisja Rewizyjna

a. Komisja Rewizyjna jest organem kontrolnym Samorządu Słuchaczy.

b. Do zadań i kompetencji Komisji Rewizyjnej należy:

i. kontrolowanie zgodności działania Rady Samorządu Słuchaczy z postanowieniami Regulaminu i uchwałami Rady;

ii. kontrolowanie działalności finansowej;

iii. opiniowanie projektów preliminarzy budżetowych;

iv. przedstawianie oceny działalności Rady.

VII. Kadencja władz.

a. Kadencja wszystkich organów Samorządu Słuchaczy trwa dwa lata.

b. Członkami władz Samorządu Słuchaczy mogą być wyłącznie słuchacze Zaocznego LO dla Dorosłych w Opolu.

c. Wybory organizuje komisja wyborcza powołana przez zebranie rad klasowych zgodnie z Regulaminem wyborów.

VIII. Sekcje i komisje.

a. Do realizacji swych zadań Rada Samorządu Słuchaczy powołuje sekcje lub komisje.

b. Przewodniczący sekcji/komisji Rady Samorządu są wybierani spośród członków Rady w głosowaniu jawnym.

c. Składy osobowe sekcji/komisji są zatwierdzane przez Radę Samorządu w głosowaniu jawnym.

d. Powołane sekcje/komisje mogą mieć charakter stały lub doraźny.

e. Przy powoływaniu sekcji/komisji określa się:

i. nazwę sekcji/komisji

ii. okres jej działania

iii. skład osobowy

f. Członkiem sekcji/komisji może zostać każdy ze słuchaczy Zaocznego LO dla Dorosłych w Opolu.

IX. Opiekun Samorządu Słuchaczy

a. Opiekuna Samorządu wybiera Rada Samorządu Słuchaczy.

b. Rolą opiekuna jest doradzanie i pomaganie Samorządowi w realizowaniu jego zadań.

X. Fundusze Samorządu Słuchaczy

a. Fundusze Samorządu Słuchaczy pochodzą ze składek słuchaczy wpłacanych w określonym ściśle miejscu osobie upoważnionej do ich zbierania.

b. Fundusze są zdeponowane na książeczce oszczędnościowej.

c. W celu właściwej rejestracji dochodów i wydatków prowadzi się profesjonalną księgowość.

d. 30 % – 40 % środków finansowych, jakimi dysponuje Samorząd Słuchaczy, przeznacza się na konkretne potrzeby szkoły, co jest potwierdzone stosownymi uchwałami Rady Samorządu.

e. Pozostałe środki finansowe w różnych formach „wracają” do słuchaczy:

i. nagrody dla słuchaczy wyróżniających się w nauce i pracy społecznej na rzecz szkoły;

ii. dopłaty do wycieczek;

iii. dopłaty do studniówek;

iv. dofinansowanie organizacji egzaminów dojrzałości;

v. inne formy wg uznania Rady Samorządu.

XI. Dokumentacja Samorządu Słuchaczy.

a. Regulamin Samorządu Słuchaczy

b. zeszyt protokołów Rady Samorządu Słuchaczy

c. roczny plan pracy

d. Regulamin wyborów organów Samorządu Słuchaczy.

e. księga wpływów i wydatków.

XII. Zasady wprowadzania zmian do Regulaminu Samorządu Słuchaczy

a. Słuchacze przyjmują Regulamin Samorządu Słuchaczy oraz mogą go znowelizować w ciągu trwania kadencji.

b. Zebrania są zwoływane i prowadzone przez przewodniczącego Rady Samorządu oraz przewodniczących rad klasowych.

c. Zbiorcze wyniki głosowania ustala zebranie przewodniczących rad klasowych.

d. Uchwały w sprawie Regulaminu Samorządu Słuchaczy podejmowane są zwykłą większością głosów.

