 REGULAMIN PRACY PRZEDSZKOLA PUBLICZNEGO W KAŁUSZYNIE

Podstawa Prawna Regulaminu:

* art. 1042 &2 znowelizowanego Kodeksu Pracy (Dz. U. z 2014r., poz. 1502) oraz art. 27 ust.4 i art.30 ust. 5 Ustawy z dnia 23 maja 1991r. o związkach zawodowych (Dz. U. z 2014r.poz. 167).

ROZDZIAŁ I

POSTANOWIENIA WSTEPNE

&1
1. Regulamin pracy jest aktem normatywnym ustalającym wewnętrzną organizację i porządek w przedszkolu oraz określającym związane z procesem pracy obowiązki pracodawcy i pracowników.

2. W zakresie wskazanym w ust. 1 Regulaminu w szczególności określa :

1) obowiązki pracodawcy,

2) obowiązki pracowników,

3) czas pracy,

4) dyscyplinę pracy – usprawiedliwienia,

5) urlopy i zwolnienia z pracy,

6) bezpieczeństwo i higienę pracy oraz ochronę przeciwpożarową,

7) ochronę pracy,

8) postępowanie w przypadku naruszenia postanowień Regulaminu,

9) wyróżnienia i nagrody dla pracowników,

10) wypłatę wynagrodzeń.
&2

1.Celem Regulaminu pracy jest sprecyzowanie reguł porządku pracy ułatwiających jej należyty przebieg oraz dostosowanie podstawowych zasad pracy do warunków istniejących w przedszkolu.

&3

1.Regulamin obowiązuje wszystkich pracowników zatrudnionych w Przedszkolu Publicznym w Kałuszynie bez względu na rodzaj pracy i zajmowane stanowisko.
&4

1. Każdy pracownik przed dopuszczeniem go do pracy winien zaznajomić się z postanowieniami zawartymi w niniejszym Regulaminie.

2. Pracownik podpisuje oświadczenie o zapoznaniu się z treścią Regulaminu, które załącza się do jego akt osobowych.

&5
1. Ilekroć w Regulaminie jest mowa o:

1) pracodawcy – rozumie się przez to dyrektora Przedszkola

2) przepisach prawa pracy – rozumie się przez to przepisy Kodeksu Pracy i Karty Nauczyciela oraz przepisy wydane na ich podstawie

3) zakładowej organizacji związkowej- rozumie się przez to Zarząd Oddziału Związku Nauczycielstwa Polskiego

4) pracownikach – rozumie się przez to nauczycieli i pracowników nie będących nauczycielami zatrudnionych w Przedszkolu.
ROZDZIAŁ II

OBOWIAZKI PRACODAWCY

&6

1.Do obowiązków dyrektora Przedszkola należy w szczególności:

1)zaznajamianie pracowników podejmujących pracę z zakresu ich obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach oraz ich podstawowymi uprawnieniami,

2) organizowanie pracy w sposób zapewniający pełne wykorzystanie czasu pracy, jak również osiąganie przez pracowników, przy wykorzystaniu ich zdolności i kwalifikacji, wysokiej wydajności i należytej jakości pracy,

3) zapewnienie przestrzegania porządku i dyscypliny pracy,

4) zapewnienie bezpiecznych i higienicznych warunków pracy, prowadzenie systematycznie szkolenia pracowników w zakresie bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,

5) przydzielanie pracownikom odzieży ochronnej i roboczej oraz sprzętu ochrony osobistej,

6) organizowanie wymaganych badań lekarskich,

7) prawidłowe i terminowe wypłacanie wynagrodzenia dla pracowników przelewem na konta osobiste,

8) ułatwianie pracownikom podnoszenia kwalifikacji zawodowych i poziomu wykształcenia,

9) stworzenie pracownikom podejmujących zatrudnienie warunków sprzyjających przystosowania się do warunków nowego środowiska pracy i należytego wykonywania pracy,

10) zaspakajanie w miarę posiadanych środków bytowych, socjalnych i kulturalnych potrzeb pracowników,

11) przydzielanie pracownikom odpowiednio zabezpieczonych miejsc na przechowywanie narzędzi pracy, odzieży wierzchniej (roboczej, ochronnej i sprzętu ochrony osobistej),

12) stosowanie obiektywnych i sprawiedliwych kryteriów oceny pracy pracowników oraz wyników ich pracy,

13) wyposażenie nauczycieli w przybory i pomoce naukowe określone w odrębnych przepisach,

14) wpływanie na kształtowanie w Przedszkolu właściwych zasad współżycia społecznego,

15) zabezpieczenie warunków ochrony przeciwpożarowej w zakresie bezpieczeństwa osób i ochrony mienia.

