
ZARZĄDZENIE Nr 95/2014

Wójta Gminy Manowo

z dnia 16 grudnia 2014 roku

w sprawie: wprowadzenia Regulaminu Pracy Urzędu Gminy Manowo

 Na podstawie art. 42 ustawy z dnia 21 listopada 2008 roku o pracownikach

samorządowych (Dz. U. 2014 r. poz. 1202) oraz art. 104, 1041, 1042, 1043 ustawy z dnia

26 czerwca 1974 Kodeksu Pracy (Dz. U. z 1998r. Nr 21,poz. 94 z późn. zmianami)

zarządza się, co następuje:

§ 1. Ustala się Regulamin Pracy Urzędu Gminy Manowo, stanowiący załącznik do

niniejszego Zarządzenia.

§ 2. Traci moc zarządzenie nr 19/2009 Wójta Gminy Manowo z dnia 12 marca 2009 roku

w sprawie Regulaminu Pracy Urzędu Gminy Manowo.

§ 3. Wykonanie zarządzenia powierza się Sekretarzowi Gminy Manowo.

§ 4. Zarządzenie wchodzi w życie po upływie dwóch tygodni od dnia podania jego treści

do wiadomości pracowników poprzez przesłanie wersji elektronicznej na służbowe adresy

poczty elektronicznej oraz poprzez opublikowanie na stronie BIP w Manowie.

 Załącznik do Zarządzenia Nr 95/2014

 Wójta Gminy Manowo

 z dnia 16 grudnia 2014 r.

Regulamin Pracy

Urzędu Gminy Manowo

Rozdział I.

Przepisy wstępne

§1. Niniejszy regulamin opracowano w oparciu o przepisy art. 42 ustawy z dnia 21

listopada 2008 r. o pracownikach samorządowych (Dz. U. 2014 r. poz. 1202) oraz art.

104, art. 1041 – 1043 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr

21, poz. 94 z późn. zmianami) i przepisy wykonawcze wydane na ich podstawie.

§2. Regulamin pracy ustala organizację, porządek wewnętrzny, rozkład czasu pracy oraz

związane z tym prawa i obowiązki pracodawcy i pracowników.

§3. Przepisy niniejszego regulaminu obowiązują wszystkich pracowników zatrudnionych

u pracodawcy na podstawie umowy o pracę, bez względu na zajmowane stanowisko oraz

wymiar czasu pracy.

§ 4. Ilekroć w regulaminie jest mowa o:

1) pracodawcy, należy przez to rozumieć Urząd Gminy Manowo, w imieniu którego

występuje Wójt Gminy lub upoważniona przez niego osoba;

2) Wójcie, należy przez to rozumieć Wójta Gminy Manowo;

3) Sekretarzu, należy przez to rozumieć Sekretarza Gminy Manowo;

4) Urzędzie, należy przez to rozumieć Urząd Gminy Manowo;

5) pracownikach – należy rozumieć przez to osoby zatrudnione w Urzędzie Gminy

Manowo, bez względu na sposób nawiązania stosunku pracy, rodzaj umowy o pracę

i wymiar czasu pracy;

6) pracowniku prowadzącym sprawy kadrowe – należy przez to rozumieć osobę

zatrudnioną na samodzielnym stanowisku ds. organizacji i kadr.

Rozdział II

Obowiązki pracodawcy

§5. Pracodawca jest obowiązany w szczególności do:

1) zaznajomienia pracowników podejmujących pracę w Urzędzie z zakresem ich

obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach oraz ich

podstawowymi uprawnieniami;

2) organizowania pracy w sposób zapewniający pełne i efektywne wykorzystanie czasu

pracy, jak również osiąganie przez pracowników, przy wykorzystaniu ich uzdolnień

i kwalifikacji, wysokiej wydajności i należytej jakości pracy;

3) przeciwdziałania dyskryminacji w zatrudnieniu, w szczególności ze względu na płeć,

wiek, niepełnosprawność, rasę, religię, narodowość, przekonania polityczne,

przynależność związkową, pochodzenie etniczne, wyznanie, orientację seksualną, a także

ze względu na zatrudnienie na czas określony lub nieokreślony albo w pełnym lub

w niepełnym wymiarze czasu pracy;

4) zapewnienia bezpiecznych i higienicznych warunków pracy oraz prowadzenie

systematycznych szkoleń pracowników w zakresie bezpieczeństwa i higieny pracy;

5) kierowania pracowników na profilaktyczne badania lekarskie i ponoszenie związanych

z tym kosztów;

6) terminowego i prawidłowego wypłacania wynagrodzenia za pracę;

7) ułatwiania pracownikom podnoszenie kwalifikacji zawodowych zgodnie z potrzebami

Urzędu;

8) zaspokajania, w miarę posiadanych środków, socjalnych potrzeb pracowników;

9) stosowania obiektywnych i sprawiedliwych kryteriów oceny pracowników oraz

wyników ich pracy;

10) prowadzenia i przechowywania dokumentacji w sprawach związanych ze stosunkiem

pracy oraz akt osobowych pracowników;

11) wpływania na kształtowanie w Urzędzie zasad współżycia społecznego;

12) szanowania godności i innych dóbr osobistych pracownika;

13) udostępniania pracownikom tekstu przepisów dotyczących równego traktowania w

zatrudnieniu;

14) przeciwdziałania mobbingowi.

§6. Pracodawca ma obowiązek poinformować pracownika na piśmie, nie później niż

w ciągu 7 dni od dnia zawarcia umowy o pracę, o obowiązującej dobowej i tygodniowej

normie czasu pracy, częstotliwości wypłaty wynagrodzenia za pracę, urlopie

wypoczynkowym oraz długości okresu wypowiedzenia umowy o pracę.

Rozdział III

Prawa i obowiązki pracownika

§7. Do obowiązków pracownika należy dbałość o należyte wykonanie zadań publicznych,

z uwzględnieniem interesu publicznego gminy oraz indywidualnych interesów

mieszkańców.

§8.1. Pracownik jest obowiązany wykonywać pracę sumiennie i starannie oraz stosować

się do poleceń przełożonych, które dotyczą pracy, jeżeli nie są one sprzeczne

z przepisami prawa lub umową o pracę.

2. Pracownik jest obowiązany w szczególności:

1) przestrzegać Konstytucji i innych przepisów prawa,

2) dążyć do uzyskiwania w pracy jak najlepszych wyników i przejawiać w tym celu

odpowiednią inicjatywę,

3) udzielać informacji organom, instytucjom i osobom fizycznym oraz udostępniać

dokumenty znajdujące się w posiadaniu jednostki, w której pracownik jest

zatrudniony, jeżeli przepisy prawa tego nie zabraniają,

4) zachowywać uprzejmość i życzliwość w kontaktach z obywatelami,

zwierzchnikami, podwładnymi oraz współpracownikami,

5) przestrzegać w zakładzie pracy zasad współżycia społecznego,

6) przestrzegać tajemnicy prawem chronionej, gospodarczej oraz dóbr osobistych

współpracowników w zakresie wynikającym z odrębnych przepisów,

7) zachowywać się z godnością w miejscu pracy i poza nim,

8) utrzymywać i podnosić umiejętności i kwalifikacje zawodowe (w przypadku

nieposiadania kwalifikacji wymaganych na zajmowanym stanowisku, pracownik

zobowiązany jest do ich uzupełnienia w terminie ustalonym

z pracodawcą),

9) przestrzegać regulaminu pracy,

10) przestrzegać przepisów oraz zasad bezpieczeństwa i higieny pracy, a także

przepisów przeciwpożarowych,

11) dbać o dobro zakładu pracy, chronić jego mienie oraz zachowywać

w tajemnicy informacje, których ujawnienie mogłoby narazić pracodawcę na

szkodę.