XIII. Postanowienia końcowe.

a. Wszystkie decyzje podejmowane są zwykłą większością głosów w obecności co najmniej połowy osób uprawnionych do głosowania.

b. Zebranie rad klasowych zwoływane jest z inicjatywy Przewodniczącego Rady lub opiekuna Samorządu Słuchaczy. Zebranie prowadzi Przewodniczący Rady.

c. Sprawy wymagające opinii ogółu słuchaczy są konsultowane w trybie opisanym przy zasadach ustalania zmian do Regulaminu.

d. Regulamin Samorządu Słuchaczy jest dostępny dla wszystkich słuchaczy szkoły.

e. Sposób udostępniania Regulaminu ustala Rada Samorządu Słuchaczy w porozumieniu z opiekunem.

f. Zebrania Rady Samorządu Słuchaczy odbywają się regularnie z częstotliwością określoną w planie pracy.

IV. Instrukcja w sprawie przeprowadzenia inwentaryzacji składników majątkowych w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu
Podstawa prawna:

1. Ustawa z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 1994 nr 121, poz. 591, z późn. zmianami).
§ 1
1. Zasady przeprowadzenia inwentaryzacji określone w niniejszej instrukcji mają zastosowanie w Zespole Szkół im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego w Opolu ul. Kościuszki 14.

2. Celem inwentaryzacji jest ustalenie stanu aktywów i pasywów, na tej podstawie:

· doprowadzenie danych wynikających z ksiąg rachunkowych do zgodności ze stanem rzeczywistym, a tym samym zapewnienie realności wynikających z nich informacji ekonomicznych;

· ocena przydatności składników majątkowych;

· rozliczenie osób materialnie odpowiedzialnych za powierzone mienie;

· przeciwdziałanie nieprawidłowościom w gospodarce majątkowej.

3. Za prawidłowe przeprowadzanie inwentaryzacji odpowiedzialny jest dyrektor Zespołu Szkół.

§ 2
1. Rzeczywisty stan aktywów i pasywów w Zespole Szkół ustala się w drodze:

· spisu z natury;

· uzyskania od kontrahentów pisemnego potwierdzenia stanów na dzień inwentaryzacji;

· weryfikacji prawidłowości stanów wynikających z ksiąg rachunkowych przez porównanie ich z odpowiednimi dokumentami.

2. Spisem z natury ustala się stan następujących aktywów:

· gotówki w kasie;

· środków trwałych;

· pozostałych środków trwałych.

3. W drodze uzyskania od kontrahentów pisemnego potwierdzenia ustala się stan następujących aktywów i pasywów:

· środków pieniężnych na rachunkach bankowych, pożyczek;

· pozostałych rozrachunków z odbiorcami i dostawcami;

· rozliczeń z tytułu przekazanych i otrzymanych nieodpłatnie środków.

4. Nie wymaga pisemnego uzgodnienia wynikający z ksiąg rachunkowych stan należności zobowiązań:

· wobec osób fizycznych oraz podmiotów gospodarczych, nie prowadzących ksiąg rachunkowych;

· objętych powództwem sądowym lub postępowaniem egzekucyjnym;

· uregulowanych do dnia sporządzania bilansu;

· nie przekraczających wartości dolnej granicy zaliczenia rzeczowych składników majątkowych do środków trwałych;

· należności z tytułu niedoborów.

§ 3
1. Ustala się następującą metodę inwentaryzacji:

· pełna inwentaryzacja okresowa – polegająca na ustaleniu stanu rzeczywistego na dzień inwentaryzacji wszystkich składników aktywów i pasywów.

2. Terminy i częstotliwość spisów określa dyrektor Zespołu Szkół na wniosek głównego księgowego.

3. Projekt planu inwentaryzacji opracowuje przewodniczący komisji inwentaryzacyjnej.

4. Przy ustalaniu terminów spisu poszczególnych składników majątku stosuje się wymogi art. 26 ustawy o rachunkowości z dnia 29.09.1994 r.