ROZDZIAŁ III

OBOWIAZKI PRACOWNIKA

&7
1. Pracownik jest zobowiązany wykonywać pracę sumiennie, przestrzegać dyscypliny pracy oraz stosować się do poleceń przełożonych, które dotyczą pracy.

2. Pracownik jest zobowiązany zwłaszcza :

1) przestrzegać Regulaminu pracy i ustalonego porządku prawnego,

2) przestrzegać ustalonego w Przedszkolu czasu pracy i wykorzystywać go w sposób efektywny,

3) należycie wykonywać polecenia przełożonych dotyczących pracy, jeżeli nie są sprzeczne z przepisami prawa lub umową o pracę,

4) dążyć do uzyskiwania w pracy najwyższych wyników i przejawiać w tym kierunku inicjatywę,

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

6) dbać o dobro Przedszkola, chronić mienie pracodawcy i używać go zgodnie z przeznaczeniem,

7) podnosić kwalifikacje zawodowe lub doskonalić umiejętności pracy,

8) przestrzegać tajemnicy służbowej, zawodowej i państwowej,

9) zachowywać trzeźwość w pracy i na terenie Przedszkola,

10) należycie zabezpieczyć po zakończeniu pracy narzędzia, urządzenia, pomoce naukowe i pomieszczenia pracownicze,

11) dbać o czystość i porządek na stanowisku i wokół stanowiska pracy,

12) przejawiać koleżeńskość, ludzki stosunek do współpracowników – podwładnych, przełożonych.
&8

1.Przyjęcie do wiadomości obowiązku przestrzegania tajemnicy , określone w obowiązujących ustawach, pracownicy potwierdzają własnoręcznym podpisem na dokumencie przechowywanym w aktach osobowych.

&9
1.W związku z wygaśnięciem lub rozwiązaniem stosunku pracy pracownicy są zobowiązani:

1) zwrócić pracodawcy pobrane narzędzia i pomoce naukowe, odzież ochronną, sprzęt ochrony osobistej oraz odzież roboczą, jeżeli nie minął termin jej używalności,

2) rozliczyć się z pracodawcą z pobranych zaliczek i pożyczek,

3) przedłożyć dowód osobisty i książeczkę ubezpieczeniową dyrektorowi w celu dokonania adnotacji o ustaniu stosunku pracy.
&10
1. Wstęp i przebywanie pracownika na terenie przedszkola w stanie po spożyciu alkoholu lub w stanie nietrzeźwości jest zabronione.

2. Zabronione jest wnoszenie i spożywanie alkoholu na terenie Przedszkola.

3. Pracownicy w stanie po spożyciu alkoholu lub w stanie nietrzeźwości powinni być odsunięci od wykonywania pracy, względnie niedopuszczenie do niej.
&11

Palenie tytoniu w budynku i na terenie Przedszkola jest zabronione.
ROZDZIAŁ IV

CZAS PRACY – PORZĄDEK PRACY

&12
1.Czasem pracy jest czas, w którym pracownik pozostaje do dyspozycji pracodawcy w normalnych warunkach pracy w przedszkolu lub innym miejscu wyznaczonym do wykonywania pracy w przedszkolu i czas rzeczywistego wykonywania pracy poza normalnymi godzinami pracy.

&13

1.Czas pracownika powinien być w pełni wykorzystany na pracę zawodową.

&14
1.Pracowników obwiązuje następujący czas pracy:

1)pracownicy pedagogiczni – według obowiązującego planu zajęć i planu dydaktyczno- wychowawczego Przedszkola,

2) pracownicy administracyjni i obsługi – 8 godzin na dobę tj. 40 godzin na tydzień w przeciętnym okresie rozliczeniowym, nie przekraczającym 3 miesięcy.

2. Soboty, niedziele i święta określane są odrębnymi dniami wolnymi od pracy.

3. W zakładzie pracy obowiązują godziny rozpoczynania i kończenia pracy: od poniedziałku do piątku w godz. od 7 00 do 16 30.