§9. Osoba prowadząca sprawy kadrowe u pracodawcy zapoznaje z regulaminem pracy

każdego przyjmowanego do pracy pracownika, a zapoznanie się z treścią regulaminu

pracownik potwierdza w odrębnym oświadczeniu.

§10. 1. Decyzję o przyjęciu pracownika do pracy podejmuje Wójt Gminy Manowo.

2. Bezpośredni przełożony wyznacza miejsce pracy danego pracownika, zapoznaje go

z zakresem czynności, obowiązującymi na danym stanowisku pracy przepisami prawa,

udziela stosownych wskazówek co do sposobu wykonywania obowiązków i przydziela

mu materiały oraz sprzęt niezbędne do pracy.

§11. 1. Przed przystąpieniem do pracy pracownik powinien:

1) zapoznać się z regulaminem pracy, przepisami prawa i instrukcjami obowiązującymi

na jego stanowisku pracy,

2) odbyć szkolenie w zakresie bezpieczeństwa i higieny pracy oraz potwierdzić na

piśmie fakt zapoznania się z tymi przepisami,

3) zapoznać się z przepisami z zakresu ochrony przeciwpożarowej,

4) otrzymać nieodpłatnie przewidziane na dane stanowisko pracy środki ochrony

indywidualnej oraz uzyskać informacje o sposobie posługiwania się tymi środkami,

5) otrzymać niezbędną odzież i obuwie robocze,

6) posiadać aktualne orzeczenie lekarskie stwierdzające brak przeciwwskazań do pracy

na danym stanowisku,

§12.1. Każdy pracownik jest w pełni odpowiedzialny za wszystkie swoje wypowiedzi

ustne i pisemne, za zgodne z prawem oraz bezprawne decyzje

i czynności, które wykonał lub których zaniechał, a także za wszystkie podpisane lub

zatwierdzone przez siebie w inny sposób dokumenty, o ile miało to związek

z pracą. Odpowiedzialność ta rozszerza się także na konsekwencje tych wypowiedzi,

decyzji, czynności lub zaniechań. Zasady i granice odpowiedzialności pracownika

wyznaczają przepisy prawa, w tym przepisy Kodeksu pracy oraz ustawy z dnia 20

stycznia 2011 r. o odpowiedzialności majątkowej funkcjonariuszy publicznych za rażące

naruszenie prawa (Dz. U. z 2011r. Nr 34, poz. 173 ze zm.).

2. Każdy pracownik obowiązany jest prowadzić wszystkie sprawy związane z pracą

w taki sposób, aby możliwy był natychmiastowy i pełny wgląd w prowadzoną

dokumentację.

§13.1. Pracownicy powinni być równo traktowani w zakresie nawiązania i rozwiązania

stosunku pracy, warunków zatrudnienia, awansowania oraz dostępu do szkolenia w celu

podnoszenia kwalifikacji zawodowych, w szczególności bez względu na płeć, wiek,

niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, przynależność

związkową, pochodzenie etniczne, wyznanie, orientację seksualną, a także bez względu

na zatrudnienie na czas określony lub nieokreślony albo w pełnym lub w niepełnym

wymiarze czasu pracy.

2. Równe traktowanie w zatrudnieniu oznacza niedyskryminowanie w jakikolwiek

sposób, bezpośrednio lub pośrednio, z przyczyn określonych w ust. 1, chyba że

pracodawca udowodni, że kierował się obiektywnymi powodami.

3. Przejawem dyskryminowania w rozumieniu jest także:

1) działanie polegające na zachęcaniu innej osoby do naruszania zasady równego

traktowania w zatrudnieniu,

2) zachowanie, którego celem lub skutkiem jest naruszenie godności albo poniżenie lub

upokorzenie pracownika (molestowanie).

§ 14. Każdy pracownik ma obowiązek niezwłocznie poinformować pracodawcę na piśmie

o wszelkich przejawach dyskryminacji lub mobbingu, skierowanych przeciw niemu lub

innym pracownikom, osobiście przeciwdziałać dyskryminacji i mobbingowi oraz nie

stosować takich praktyk wobec innych pracowników.

§15. Pracodawca zastrzega sobie prawo monitorowania czynności pracowników, w tym

związanych z korzystaniem przez nich z dostępu do poczty elektronicznej i internetu

w miejscu i czasie pracy.

§16. Pracownicy mają prawo do jednakowego wynagrodzenia za jednakową pracę lub za

pracę o jednakowej wartości.

Rozdział IV

Organizacja i rozkłady czasu pracy

§17.1. Czasem pracy jest czas, w którym pracownik pozostaje w dyspozycji pracodawcy

w zakładzie pracy lub w innym miejscu wyznaczonym do wykonywania pracy.

2. Pracodawca prowadzi ewidencję czasu pracy celem prawidłowego ustalenia

wynagrodzenia za pracę i innych świadczeń związanych z pracą z uwzględnieniem pracy

w godzinach nadliczbowych, w porze nocnej, niedziele i święta – w rozliczeniu

dobowym, tygodniowym w przyjętym okresie rozliczeniowym.

§18. 1.Czas pracy nie może przekraczać 8 godzin na dobę i przeciętnie 40 godzin

w przeciętnie pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym.

2. W Urzędzie stosowane są systemy czasu pracy:

1) podstawowy;

2) równoważny;

3) tzw. „ruchomy czas pracy”

3. W każdym systemie stosowanym w Urzędzie dopuszczalna jest praca zmianowa.

§19.1.Pracownikowi przysługuje w każdej dobie prawo do co najmniej 11 godzin

nieprzerwanego odpoczynku, ponadto w każdym tygodniu prawo do co najmniej 35

godzin nieprzerwanego odpoczynku, obejmującego co najmniej 11 godzin

nieprzerwanego odpoczynku dobowego.

2. Jeżeli dobowy wymiar czasu pracy pracownika wynosi co najmniej 6 godzin,

pracownik ma prawo do przerwy w pracy trwającej co najmniej 15 minut, wliczanej do

czasu pracy.

§20.1. Pracownicy Urzędu Gminy świadczą pracę od poniedziałku do piątku w godzinach

od 7:15 do 15:15 w ramach podstawowego systemu czasu pracy.