5. Oprócz w/w należy przeprowadzić inwentaryzację składników majątkowych w przypadkach:

· na dzień zmiany osoby materialnie odpowiedzialnej;

· na dzień dokonania zmian organizacyjnych;

· na dzień, w którym wystąpiły wypadki losowe lub inne przyczyny w wyniku których nastąpiło naruszenie stanu składników majątku (pożar, włamanie).

6. Inwentaryzacja winna być przeprowadzona wg stanu na ostatni dzień miesiąca.

Dozwolone jest przeprowadzenie inwentaryzacji w innym terminie niż kończący okres sprawozdawczy pod warunkiem, że ewidencja danych umożliwia ustalenie różnic inwentaryzacyjnych.

7. Przed inwentaryzacją należy dokonać likwidacji (kasacji) tych składników majątkowych, które zostały zniszczone, zużyte, ewentualnie z innych przyczyn stały się bezużyteczne.

§ 4
1. W Zespole Szkół powinna być powołana komisja inwentaryzacyjna.

2. Przewodniczącego komisji inwentaryzacyjnej powołuje dyrektor Zespołu Szkół na wniosek głównego księgowego. Powinien być nim pracownik na stanowisku kierowniczym, nie może to być główny księgowy lub inny pracownik działu finansowo-księgowego.

3. Komisję inwentaryzacyjną powołuje dyrektor Zespołu Szkół na wniosek przewodniczącego komisji inwentaryzacyjnej w składzie co najmniej dwóch osób – pracowników Zespołu Szkół posiadających odpowiednie kwalifikacje.

4. W celu sprawnego przeprowadzania spisu z natury powołuje się zespoły spisowe spośród pracowników Zespołu Szkół. Zespół spisowy musi się składać co najmniej z dwóch osób, przy czym mogą to być osoby odpowiedzialne za spisane składniki majątku. Skład zespołów spisowych ustala, na wniosek przewodniczącego komisji inwentaryzacyjnej, dyrektor Zespołu Szkół w specjalnym zarządzeniu.

5. Do uprawnień i obowiązków przewodniczącego komisji inwentaryzacyjnej należy:

· stawianie wniosków w sprawie powołania komisji inwentaryzacyjnej i zespołów spisowych oraz w sprawie zmian i uzupełnień w ich składzie,

· wyznaczenie spośród członków komisji zastępcy przewodniczącego oraz ustalenie zakresu czynności dla członków komisji,

· przeprowadzenie szkolenia członków komisji inwentaryzacyjnej oraz zespołów spisowych,

· organizowane prac przygotowawczych do inwentaryzacji (należy do nich m.in. sprawdzenie czy środki trwałe i wyposażenie w użytkowaniu są oznakowane, a w pomieszczeniach w których się znajdują wywieszono aktualne ich spisy),

· prowadzenie rozliczenia zespołów spisowych (m.in. z wydanych im druków ścisłego zarachowania),

· stawianie w uzasadnionych przypadkach wniosków w sprawie:

a) zmiany terminu inwentaryzacji,

b) przeprowadzenie spisów uzupełniających lub powtórnych,

· kontrolowanie przygotowań do spisów oraz przebiegu spisów z natury,

· kontrolowanie pod względem formalnym i rachunkowym wypełnionych przez zespoły spisowe arkuszy spisów z natury i innych dokumentów inwentaryzacyjnych,

· zarządzanie w uzasadnionych przypadkach przyjęcia lub wydania składników majątku w czasie trwania spisu,

· dopilnowanie terminowego złożenia wyjaśnień w sprawie ewentualnych różnic inwentaryzacyjnych przez osoby odpowiedzialne za ich powstanie,

· ustalenie przyczyn powstania różnic inwentaryzacyjnych i postawienie wniosków w sprawie ich rozliczenia,

· przygotowanie wniosków o wszczęcie dochodzenia w przypadku ujawnienia niedoborów i szkód zawinionych,

· stawianie wniosków w sprawie sposobu zagospodarowania ujawnionych w czasie inwentaryzacji zapasów niepełnowartościowych, zbędnych lub nadmiernych oraz w sprawie usprawnienia gospodarki rzeczowymi i pieniężnymi składnikami majątku; przewodniczący komisji inwentaryzacyjnej może część z wymienionych czynności zlecić do wykonania członkom komisji inwentaryzacyjnej oraz przewodniczącym zespołów spisowych (nie zwalnia go to jednak od odpowiedzialności za ich prawidłowe i terminowe wykonanie),

· stawianie wniosków dotyczących usprawnienia gospodarki składnikami majątkowymi.