4. Czas pracy pracowników zatrudnionych w niepełnym wymiarze czasu pracy ustalają indywidualne umowy o pracę.

&15
1. Pracownikowi, który na polecenie pracodawcy wykonał pracę w dniu wolnym od pracy, przysługuje w zamian wolny dzień w innym terminie do odebrania w ciągu miesiąca.

&16

1. Rozkład czasu pracy w przedszkolu, a w szczególności początek i koniec pracy oraz wprowadzanie zmian ustala dyrektor w porozumieniu z zakładowymi organizacjami związkowymi.
2. Ustala się następujące godziny rozpoczęcia i zakończenia pracy:

1) Na stanowiskach pracowników obsługi;

- woźna – od 7 30 do 15 30 lub od 800 do 1600

- pomoc nauczyciela – od 800 do 1600 lub od 8 30 do 16 30

- kucharka - od 700 do 1500

- pomoc kuchenna – od 730 do 1530

 2) na stanowiskach pracowników administracji:

 - intendent od 730 do 1530

 3) pracowników pedagogicznych według obowiązującego planu zajęć i planu dydaktyczno- wychowawczego przedszkola.

&17

1.Pracodawca może w uzasadnionych przypadkach dokonać niezbędnych odstępstw od rozkładu czasu pracy określonego w &16 ust.2, pkt. 1,2 wobec poszczególnych pracowników, albo ustalić indywidualny dla nich rozkład czasu pracy.

&18

1. Każdy pracownik powinien stawić się do pracy w takim czasie, by w godzinach rozpoczęcia pracy znajdować się na stanowisku pracy.
2. Każdy pracownik obowiązany jest znajdować się przez cały czas na swoim stanowisku pracy.

3. Samowolne opuszczenie stanowiska pracy w czasie godzin pracy jest zabronione.
&19

1.Przebywanie pracownika na terenie przedszkola poza godzinami pracy wymaga zgody dyrektora.

&20

1. Pracownicy przedszkola potwierdzają przybycie do pracy przez osobiste podpisanie na liście obecności – pracownicy obsługi i administracji; nauczyciele – podpisanie się w dziennikach zajęć.

2. Każdorazowe opuszczenie miejsca pracy, a także przebywanie w miejscu pracy poza godzinami pracy odnotowuje się w książce ewidencji.
&21

1. Każdy pracownik po zakończeniu pracy jest zobowiązany do zabezpieczenia swojego stanowiska pracy.
&22

1. Nieobecność pracownika w pracy powinna być odnotowana, z zaznaczeniem czy jest to nieobecność usprawiedliwiona. W czasie nieobecności pracownika dyrektor przedszkola decyduje, komu praca ma być w zastępstwie przydzielona.

ROZDZIAŁ V

DYSCYPLINA PRACY – USPRAWIEDLIWIENIA

&23
1.Przestrzeganie dyscypliny pracy jest podstawowym obowiązkiem każdego pracownika.

&24

1.Wszyscy pracownicy bez względu na zajmowane stanowisko i rodzaj wykonywanej pracy zobowiązani są do punktualnego rozpoczynania pracy i nie opuszczania swojego miejsca pracy w godzinach pracy.

2.Każdorazowe późniejsze rozpoczęcie , względnie wcześniejsze zakończenie pracy, a także przerwanie pracy wymaga uprzedniego uzgodnienia z dyrektorem przedszkola.

3. 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.

4. Załatwianie takich spraw w czasie godzin pracy jest dopuszczalne, gdy zachodzi nieunikniona i należycie uzasadniona potrzeba takiego zwolnienia. Zgodę na to udziela przełożony lub osoba upoważniona w jego zastępstwie. Za czas zwolnienia od pracy, o którym mowa wyżej, pracownikowi przysługuje wynagrodzenie, jeżeli odpracował czas zwolnienia. Odpracowanie nie jest pracą w godzinach nadliczbowych.

&25

1. Za dyscyplinę pracy oraz prawidłową kontrolę stanu obecności i spóźnień łącznie ze stosowaniem kary regulaminowej odpowiada dyrektor przedszkola.

&26

1. O niemożności stawienia się do pracy z przyczyn z góry wiadomej pracownik powinien uprzedzić Pracodawcę. Obowiązek ten uznaje się za spełniony, jeżeli pracownik zawiadomi o niemożności stawienia się do pracy dyrektora w dniu poprzedzającym dzień nieobecności.
2. W razie niestawienia się do pracy z innych przyczyn, niż z góry wiadomych, pracownik jest obowiązany zawiadomić pracodawcę o przyczynie nieobecności i przewidywanym czasie jej trwania w pierwszym dniu nieobecności, nie później jednak niż w dniu następnym. Powinien to zrobić osobiście, a w przypadku kiedy jest to niemożliwe przez inne osoby , telefonicznie lub SMS.