2. Okres rozliczeniowy czasu pracy wynosi 3 miesiące i trwają każdego roku:

- od 1 stycznia do 31 marca,

- od 1 kwietnia do 30 czerwca,

- od 1 lipca do 30 września,

- od 1 października do 31 grudnia.

§21.1. Pracownicy zatrudnieni w ramach prac interwencyjnych i robót publicznych poza

Urzędem świadczą pracę od poniedziałku do piątku od 7:15 do 15:15 w ramach

podstawowego systemu czasu pracy.

2. Okres rozliczeniowy czasu pracy pracowników określonych w ust. 1 wynosi 1 miesiąc.

§22.1. Pracownicy oczyszczalni ścieków świadczą pracę w ramach równoważnego

systemu czasu pracy, w którym dopuszczalne jest przedłużenie wymiaru czasu pracy do

12 godzin na dobę, średnio 40 godzin tygodniowo w przyjętym 1 – miesięcznym okresie

rozliczeniowym.

2. Praca odbywa się w godzinach od 7:00 do 19:00 (I zmiana) i od 19:00 do 7:00 (II

zmiana).

3. Harmonogram pracy dla poszczególnych pracowników określa na okres jednego

miesiąca specjalista ds. wodociągów i kanalizacji i podaje do wiadomości pracownika nie

później niż na 7 dni przed rozpoczęciem miesiąca.

§23.1. Pracownicy cywilni Straży Gminnej świadczą pracę w wymiarze 8 godzin na dobę,

średnio 40 godzin tygodniowo w ramach podstawowego systemu czasu pracy,

w przyjętym 3-miesięcznym okresie rozliczeniowym, które trwają każdego roku:

- od 1 stycznia do 31 marca,

- od 1 kwietnia do 30 czerwca,

- od 1 lipca do 30 września,

- od 1 października do 31 grudnia.

2. Strażnicy Straży Gminnej świadczą pracę w ramach tzw. „ruchomego czasu pracy”, w

ramach którego pracodawca ma możliwość stosowania indywidualnych rozkładów czasu

pracy, które będą przewidywać różne godziny rozpoczynania pracy w dniach, które są dla

pracowników dniami pracy, w przyjętym 4-miesięcznym okresie rozliczeniowym, które

trwają każdego roku:

- od 1 stycznia do 30 kwietnia,

- od 1 maja do 31 sierpnia,

- od 1 września do 31 grudnia.

 3. Komendant Straży Gminnej ustala dla poszczególnych Strażników szczegółowe

rozkłady czasu pracy na okresy miesięczne.

Praca odbywa się w godzinach:

I zmiana od 7:15 do 15:15,

II zmian od 14:00 do 22:00,

III zmiana od 22:00 do 6:00

§24. Czas pracy pracowników zatrudnionych w niepełnym wymiarze czasu pracy ustalają

indywidualne umowy o pracę.

§25. Pracownicy zatrudnieni na stanowiskach pracy przy komputerze po godzinie

nieprzerwanej pracy przy obsłudze monitora ekranowego mają prawo do 5 minut przerwy

wliczanej do czasu pracy. Pracodawca może tak zorganizować pracę pracownika, że

będzie ona połączeniem pracy przy komputerze z innym rodzajem pracy. W takim

przypadku pracownik nie ma prawa do 5 minutowych przerw, jeśli po godzinie

nieprzerwanej pracy przy obsłudze monitora ekranowego wykonuje inne zdania.

§26. Przez pracę w niedziele lub święto uważa się pracę wykonywaną pomiędzy godziną

7:00 w tym dniu, a godziną 7:00 dnia następnego.

2. Pracownik świadczący pracę również w niedzielę, powinien korzystać co najmniej raz

na 4 tygodnie z niedzieli wolnej od pracy.

3. Za każde święto przypadające w dzień wolny poza niedzielą, pracownicy otrzymują

dodatkowo dzień wolny od pracy.

§27.1. Pracownikowi samorządowemu, w tym zatrudnionemu na stanowisku

kierowniczym oraz jego zastępcom za pracę wykonywaną w godzinach nadliczbowych

i dniach wolnych przysługuje według jego wyboru czas wolny w tym samym wymiarze

lub wynagrodzenie bez dodatku w danym okresie rozliczeniowym.

2. W zamian za czas przepracowany w godzinach nadliczbowych strażnikom przysługuje

w tym samym wymiarze, w okresie rozliczeniowym, czas wolny od pracy albo może mu

zostać przyznany dodatek do wynagrodzenia.

§28. Pora nocna obejmuje czas pomiędzy 22:00 a 6:00.

§29.1. Pracownik obowiązany jest potwierdzać swoje przybycie do pracy poprzez

złożenie własnoręcznego podpisu na liście obecności przed rozpoczęciem pracy w danym

dniu.

2. Lista obecności pracowników administracji i obsługi znajduje się w sekretariacie

Urzędu Gminy Manowo.

3. Lista obecności pracowników oczyszczalni ścieków znajduje się u bezpośredniego

przełożonego, a po zakończeniu miesiąca zostaje przekazana osobie prowadzącej sprawy

kadrowe.

4. Lista obecności pracowników straży gminnej znajdują się u bezpośredniego

przełożonego, a po zakończeniu miesiąca zostaje przekazana osobie prowadzącej sprawy

kadrowe.

5. Lista obecności dla pracowników zatrudnionych w ramach prac interwencyjnych oraz

robót publicznych na terenie gminy znajduje się u osoby sprawującej bezpośredni nadzór

nad tymi pracownikami, a po zakończeniu miesiąca zostaje przekazana osobie

prowadzącej sprawy kadrowe.

§30.1.Opuszczenie zakładu pracy w czasie pracy wymaga uprzedniej zgody

bezpośredniego przełożonego lub w razie jego nieobecności Wójta lub Sekretarza Gminy

Manowo.

2. Każde opuszczenie i powrót do urzędu gminy w trakcie pracy powinny być

odnotowane w książce wyjść.

3. Opuszczenie zakładu pracy, o którym mowa w ust. 1 obejmuje zarówno wyjścia

w celach służbowych jak i prywatnych.

4. Kontrola czasu pracy należy do bezpośredniego przełożonego pracownika oraz

Sekretarza Gminy.

§31.1. Pracownik może przebywać na terenie zakładu pracy poza godzinami pracy

jedynie na polecenie bezpośredniego przełożonego, Wójta lub Sekretarza Gminy. Czas

ten jest ewidencjonowany zgodnie z „Instrukcją w sprawie ewidencjonowania

i rozliczania czasu pracy w Urzędzie Gminy Manowo”

§32.1. Po zakończeniu pracy każdy pracownik obowiązany jest uporządkować swoje

stanowisko pracy zgodnie z zasadą „czystego biurka” oraz zabezpieczyć powierzone mu

pieczęcie, dokumenty i sprzęt przed osobami nieupoważnionymi, zgodnie z obowiązującą

w Urzędzie Polityką Bezpieczeństwa Informacji.

2. Pracownik opuszczający pomieszczenie pracy jako ostatni zobowiązany jest do:

1) sprawdzenia i zabezpieczenia wszelkich urządzeń,

2) zamknięcia drzwi i okien.