6. Do obowiązków zespołu spisowego należy:

· przeprowadzenie spisów z natury w określonym terminie, na wyznaczonym obszarze spisowym,

· dokonywanie czynności spisowych w sposób niezakłócający pracy inwentaryzowanej jednostki bądź komórki organizacyjnej,

· właściwe zabezpieczenie pomieszczeń, magazynów na czas spisu przed niekontrolowaną zmianą miejsca spisywanych składników majątku,

· terminowe przekazanie przewodniczącemu komisji inwentaryzacyjnej arkuszy spisowych oraz informacji o wszelkich stwierdzonych w toku spisu nieprawidłowościach, zwłaszcza w zakresie gospodarki składnikami majątku i zabezpieczenia ich przed zniszczeniem lub zagarnięciem.

§ 5
1. Spis z natury rzeczowych i pieniężnych składników majątku polega na ustaleniu rzeczywistej ich ilości i wpisaniu do arkusza spisu z natury.

2. Rzeczywistą ilość z natury rzeczowych i pieniężnych składników majątku ustala się przez przeliczenie, zważenie lub zmierzenie.

3. Liczenia, ważenia i pomiarów dokonuje członek zespołu spisowego w obecności osoby odpowiedzialnej za całość i stan składników majątku lub osoby przez nią upoważnionej.

4. Wpis do arkusza spisu powinien nastąpić bezpośrednio po ustaleniu rzeczywistego stanu w sposób umożliwiający osobie materialnie odpowiedzialnej sprawdzenie prawidłowości spisu.

5. Zespoły spisowe wypełniają wszystkie wiersze I rubryki z wyjątkiem rubryk „cena” i „wartość” oraz podpisują arkusze i przedkładają do podpisania osobom materialnie odpowiedzialnym.

Arkusze spisu z natury są dowodami księgowymi, niedopuszczalne jest więc przerabianie cyfr lub treści, wymazywanie, wyskrobywanie, itp. jak również wypełnianie ołówkiem. Niewłaściwe zapisy należy poprawić przez przekreślenie liczby lub treści nieprawidłowej, wpisanie obok liczby lub treści prawidłowej i umieszczenie przy zapisie poprawnym podpisu członka zespołu spisowego i osoby materialnie odpowiedzialnej.

6. Bezpośrednio pod ostatnią pozycją naniesioną na arkusz spisowy należy umieścić klauzulę:

„ Niniejszy arkusz zawiera pozycje od 1 do”

Natomiast pozostałe wolne pozycje arkusza spisu z natury należy wykreślić.

7. Arkusze spisu z natury sporządza się przez kalkę w dwóch egzemplarzach, przy inwentaryzacjach zdawczo-odbiorczych w trzech egzemplarzach. Oryginał otrzymuje księgowość za pośrednictwem przewodniczącego komisji inwentaryzacyjnej, a kopię osoba materialnie odpowiedzialna.

8. Na oddzielnych arkuszach dokonuje się spisu:

· środków trwałych

· pozostałych środków trwałych

· składników majątkowych obcych

· składników majątkowych niepełnowartościowych, uszkodzonych, zepsutych lub takich, których wartość uległa z innych przyczyn obniżeniu (nie dotyczy to środków trwałych).

Nie spisuje się na jednym arkuszu spisowym składników majątkowych powierzonych różnym osobom materialnie odpowiedzialnym.

9. Po zakończeniu spisu zespół spisowy składa przewodniczącemu komisji inwentaryzacyjnej, rozliczenie z przydzielonych arkuszy spisu z natury.