3. Niedotrzymanie terminu, o którym mowa w ust. 2 , uważa się za usprawiedliwione, jeżeli pracownik ze względu na szczególne okoliczności nie mógł zawiadomić o przyczynie nieobecności w pracy.

4. Pracownik obowiązany jest niezwłocznie usprawiedliwić spóźnienie do pracy.

5. W razie nieobecności w pracy w związku:

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

b) chorobą członka rodziny pracownika wymagającej osobistej opieki pracownika- pracownik jest obowiązany usprawiedliwić tę nieobecność, doręczając Pracodawcy zaświadczenie lekarskie najpóźniej w dniu przystąpienia do pracy.

&27

1. Dowodami usprawiedliwiającymi niezdolność do pracy są:

1) zaświadczenie lekarskie o czasowej niezdolności do pracy, wystawione zgodnie z przepisami o orzekaniu o czasowej niezdolności do pracy,

2) decyzja właściwego państwowego inspektora sanitarnego, wydana zgodnie z przepisami o zwalczaniu chorób zakaźnych, w razie odosobnienia pracownika z przyczyn przewidzianych tymi przepisami,

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

4) imienne wezwanie pracownika do osobistego stawienia się, wystawione przez organ właściwy w sprawach powszechnego obowiązku obrony, organ administracji państwowej lub samorząd terytorialny, sąd, prokuraturę, policję lub organ prowadzący postępowanie o wykroczeniu – w charakterze świadka lub strony w postępowaniu przed tymi organami, zawierające adnotację potwierdzającą stawienie się pracownika na to wezwanie,

5) oświadczenie pracownika potwierdzające odbycie podróży służbowej w godzinach nocnych, zakończonej w takim czasie, że do rozpoczęcia pracy nie upłynęło 8 godzin, jeżeli warunki odbywania podróży uniemożliwiły odpoczynek nocny.

&28

1. Uznanie nieobecności w pracy za usprawiedliwioną bądź nie usprawiedliwioną należy do dyrektora przedszkola lub osoby przez niego wyznaczonej.

2. Pracownik stawiając się do pracy w okresie nieobecności jest obowiązany niezwłocznie podać przyczynę nieobecności na piśmie.
ROZDZIAŁ VI

ŚRODKI DYSCYPLINUJĄCE –

 W PRZYPADKU NARUSZENIA POSTANOWIEŃ REGULAMINU

&29
1. Za nieprzestrzeganie przez pracownika ustalonego porządku i dyscypliny pracy, Regulaminu pracy, przepisów bezpieczeństwa i higieny pracy, przepisów przeciwpożarowych, spóźnienia lub opuszczania pracy bez usprawiedliwienia, stawienia się do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy, niewykonywanie poleceń przełożonego i nie przestrzeganie tajemnicy służbowej – będą stosowane następujące środki dyscyplinarne:

1) pouczenie

2) udzielenie upomnienia

3) udzielenie nagany

4) pozbawienie premii i nagrody

5) nałożenie kary pieniężnej

6) zwolnienie z pracy z zachowaniem warunków wypowiedzenia

7) rozwiązanie umowy o pracę ze skutkiem natychmiastowym z winy pracownika.
&30

1. Ciężkim naruszeniem podstawowych obowiązków pracownika stanowiącym podstawę rozwiązania umowy o pracę bez wypowiedzenia, z winy pracownika jest w szczególności:

1) zakłócanie porządku i spokoju w miejscu pracy,

2) opuszczanie pracy bez usprawiedliwienia,

3) stawienie się do pracy w stanie nietrzeźwym,

4) spożywanie alkoholu w czasie pracy,

5) niewykonanie poleceń przełożonych dotyczących pracy,

6) nieprzestrzeganie przepisów dotyczących bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,

7) dokonania nadużyć w zakresie korzystania ze świadczeń z ubezpieczenia społecznego.

2. Dyrektor przedszkola podejmuje decyzję w sprawie rozwiązania umowy o pracę po zasięgnięciu opinii zakładowych organizacji związkowych.
&31
1. Postanowienia &30 nie dotyczą nauczycieli mianowanych, do których stosuje się art. 75 – 85 Ustawy – Karta Nauczyciela.