3. Administrator Bezpieczeństwa Informacji (ABI) sprawuje nadzór nad przestrzeganiem

zasad ochrony, ustalonych przez Administratora Danych Osobowych (ADO) w celu

zapewnienia danym bezpieczeństwa.

Rozdział V

Zasady usprawiedliwiania nieobecności i spóźnienia się do pracy

§33.1. Przyczynami usprawiedliwiającymi nieobecność pracownika w pracy są zdarzenia

i okoliczności określone przepisami prawa pracy, które uniemożliwiają stawienie się

pracownika do pracy i jej świadczenie, a także inne przypadki niemożności wykonywania

pracy wskazane przez pracownika i uznane przez pracodawcę za usprawiedliwiające

nieobecność w pracy.

2. O niemożliwości stawienia się do pracy z przyczyn wcześniej znanych pracownik

powinien uprzedzić pracodawcę, bezpośredniego przełożonego lub osobę prowadzącą

sprawy kadrowe już pierwszego dnia nieobecności lub nie później niż dnia następnego

(osobiście, telefonicznie, faksem, pocztą elektroniczną albo drogą pocztową, przy czym

za datę zawiadomienia uważa się wtedy datę stempla pocztowego).

3. Pracownik powinien uprzedzić pracodawcę o przyczynie i przewidywanym okresie

nieobecności w pracy, jeżeli przyczyna tej nieobecności jest z góry wiadoma lub możliwa

do przewidzenia.

4. Niedotrzymanie powyższego terminu jest usprawiedliwione, jeżeli pracownik ze

względu na szczególne okoliczności nie mógł zawiadomić o przyczynie nieobecności.

W takim przypadku pracownik zawiadamia pracodawcę o przyczynie nieobecności

niezwłocznie po ustaniu okoliczności, o których mowa wyżej.

§34.1. Dowody usprawiedliwiające nieobecność w pracy są wymienione

w rozporządzeniu 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. 2014 r. poz. 1632).

2. W razie nieobecności pracownika w pracy z przyczyn, o których mowa w ust. 1,

pracownik jest zobowiązany usprawiedliwić nieobecność doręczając stosowny dokument

najpóźniej w dniu przystąpienia do pracy.

§35.1. Czas pracy powinien być w pełni wykorzystany na pracę zawodową. Załatwianie

spraw osobistych i innych nie związanych z pracą zawodową powinno odbywać się

w czasie wolnym od pracy.

2. Pracownik może być zwolniony od pracy przez bezpośredniego przełożonego na czas

niezbędny do załatwienia ważnej sprawy osobistej. Zwolnienia można udzielić gdy

zachodzi nieunikniona i należycie uzasadniona potrzeba takiego zwolnienia.

3. Za czas zwolnienia od pracy, o którym mowa w ust. 2 pracownikowi nie przysługuje

wynagrodzenie, chyba że odpracował czas zwolnienia. Odpracowanie to nie stanowi

pracy w godzinach nadliczbowych.

4. Sposób i termin odpracowania czasu zwolnienia od pracy, którym mowa w ust. 2,

ustala każdorazowo bezpośredni przełożony biorąc pod uwagę wniosek pracownika

i potrzeby urzędu. Odpracowanie powinno nastąpić nie później niż do końca okresu

rozliczeniowego, w którym miało miejsce zwolnienie pracownika na potrzeby załatwienia

spraw osobistych lub innych nie związanych z praca zawodową.

5. Wyjścia prywatne oraz ich odpracowanie ewidencjonowane jest na podstawie wniosku

w sprawie wyjścia prywatnego, którego wzór stanowi załącznik nr 7 do Regulaminu.

§36. Pracodawca jest obowiązany zwolnić pracownika od pracy, jeżeli obowiązek taki

wynika z Kodeksu pracy, z przepisów wykonawczych do Kodeksu pracy albo z innych

przepisów prawa.

Rozdział VI

Urlopy wypoczynkowe

§37.1. Pracownikowi przysługuje prawo do corocznego, nieprzerwanego, płatnego urlopu

wypoczynkowego, do którego nabywa prawo w każdym następnym roku kalendarzowym.

2. Wykorzystanie urlopu przez pracownika powinno nastąpić w roku kalendarzowym,

w którym pracownik nabył do niego prawo.

3. Pracownik może rozpocząć urlop wyłącznie po uzyskaniu pisemnej zgody pracodawcy

lub osoby upoważnionej na „Wniosku o urlop”, stanowiącym załącznik nr 1 do

regulaminu pracy.

4. Na wniosek pracownika urlop może być podzielony na części. W takim jednak

przypadku co najmniej jedna część wypoczynku powinna trwać nie mniej niż 14

kolejnych dni kalendarzowych.

5. Urlopu niewykorzystanego w terminie ustalonym należy pracownikowi udzielić do

końca III kwartału roku następnego.

Nie dotyczy to urlopu udzielonego na żądanie pracownika.

§38. Za właściwą organizację pracy w tym również za wykorzystanie urlopów

wypoczynkowych przez podległych pracowników odpowiadają kierownicy komórek

organizacyjnych.

§39. Pracodawca jest obowiązany udzielić na żądanie pracownika i w terminie przez

niego wskazanym nie więcej niż 4 dni urlopu w każdym roku kalendarzowym. Pracownik

zgłasza żądanie udzielenia urlopu najpóźniej w dniu rozpoczęcia urlopu.

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

którego okres nie wlicza się do okresu czasu pracy, od którego zależą uprawnienia

pracownicze.

Rozdział VII

Termin, czas i miejsce wypłaty wynagrodzenia

§41.1. Wynagrodzenie za pracę pracowników zatrudnionych w urzędzie gminy, straży

gminnej oraz zatrudnionych w ramach prac interwencyjnych i robót publicznych wypłaca

się z dołu do 28-go dnia każdego miesiąca, za który należne jest wynagrodzenie.

2. Wynagrodzenie za prace pracowników zatrudnionych w oczyszczalni ścieków wypłaca

się z dołu do 28-go dnia każdego miesiąca, za który należne jest wynagrodzenie.

3. Jeżeli dzień wypłaty wynagrodzenia jest dniem wolnym od pracy, wynagrodzenie za

pracę powinno być wypłacone w dniu poprzednim.

4. Zasiłki z ubezpieczenia społecznego wypłacane są w terminach wypłaty

wynagrodzenia za pracę.

§42. Wynagrodzenie w formie gotówki jest wypłacane pracownikom w placówce banku

(pok. nr 6), sprawującego obsługę finansową Urzędu.

§43.1. Wynagrodzenie na pisemny wniosek pracownika może być przekazywane na jego

rachunek bankowy.

2. W przypadku określonym w ust. 1 termin wypłaty uważa się za dotrzymany, jeżeli

w terminach wskazanych w §41 wynagrodzenie/zasiłek znajdzie się na rachunku

pracownika w banku i pracownik będzie mógł nim dysponować.