10. Jeżeli w spisie z natury nie może z ważnych przyczyn brać udziału osoba materialnie odpowiedzialna i nie upoważni do tej czynności innej osoby, spis z natury może być przeprowadzony przez co najmniej trzyosobową komisję, wyznaczoną przez dyrektora Zespołu Szkół.

11. Podlegające spisowi składniki majątku nie mogą być do czasu zakończenia spisu na polu spisowym wydawane lub przyjmowane, a jeżeli jest to konieczne, zespół spisowy zawiadamia przewodniczącego komisji inwentaryzacyjnej, który może zarządzić aby przyjęcie lub wydanie uwzględnić w spisie na podstawie specjalnie oznaczonych dowodów przyjęcia lub wydania.

12. Arkusz spisu z natury oraz materiały pomocnicze używane przy ustaleniu ilości (arkusze obliczeń technicznych, oświadczenia) są dowodem księgowania i muszą być wypełnione w sposób przewidziany dla dowodów księgowych. Niedopuszczalne jest przerabianie cyfr lub treści, wymazywanie, wyskrobywanie i tym podobne praktyki, jak również wypełnianie zwykłym ołówkiem.

Niewłaściwe zapisy należy poprawić przez przekreślenie liczby lub treści nieprawidłowej; wpisanie powyżej lub obok liczby lub treści nieprawidłowej i umieszczeniu obok zapisu poprawionego – podpisu członka zespołu spisowego i osoby materialnie odpowiedzialnej.

13. Do dokonania spisu z natury środków pieniężnych używa się specjalnego protokołu. Protokół sporządza się w dwóch, a przy inwentaryzacji zdawczo-odbiorczej w trzech egzemplarzach. Oryginał otrzymuje księgowość, natomiast kopię osoba materialnie odpowiedzialna.

14. Wypełniając arkusze spisu z natury stosuje się nazwy, jednostki miary i inne szczegółowe określenia z indeksów materiałowych, a w razie ich braku – oznaczeń używanych w księgowości. Dotyczy to także numerów inwentarzowych środków trwałych i wyposażenia w użytkowaniu.

15. Po zakończeniu spisu zespół spisowy składa przewodniczącemu komisji inwentaryzacyjnej sprawozdanie zawierające:

· rozliczenie z przydzielonych arkuszy spisu z natury

· informację o wszelkich stwierdzonych w czasie spisu nieprawidłowościach w gospodarce składnikami majątku.

§ 6
1. Inwentaryzację poprzez uzyskanie pisemnego potwierdzenia stanów przeprowadzają kompetentni pracownicy działu księgowości w zakresie sald z kontrahentami, ujętych w ewidencji księgowej.

2. Inwentaryzacja środków pieniężnych na rachunkach bankowych oraz innych należności i zobowiązań polega na pisemnym uzgodnieniu ich stanu i ujęciu w księgach rachunkowych rezultatów tych uzgodnień.

3. Uzgodnienie stanu środków pieniężnych na rachunkach bankowych przeprowadzają na bieżąco właściwi merytorycznie pracownicy na koniec każdego miesiąca.

4. Stany rozrachunków z odbiorcami oraz wszelkich innych należności i zobowiązań uzgadnia się poprzez wysłanie zawiadomienia o wysokości salda i uzyskanie zwrotnego potwierdzenia.

5. Obowiązek uzgodnienia z kontrahentami stanu należności i zobowiązań nie dotyczy:

· sald zerowych

· sald należności i zobowiązań uregulowanych do dnia sporządzenia rocznego sprawozdania finansowego

· należności skierowanych do dnia sporządzenia rocznego sprawozdania finansowego na drogę postępowania sądowego

· sald należności i zobowiązań z osobami fizycznymi oraz innymi jednostkami nie prowadzącymi ksiąg rachunkowych.

§ 7
1. Po dokonaniu wyceny składników majątku należy ustalić różnice inwentaryzacyjne, poprzez porównanie stanu faktycznego podanego na arkuszach spisów z natury ze stanem wynikającym z ewidencji ilościowo-wartościowej.