1. &32

2. Kara nie może być zastosowana po upływie 14 dni od przyjęcia wiadomości o naruszeniu obowiązku pracowniczego lub po upływie 3 miesięcy od dopuszczenia się tego naruszenia.

3. Kary, o których mowa w &29 mogą być stosowane po uprzednim wysłuchaniu pracownika.

4. Karę wymierza dyrektor przedszkola i zawiadamia o tym pracownika na piśmie. Odpis decyzji składa się w teczce akt osobowych pracownika.

5. Jeżeli wymierzenie kary nastąpiło z naruszeniem prawa, pracownik może wnieść sprzeciw w ciągu 7 dni od daty zawiadomienia o ukaraniu.

Nie odrzucenie sprzeciwu w ciągu 14 dni od dnia jego wniesienia jest równoznaczne z uwzględnieniem sprzeciwu.

6. Decyzję o przyjęciu lub odrzuceniu sprzeciwu podejmuje Pracodawca po zasięgnięciu opinii związku zawodowego, którego pracownik jest członkiem bądź związku wskazanego przez pracownika do obrony jego interesów pracowniczych, w przypadku gdy nie jest członkiem żadnego związku zawodowego.

7. Pracownik, który wniósł sprzeciw, może w terminie 14 dni od daty odrzucenia sprzeciwu odwołać się do właściwego Sądu Pracy.

8. Udzielana pracownikowi kara dyscyplinarna podlega zatarciu po upływie roku nienagannej pracy, a odpis zawiadomienia o ukaraniu usuwa się z akt osobowych pracownika.

9. Pracodawca może z własnej inicjatywy lub na wniosek pracownika zakładowej organizacji związkowej uznać karę za niebyłą przed upływem roku.

10. Wysokość kary pieniężnej, tryb nakładania kar porządkowych oraz zasady zatarcia kary są uregulowane w kodeksie pracy.
ROZDZIAŁ VII

URLOPY I ZWOLNIENIA OD PRACY

&33

1. Urlopy wypoczynkowe:

1) nauczycielom zatrudnionym w przedszkolu o ruchu ciągłym przysługuje urlop wypoczynkowy w wymiarze 7 tygodni w czasie ustalonym w planie urlopów,

2) pracownikom administracji i obsługi przysługuje:

a) Prawo do pierwszego urlopu po przepracowaniu 6 miesięcy w wymiarze połowy wymiaru urlopu przysługującego mu po przepracowaniu roku,

b) wymiar urlopu wynosi

· 18 dni roboczych – po przepracowaniu 1 roku

· 20 dni roboczych – po 6 latach

· 26 dni roboczych – po 10 latach

2. Nauczycielom udziela się urlopu w oparciu o odrębne przepisy.

3. Urlop wypoczynkowy dla pracowników nie będących nauczycielami udzielany jest na zasadach określonych w Kodeksie Pracy – zgodnie z planem urlopów.

4. Plan urlopów ustala dyrektor przedszkola w uzgodnieniu z zakładowymi organizacjami związkowymi, uwzględniając wnioski pracowników oraz potrzeby przedszkola.

5. Plan urlopów podaje się do wiadomości pracowników, nie później niż na miesiąc przed rozpoczęciem pierwszego urlopu.

6. Na wniosek pracownika (w wyjątkowych sytuacjach) urlop wypoczynkowy może być udzielany poza planem urlopu.

7. Pracownik może rozpocząć urlop wyłącznie po uzyskaniu pisemnej zgody Pracodawcy.
&34

1. Na wniosek pracownika, umotywowany ważnymi przyczynami, Pracodawca może udzielić urlopu bezpłatnego, jeżeli nie spowoduje to zakłócenia normalnego toku pracy w przedszkolu:

1) okres urlopu bezpłatnego nie wlicza się do okresu pracy, od którego zależą uprawnienia pracownicze,

2) przy udzielaniu urlopu dłuższego niż 3 miesiące strony mogą przewidzieć dopuszczalność odwołania pracownika z urlopu z ważnych przyczyn

2. Urlop bezpłatny dla nauczycieli udzielany jest na zasadach określonych w art. 68 Karty Nauczyciela.

&35
 1.Na zasadach określonych przepisami szczególnymi udziela się urlopu bezpłatnego pracownikowi:

1) w celu sprawowania osobistej opieki nad swoimi dziećmi (urlop wychowawczy),

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

3) na czas powołania do wykonywania pracy na stanowiskach w administracji państwowej i oświatowej – nadzorze pedagogicznym i samorządzie terytorialnym,
&36

1. W trybie i na zasadach określonych w odrębnych przepisach, pracodawca jest zobowiązany zwolnić pracownika od pracy:

1) w celu wykonywania zadań lub czynności:

a) ławnika w sądzie,

b) funkcji z wyboru w zarządzie zakładowej organizacji związkowej,

c) członka komisji pojednawczej,

d) obowiązku świadczeń osobistych.