§44. Wysokość wynagrodzenia za pracę i innych świadczeń pieniężnych ze stosunku

pracy uważana jest za dobro osobiste pracownika i objęta jest tajemnicą.

 Rozdział VIII

Bezpieczeństwo i higiena pracy

§45. Pracodawca i pracownicy zobowiązani są do ścisłego przestrzegania przepisów

i zasad bezpieczeństwa i higieny pracy oraz przepisów o ochronie przeciwpożarowej.

§46.1. Pracodawca ponosi odpowiedzialność za stan bezpieczeństwa i higieny pracy

w zakładzie oraz jest obowiązany chronić zdrowie i życie pracowników poprzez

zapewnienie bezpiecznych i higienicznych warunków pracy.

2.W szczególności pracodawca jest obowiązany:

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

2) zapewnić przestrzeganie w zakładzie pracy przepisów oraz zasad bezpieczeństwa

i higieny pracy poprzez wydawanie i kontrolowanie poleceń usuwania uchybień w tym

zakresie,

3) zagwarantować profilaktyczną ochronę zdrowia,

4) przeszkolić w zakresie bhp,

5) organizować stanowiska pracy zgodnie z zasadami bhp.

§47.1. Przed dopuszczeniem do pracy pracodawca kieruje kandydata do pracy na

wstępne badania lekarskie.

2. Pracodawca obowiązany jest kierować pracowników na kontrolne i okresowe badania

lekarskie zgodnie z odrębnymi przepisami.

3. Pracownik powinien być przeszkolony w zakresie znajomości przepisów bhp, ochrony

przeciwpożarowej, dotyczących zagrożeń zawodowych oraz poinformowany o ryzyku

zawodowym, które wiąże się z wykonywaną pracą.

4. Pracownik jest obowiązany potwierdzić na piśmie znajomość przepisów oraz zasad

bezpieczeństwa i higieny pracy.

§48. Przestrzeganie przepisów i zasad bhp jest podstawowym obowiązkiem każdego

pracownika. W szczególności pracownik zobowiązany jest:

1) przestrzegać przepisy i zasady bhp, brać udział w szkoleniach i instruktażach

z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym,

2) wykonywać pracę zgodnie z przepisami i zasadami bhp oraz przestrzegać wydanych w

tym zakresie zarządzeń i wskazań przełożonych,

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

w miejscu pracy,

4) używać przydzielonej mu odzieży i obuwia roboczego oraz środków ochrony

indywidualnej zgodnie z ich przeznaczeniem,

5) poddawać się badaniom lekarskim wstępnym, okresowym, kontrolnym, oraz innym

zleconym badaniom lekarskim,

6) współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących

bezpieczeństwa i higieny pracy.

§49.1. Pracownikom przydzielana jest nieodpłatnie odzież , sprzęt ochrony osobistej oraz

obuwie robocze zabezpieczające przed działaniem niebezpiecznych i szkodliwych dla

zdrowia czynników występujących w środowisku pracy.

2.Wykaz rodzajów środków ochrony indywidualnej oraz odzieży i obuwia roboczego

a także przewidziane okresy ich używania stanowią załącznik nr 2 do niniejszego

regulaminu.

§50. W drodze zarządzenia Wójt Gminy Manowo określi wysokość ekwiwalentu za

pranie i konserwację odzieży roboczej.

§51. W przypadku stwierdzenia przez zakład służby zdrowia sprawujący nad

pracownikami opiekę profilaktyczną, iż pracownik zatrudniony na stanowisku

wyposażonym w elektroniczny monitor ekranowy, wymaga noszenia okularów, szkieł

korekcyjnych, zakład pracy pokrywa częściowe koszty zakupu, wynikające z rachunku

wystawionego przez zakład optyczny, do kwoty nie większej niż 300.00 zł.

Dofinansowanie przysługuje nie częściej niż raz na trzy lata.

Rozdział IX

Odpowiedzialność porządkowa pracowników

§52.1.Za nieprzestrzeganie przez pracownika ustalonej organizacji i porządku

w procesie pracy, przepisów bezpieczeństwa i higieny pracy, przepisów

przeciwpożarowych lub higieniczno-sanitarnych pracodawca może stosować:

1) upomnienia,

2) nagany.

2. Za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy lub

przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawienie się

do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy - pracodawca

może również stosować karę pieniężną.

3. Kara pieniężna za jedno wykroczenie, jak i za każdy dzień nieusprawiedliwionej

nieobecności, nie może być wyższa niż jednodniowe wynagrodzenie pracownika, a kary

pieniężne łącznie nie mogą przekraczać dziesiątej części wynagrodzenia przypadającego

pracownikowi do wypłaty.

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

i higieny pracy.

5. Kara nie może być stosowana po upływie 2 tygodni od powzięcia wiadomości

o naruszeniu obowiązku pracowniczego i po upływie 3 miesięcy od dopuszczenia się

naruszenia.

6. Kara może być stosowana tylko po uprzednim wysłuchaniu pracownika z czego należy

sporządzić stosowną notatkę wg wzoru stanowiącego załącznik nr 5 do regulaminu.

7. Jeżeli z powodu nieobecności w zakładzie pracy pracownik nie może być wysłuchany,

bieg przewidzianego dwutygodniowego terminu nie rozpoczyna się, a rozpoczęty ulega

zawieszeniu do dnia stawienia się pracownika do pracy.

§53.1. O zastosowanej karze pracodawca zawiadamia pracownika na piśmie, wskazując

rodzaj naruszenia obowiązków pracowniczych i datę dopuszczenia się przez pracownika

tego naruszenia oraz informując o prawie zgłoszenia sprzeciwu i terminie jego

wniesienia. Odpis zawiadomienia składa się do akt osobowych pracownika.

2. Przy zastosowaniu kary bierze się pod uwagę w szczególności rodzaj naruszenia

obowiązków pracowniczych, stopień winy pracownika i jego dotychczasowy stosunek do

pracy.

3. Jeżeli zastosowanie kary nastąpiło z naruszenia przepisów prawa, pracownik może

w ciągu 7 dni od dnia zawiadomienia go o ukaraniu wnieść sprzeciw. O uwzględnieniu

lub odrzuceniu sprzeciwu decyduje pracodawca. Nieodrzucenie sprzeciwu w ciągu 14 dni

od dnia jego wyjaśnienia jest równoznaczne z uwzględnieniem sprzeciwu.

4. 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.

5. W razie uwzględnienia sprzeciwu zastosowanej kary pieniężnej lub uchylenia tej kary

przez sąd pracy, pracodawca jest zobowiązany zwrócić pracownikowi równowartość

kwoty tej kary.

6. Karę uważa się za niebyłą a odpis zawiadomienia o ukaraniu usuwa się z akt

osobowych pracownika po roku nienagannej pracy. Pracodawca może, z własnej

inicjatywy, uznać karę za niebyłą przed upływem tego terminu.

7.Nałożenie kary porządkowej nie stoi na przeszkodzie zmniejszeniu premii oraz może

być przesłanką nieprzyznania nagrody.