2. Przed ustaleniem różnic inwentaryzacyjnych ewidencja ilościowo-wartościowa musi być uzgodniona z ewidencją ilościową tj. księgami inwentarzowymi.

3. Różnice inwentaryzacyjne mogą wystąpić jako:

a) niedobory – gdy stan ewidencyjny jest wyższy od rzeczywistego,

b) nadwyżki – gdy stan ewidencyjny jest niższy od rzeczywistego,

c) szkody – gdy nastąpiła całkowita lub częściowa utrata pierwotnej wartości inwentaryzowanego majątku.

4. Niedobory kwalifikuje się na:

a) ubytki naturalne,

b) niedobory nadzwyczajne oraz zawinione i niezawinione.

5. W przypadku stwierdzenia różnic inwentaryzacyjnych obowiązują następujące zasady postępowania:

· kwalifikowanie różnic inwentaryzacyjnych (jako niedoborów lub nadwyżek), przeprowadzanie postępowań wyjaśniających, stawianie wniosków w zakresie ich odpisania z ksiąg rachunkowych – należy do zadań komisji inwentaryzacyjnej,

· ustalanie poprzez komisję inwentaryzacyjną przyczyn powstawania niedoborów lub nadwyżek winno być wykonane w sposób bardzo wnikliwy, przy czym komisja powinna rozważyć stopień winy lub jej brak (szczególnie ze strony osób materialnie odpowiedzialnych),

· w przypadku wystąpienia różnic inwentaryzacyjnych ujawnione różnice i nadwyżki mogą być kompleksowe,

· ujawnione niedobory księguje się w ewidencji ilościowo-wartościowej na podstawie:

a) zbiorczych zestawień,

b) zestawień różnic inwentaryzacyjnych.
§ 8
1. Spis z natury powinien być poddany kontroli przez przewodniczącego komisji inwentaryzacyjnej lub wyznaczonych przez niego kontrolerów.

2. Kontrola polega na sprawdzeniu:

· czy pole spisowe zostało właściwie przygotowane do spisu,

· czy zespoły spisowe wykonują swoje obowiązki zgodnie z obowiązującymi przepisami,

· czy prawidłowo ustalono ilość spisywanych składników, w tym także obliczeń technicznych,

· czy spis z natury jest kompletny.

§ 9
Obieg dokumentów dotyczących inwentaryzacji i rozliczeń różnic inwentaryzacyjnych następuje w ustalonym porządku:

1. Przekazanie arkuszy spisu z natury i innych materiałów z inwentaryzacji przewodniczącemu komisji inwentaryzacyjnej.

2. Przekazanie głównemu księgowemu przez przewodniczącego komisji inwentaryzacyjnej skontrolowanych pod względem formalnym i rachunkowym materiałów z inwentaryzacji.

3. Ustalenie różnic inwentaryzacyjnych i przekazanie komisji zestawień różnic inwentaryzacyjnych.

4. Powiadomienie o stwierdzonych różnicach osób materialnie odpowiedzialnych i złożenie pisemnych wyjaśnień przez te osoby.

5. Opracowanie protokołu weryfikacji różnic inwetaryzacyjnych przez komisję i przedłożenie dyrektorowi wniosków do akceptacji (nie później niż w ciągu 15 dni roboczych od zakończenia inwentaryzacji).

6. Ujęcie w księgach rachunkowych wyników rozliczenia różnic inwentaryzacyjnych (w następnym miesiącu po terminie inwentaryzacji – nie później jednak niż z datą ostatniego dnia roku).

§ 10
Przy rozliczaniu różnic inwentaryzacyjnych oraz rozpatrywaniu niedoborów, szkód i nadwyżek obowiązują przepisy ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. nr 121, poz. 591, z późniejszymi zmianami).

§ 11
Dokumenty inwentaryzacyjne winny być przechowywane przez okres 5 lat w siedzibie Zespołu Szkół w oryginalnej postaci i porządku dostosowanym do prowadzenia ksiąg rachunkowych.