§54. Naruszeniem obowiązków pracowniczych karanym upomnieniem bądź naganą jest

w szczególności:

1) niesumienne i niestaranne wykonywanie pracy,

2) nadmierna nieusprawiedliwiona nieobecność lub spóźnienie powodujące

dezorganizację pracy,

3) nieinformowanie o zaistniałych niebezpiecznych warunkach pracy lub wypadku albo

niestosowanie się do zasad bezpiecznej pracy i zasad bhp,

4) opuszczenie miejsca pracy bez pozwolenia bezpośredniego zwierzchnika lub

kierownika komórki organizacyjnej,

5) pozostawienie miejsca pracy podczas harmonogramowej zmiany bez pozwolenia

bezpośredniego przełożonego,

6) wykonywanie prac własnych lub prac, które nie są zlecone przez zwierzchników,

7) działania dezorganizujące pracownikom wykonywanie ich obowiązków, np. wszelkie

próby reklamy, agitacji politycznej,

8) naruszenia tajemnicy o danych osobowych pracowników lub kontrahentów.

§55. Za ciężkie naruszenie pracownika uzasadniające rozwiązanie stosunku pracy

w trybie natychmiastowym z jego winy, uważa się w szczególności;

1) nieobecność w pracy przez okres kolejnych trzech lub więcej dni bez powiadomienia

przełożonego lub osoby prowadzącej sprawy kadrowe,

2) działania na szkodę pracodawcy przez zabór lub uszkodzenie jego mienia,

3) odmowę wykonania polecenia służbowego bezpośredniego przełożonego lub innego

zwierzchnika (o ile polecenie to nie jest sprzeczne z obowiązującymi normami prawnymi)

4) udział w bójce,

5) kłótnie naruszające spokój i porządek w pracy,

6) picie lub posiadanie alkoholu w pracy lub przychodzenie do pracy pod wpływem

alkoholu,

7) posiadanie broni lub innego uzbrojenia w zakładzie pracy,

8) ujawnianie jakichkolwiek poufnych informacji o pracodawcy,

9) dokonywanie nagrań dźwiękowych bądź wizyjnych bez zezwolenia,

10) fałszowanie lub podawanie błędnych informacji w kwestiach dotyczących

jakichkolwiek danych o pracodawcy,

11) podawanie nieprawdziwych informacji stanowiących podstawę zatrudnienia

pracownika, wypłaty wynagrodzeń oraz innych świadczeń,

12) nieprzestrzeganie procedur związanych z bezpieczeństwem i higieną pracy,

13) naruszenie procedur związanych z pomiarem czasu pracy,

Rozdział X

Ochrona pracy kobiet i uprawnienia pracowników związanych z rodzicielstwem

§56. Nie wolno zatrudniać kobiet przy pracach szczególnie uciążliwych i szkodliwych dla

ich zdrowia.

2. Wykaz prac szczególnie uciążliwych i szkodliwych dla zdrowia kobiet określa

rozporządzenie Rady Ministrów z dnia 10 września 1996 r. w sprawie wykazu prac

szczególnie uciążliwych lub szkodliwych dla zdrowia kobiet (Dz.U.114, poz. 545 ze zm.).

§57. Nie wolno zatrudniać kobiety w ciąży w godzinach nadliczbowych, w porze nocnej,

ani w niedziele i święta oraz nie wolno delegować jej poza stałe miejsce pracy bez jej

zgody, ani zatrudniać w systemie przerywanego czasu pracy.

§58.1. Pracownika opiekującego się dzieckiem w wieku do lat czterech nie wolno bez

jego zgody zatrudniać w godzinach nadliczbowych, w porze nocnej, ani w systemie

przerywanego czasu pracy oraz nie wolno delegować go poza stałe miejsce pracy.

3. Pracownik wychowujący dziecko do 14 roku życia zobowiązany jest do złożenia

w terminie do 15 stycznia każdego roku kalendarzowego oświadczenia o zamiarze

korzystania z uprawnienia do 2 dni zwolnienia od pracy z zachowaniem prawa do

wynagrodzenia.

4. Pracownicy, o których mowa w ust. 1-3, zobowiązani są do złożenia „Oświadczeń”,

których wzory stanowią załączniki nr 8 i 9 do Regulaminu.

Rozdział XI

Postanowienia końcowe

§59. W sprawach nieuregulowanych w niniejszym regulaminie mają zastosowanie

postanowienia ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz.

U. 2014 r. poz. 1202), Kodeks pracy (Dz.U.1998.2194.t.j.) oraz inne przepisy

powszechnie obowiązujące.

§60. Z dniem wejścia w życie niniejszego regulaminu traci moc dotychczasowy

regulamin pracy.

§61. Regulamin pracy wchodzi w życie po 14 dniach od podania go do wiadomości

pracowników.

Załącznik nr 1

do Regulaminu Pracy

Urzędu Gminy Manowo

………………………………….. ……………………….

(nazwisko i imię) (miejscowość,data)

………………………………….. WNIOSEK O URLOP

(komórka organizacyjna) -WYPOCZYNKOWY

 -OKOLICZNOŚCIOWY

…………………………………. - SZKOLNY

(stanowisko)

Proszę o udzielenie mi ……………………… dni urlopu …………………………………

za rok …………….. w dniach ………………………… do ……………………………….

- włącznie

Nie stwierdzam przeszkód Wyrażam zgodę

……………………………. …………………………..

(podpis bezpośredniego przełożonego) (akceptacja kierownika jednostki)

Załącznik nr 2

do Regulaminu Pracy

Urzędu Gminy Manowo

ZASADY GOSPODAROWANIA ODZIEŻĄ I OBUWIEM ROBOCZYM ORAZ

ŚRODKAMI OCHRONY INDIWIDUALNEJ

1. Środki ochrony indywidualnej oraz odzież i obuwie robocze, zwane dalej odzieżą i

środkami ochrony, przydzielane są pracownikom nieodpłatnie i stanowią własność

pracodawcy.

2. Odzież i środki ochrony dostarczane pracownikom muszą posiadać wymagany

certyfikat na znak bezpieczeństwa i być oznaczone tym znakiem zgodnie z odrębnymi

przepisami.

3. Odzież i środki ochrony powinny być używane przez pracowników w miejscu

pracy i zgodnie z ich przeznaczeniem. Używanie ich poza miejscem pracy jest

dopuszczalne tylko w czasie dojścia do pracy oraz wykonywania pracy w terenie.

4. Bezpośredni przełożony nie może dopuścić pracownika do pracy bez środków

ochrony indywidualnej oraz odzieży i obuwia roboczego, przewidzianych do stosowania

na danym stanowisku pracy.

5. W tabeli norm określony jest przewidywany okres używalności dla celów

prawidłowej gospodarki odzieżą i sprzętem ochrony.

6. Odzież powinna być używana do czasu utraty cech użytkowych w sposób

uniemożliwiający jej naprawę.

7. Środki ochrony mogą być używane tylko przez okres wskazany w instrukcji

producenta.

8. Przydział nowej odzieży lub środków ochrony może nastąpić po uprzednim zdaniu

przez pracownika zużytej odzieży i środków ochrony.

9. Pracodawca może przydzielić pracownikowi używaną odzież i środki ochrony,

jeżeli przedmioty te są nadal przydatne i czyste.

10. W razie rozwiązanie stosunku pracy, pracownik obowiązany jest zwrócić

pracodawcy odzież i środki ochrony.

11. Odzież robocza nie podlega zwrotowi w przypadku:

 przejścia pracownika na emeryturę lub rentę,

 śmierci pracownika,

 użytkowania odzieży przed rozwiązaniem stosunku pracy przez okres

przekraczający 75 % przewidywanego okresu używalności, określonego w tabeli

norm stanowiącej załącznik nr 4 do Regulaminu pracy Urzędu Gminy Manowo.

12. Pracownikowi używającemu własnej odzieży i obuwia roboczego pracodawca

wypłaca ekwiwalent pieniężny w wysokości uwzględniającej ich aktualne ceny.

13. Jeżeli pracodawca nie może zapewnić prania odzieży roboczej, czynności te mogą

być wykonywane przez pracownika, za jego zgodą, pod warunkiem wypłacenia przez

pracodawcę ekwiwalentu pieniężnego w wysokości kosztów poniesionych przez

pracownika.

14. Wysokość ekwiwalentu za pranie odzieży roboczej określa Wójt Gminy w formie

zarządzenia.

15. Wypłaty ekwiwalentu za pranie odzieży należy dokonywać w okresach

miesięcznych, kwartalnych, półrocznych lub rocznych.

16. Jeżeli w przeciągu miesiąca kalendarzowego pracownik niezależnie od przyczyn

(np. urlop, zwolnienie lekarskie, ćwiczenie wojskowe) nie przepracował żadnego dnia,

ekwiwalent pieniężny za pranie i konserwację odzieży nie przysługuje.

Załącznik nr 3

do Regulaminu Pracy

Urzędu Gminy Manowo

TABELA NORM PRZYDZIAŁU ŚRODKÓW HIGIENY OSOBISTEJ

W URZĘDZIE GMINY MANOWO *

L.p. Stanowisko Wyszczególnienie Ilość Okres

1. Konserwator Urzędu Gminy

½ etatu

- ręcznik

- mydło/100g/

- pasta bhp /500ml/

1 szt.

6 szt.

2 op.

12 m-cy

12 m-cy

12 m- cy

2. Pracownicy oczyszczalni

ścieków

- ręcznik

- mydło/100g/

- pasta bhp /500ml/

2 szt.

12 szt.

4 op.

12 m-cy

12 m-cy

12 m- cy

3. Pozostali pracownicy

zatrudnieni a ramach prac

interwencyjnych i robót

publicznych na stanowiskach,

na których pracodawca nie

zapewnia bieżącego

wyposażenia w środki

higieniczne, ze względu na

szczególna specyfikę pracy

(osoby pracujące w terenie)

- ręcznik

- mydło/100g/

- pasta bhp /500ml/

2 szt.

12 szt.

4 op.

12 m-cy

12 m-cy

12 m- cy

* Przydział środków higieny osobistej nie przysługuje osobom wykonującym pracę w

miejscu, w którym pracodawca zapewnia bieżące wyposażenie pomieszczeń higieniczno-

sanitarnych w środki higieniczne.

Załącznik nr 4

do Regulaminu Pracy

Urzędu Gminy Manowo

TABELA NORM PRZYDZIAŁU ŚRODKÓW OCHRONY INDIWIDUALNEJ ORAZ

ODZIEŻY I OBUWIA ROBOCZEGO DLA PRACOWNIKÓW URZĘDU GMINY

MANOWO

L.p. Stanowisko Zakres wyposażenia Rodzaj

ochrony

Przewidywany okres

używalności

1. Konserwator Urzędu

Gminy (1/2 etatu)

-czapka

-ubranie drelichowe lub fartuch

-trzewiki

-koszula flanelowa

-rękawice

R

R

R

R

O

24 miesiące

24 miesiące

24 miesiące

12 miesięcy

do zużycia

2. Pracownicy oczyszczalni

ścieków sieci wodno-kanal.

Urzędu Gminy

-ubranie drelichowe

- ubranie drelichowe/ocieplane/

-buty przemysłowe

-buty gumowe

-gumo filce

-kurtka podgumowana

przeciwdeszczowa

-czapka drelichowa

-czapka ocieplana

-rękawice ochronne

-rękawice skórzane z mankietem

-okulary ochronne

-okulary spawalnicze lub półmaska

R

O

R

R

O

O

R

R

O

O

O

O

18 miesięcy

4 okresy zimowe

24 miesiące

do zużycia, nie

mniej niż 24 m-ce

do zużycia, nie

mniej niż 4 o.z.

do zużycia, nie

mniej niż 4 o.z.

24 miesiące

4 okresy zimowe

do zużycia

do zużycia

do zużycia

do zużycia

3. Pracownicy zatrudnieni do

prac interwencyjnych i

robót publicznych(prace

porządkowe, melioracyjne,

remontowo-budowlane)

-czapka drelichowa

-ubranie drelichowe

-trzewiki lub buty gumowe

-koszula flanelowa

-rękawice

R

R

R

R

O

24 miesiące

12 miesięcy

18 miesięcy

12 miesięcy

do zużycia

4. Pracownicy zatrudnieni do

prac interwencyjnych i

robót publicznych (opiekun

świetlicy, sprzątaczka oraz

inne prace w

pomieszczeniu)

-fartuch

-buty

-rękawice

R

R

O

12 miesięcy

18 miesięcy

do zużycia

5. Archiwista -fartuch O do zużycia

6. Pracownicy biurowi

wykonujący pracę w

terenie

-kask ochronny

-buty gumowe

-peleryna p/deszczowa

O

R

O

do zużycia

do zużycia

do zużycia

R- odzież ochronna O- odzież ochronna O.Z – okres zimowy od 1.XII do 30.III

Załącznik nr 5

do Regulaminu Pracy

Urzędu Gminy Manowo

…………………………………..

(miejscowość, data)

NOTATKA SPORZADZONA NA OKOLICZNOŚĆ WYSŁUCHANIA

PRACOWNIKA PRZED NAŁOŻENIEM KARY PORZĄDKOWEJ

Pracownikowi …………………………………………………………………………….

zarzuca się, że dnia ………………………………… naruszył porządek i dyscyplinę pracy

poprzez

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

.

o czym powiadomił pracodawcę …………………………………………………………...

dnia ………………………………

 Pracownik na podstawie przepisu art. 109 kp wyjaśnia, co następuje:…………………...

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

…………………………..

(podpis pracownika)

Wyjaśnienia od pracownika przyjął i notatkę sporządził:

………………………………………………..

(imię i nazwisko oraz podpis osoby,

która wysłuchała wyjaśnień pracownika)

 Załącznik Nr 6

do Regulaminu Pracy

Urzędu Gminy Manowo

WYKAZ PRAC WZBRONIONYCH KOBIETOM

Na podstawie rozporządzenia Rady Ministrów z dnia 10 września 1996r. /Dz. U.

Nr 114 poz. 545/ ze zmianami (Dz. U. 2002r. Nr 127, poz. 1092) ustala się wykaz prac

wzbronionych kobietom:

1.Wszystkie prace, przy których najwyższe wartości obciążenia pracą fizyczną, mierzone

wydatkiem energetycznym netto na wykonanie pracy, przekraczają 5000 kJ (1200 kcal)

na zmianę roboczą, a przy pracy dorywczej – 20 kJ/min (4,8 kcal/min).

2.Ręczne podnoszenie i przenoszenie ciężarów o masie przekraczającej:

a/ 12 kg - przy pracy stałej,

b/ 20 kg - przy pracy dorywczej /do 4 razy na godzinę w czasie zmiany roboczej/.

3.Ręczne przenoszenie pod górę – po pochylniach, schodach itp., których maksymalny

kąt nachylenia przekracza 30o, a wysokość 5 m – ciężarów o masie przekraczającej:

a/ 8 kg - przy pracy stałej,

b/ 15 kg - przy pracy dorywczej /do 4 razy na godzinę w czasie zmiany roboczej/.

4.Przewożenie ciężarów o masie przekraczającej:

a/ 50 kg - przy przewożeniu na taczkach jednokołowych,

b/ 80 kg - przy przewożeniu na wózkach 2, 3 i 4-kołowych.

Wyżej podane dopuszczalne masy ciężarów obejmują również masę urządzenia

transportowego i dotyczą przewożenia ciężarów po powierzchni równej, twardej

i gładkiej o pochyleniu nie przekraczającym 2%.

W przypadku przewożenia ciężarów po powierzchni nierównej w sposób wymieniony

 wyżej, masa ciężarów nie może przekroczyć 60% podanych wartości.

5.Dla kobiet w ciąży lub karmiących piersią:

 a/ wszystkie prace, przy których najwyższe dopuszczalne wartości obciążenia pracą

 fizyczną, mierzone wydatkiem energetycznym netto na wykonanie pracy,

 przekraczają 2900 kJ (696 kcal) na zmianę roboczą,

 b/ prace wymienione w ust.1-4, jeżeli występuje przekroczenie ¼ określonych w nich

 wartości,

 c/ prace w pozycji wymuszonej,

 d/ prace w pozycji stojącej łącznie ponad 3 godziny w czasie zmiany roboczej.

 Ponadto dla kobiet w ciąży:

a/ prace w warunkach narażenia na hałas, którego poziom ekspozycji odniesiony do 8-

 godzinnego dobowego lub do przeciętnego tygodniowego wymiaru czasu pracy

 przekracza wartość 65 dB,

b/ prace przy obsłudze monitorów ekranowych powyżej 4 godzin na dobę,

c/ prace na wysokości – poza stałymi galeriami, pomostami i innymi stałymi

 podwyższeniami, posiadające pełne zabezpieczenie przed upadkiem /bez potrzeby

 stosowania środków ochrony indywidualnej przed upadkiem/, oraz wchodzenia i

 schodzenia po drabinach i klamrach.

Załącznik Nr 7

do Regulaminu Pracy

Urzędu Gminy Manowo

……………………………….

(Imię i nazwisko pracownika)

……………………………

(stanowisko)

………………………………
(miejscowość i data)

WNIOSEK W SPRAWIE WYJŚCIA PRYWATNEGO

Proszę o wyrażenie zgody na wyjście prywatne w dniu ………………………………………… w

godzinach…………………….

w celu ………………………………………………………………………………………………..

Jednocześnie proszę o zgodę na odpracowanie wyjścia prywatnego w dniu ………………………

w godzinach ... ………………………………………………

…………………………………
/data i podpis pracownika/

……………………………… …………………………………….
(podpis przełożonego) (podpis pracownika ds. organizacji i kadr)

Wyrażam zgodę/ Nie wyrażam zgody

………………………………

/podpis pracodawcy /

POTWIERDZENIE ODPRACOWANIA WYJŚCIA PRYWATNEGO

Potwierdzam odpracowanie wyjścia prywatnego z dnia .. w

godzinach ………………………

 Wyjście prywatne zostało odpracowane w dniu ………………w godzinach ……….…

…………………………….. ………………………………

/podpis przełożonego/ /podpis pracownika/

Załącznik Nr 8

do Regulaminu Pracy

Urzędu Gminy Manowo

 imię i nazwisko

miejscowość i data

dział

OŚWIADCZENIE

Oświadczam, że jestem rodzicem – opiekunem prawnym* dzieci wyszczególnionych w tabeli:

L.p. imię i nazwisko dziecka data urodzenia

1.

2.

3.

4.

 W związku z powyższym wyrażam zamiar korzystania z uprawnień wynikających z Kodeksu

pracy:

1. sprawując opiekę nad dzieckiem do lat czterech (właściwe podkreślić)

a. wyrażam / nie wyrażam* zgodę na pracę w rozkładzie czasu pracy przewidującym

przedłużenie normy czasu pracy powyżej 8 godzin na dobę (art. 148 pkt 3 Kodeksu pracy)

b. wyrażam / nie wyrażam* zgodę na pracę w godzinach nadliczbowych, w porze nocnej, w

przerywanym systemie czasu pracy (art. 139 Kodeksu pracy) a także na delegowanie poza

stałe miejsce pracy (art. 178 § 2 kodeksu pracy).

2. sprawując opiekę nad dzieckiem do lat czternastu (we właściwe pole wstawić X)

□ będę korzystać z 2 dni płatnego zwolnienia od pracy w roku kalendarzowym z zachowaniem

prawa do wynagrodzenia (art. 188 Kodeksu pracy).

□ będę korzystać z jednego dnia przysługującego zgodnie z art. 188 Kodeksu pracy

 (z drugiego będzie korzystał współmałżonek).

□ nie będę korzystać z 2 dni opieki przysługujących zgodnie z art. 188 Kodeksu pracy.

Niniejsze oświadczenie zachowuje swoja ważność w okresie przysługiwania w/w uprawnień w

czasie trwania stosunku pracy.

W przypadku zmiany lub utraty uprawnień zobowiązuję się niezwłocznie poinformować

pracodawcę o zaistniałym fakcie.

 podpis pracownika

*niepotrzebne skreślić

 Załącznik Nr 8

do Regulaminu Pracy

Urzędu Gminy Manowo

………………………………………. ……………………………..

(imię i nazwisko pracownika) (miejscowość i data)

……………………………………….

……………………………………….

(adres zamieszkania)

……………………………………

 ………………………………….…

(Pracodawca)

 OŚWIADCZENIE

WSPÓŁMAŁŻONKA PRACOWNIKA

Oświadczam, że jestem/nie jestem* zatrudniony(a) i korzystam/nie

korzystam* w swoim zakładzie pracy z uprawnień związanych z

wychowywaniem dziecka (dzieci) w wieku do lat 14, określonych w art. 188

k.p.

 …………………….……………

(podpis współmałżonka pracownika)