2) W celu:

a) wykonywania powszechnego obowiązku obrony,

b) stawienia się na wezwanie organu administracji rządowej lub samorządu terytorialnego, prokuratury, sądu, kolegium do spraw wykroczeń, policji, Sądu Pracy, NIK,

c) wykonywania doraźnych czynności wynikających z funkcji w związkach zawodowych, jeżeli czynność ta nie może być wykonana w czasie wolnym od pracy,

d) oddanie krwi albo przeprowadzenie zlecanych przez stację krwiodawstwa określonych badań lekarskich,

e) przeprowadzenie badań przewidzianych przepisami w sprawie obowiązkowych badań lekarskich i szczepień ochronnych przewidzianych przepisami o zwalczaniu chorób zakaźnych, o zwalczaniu gruźlicy albo badań stanu zdrowia na określonych stanowiskach pracy, jeżeli nie jest możliwe przeprowadzenie badań w czasie wolnym od pracy.

3) W celu występowania w charakterze biegłego w postępowaniu administracyjnym, sądowym, karnym przygotowawczym lub kolegium do spraw wykroczeń.
&37

1. Pracownikowi przysługuje zwolnienie od pracy z zachowaniem wynagrodzenia w razie:

1) ślubu pracownika – 2 dni

2) urodzenia się dziecka – 2 dni

3) zgonu małżonka, dziecka, ojca, matki, ojczyma, macochy – 2 dni

4) ślubu dziecka – 1 dzień

5) zgonu teścia, teściowej, siostry, brata, babki, dziadka i innego członka rodziny pozostającego na jego utrzymaniu lub pod jego opieką – 1 dzień.
&38
1. Pracownicy wychowującej dzieci do lat 14 przysługuje w ciągu roku kalendarzowego 2 dni zwolnienia od pracy z zachowaniem prawa do wynagrodzenia.
2. Uprawnienie to przysługuje również pracownikom będącym jedynymi opiekunami dzieci do lat 14.
3. W przypadku, gdy matka dziecka nie może wykorzystać tego prawa, o którym mowa w ust. 1 przysługuje ono ojcu.
 &39

1. Pracownica karmiąca dziecko piersią ma prawo do dwóch półgodzinnych przerw na karmienie dziecka wliczonych do czasu pracy.

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

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

W przypadku kobiet – nauczycieli , w razie gdy czas pracy wynosi ponad 4 godziny ciągle pracy dziennie, przysługuje jej prawo korzystania z jednej godziny przerwy wliczonej do czasu pracy.
&40

1.Pracownikom przydzielone są nieodpłatnie odzież i obuwie robocze oraz środki ochrony osobistej, indywidualnej zabezpieczające przed działaniem niebezpiecznych i szkodliwych dla zdrowia czynników występujących w środowisku pracy na zasadach określonych:

1) odrębnymi przepisami:

- dla nauczycieli,

- dla pracowników nie będących nauczycielami państwowych jednostek budżetowych,

2) zarządzeniem dyrektora placówki:

- dla pracowników administracji i obsługi samorządowych jednostek budżetowych.

2. Pranie i naprawa odzieży należy do pracowników.

3. Pracownik nie może być dopuszczony do pracy bez środków ochrony indywidualnej oraz odzieży i obuwia roboczego, przewidzianych na danym stanowisku pracy.

4. Pracownikom przydzielone są środki higieny osobistej i herbata w ilości i na zasadach ustalonych:

1) odrębnymi przepisami:

- dla nauczycieli,

- dla pracowników nie będących nauczycielami państwowych jednostek sfery budżetowej,

2) w zakładowej tabeli i norm przydziału środków higieny osobistej i herbaty – dla pracowników administracji i obsługi zatrudnionych w przedszkolu, dla których organem prowadzącym jest gmina.

5. Rodzaje niezbędnych środków indywidualnej odzieży w obuwie robocze oraz środki higieny osobistej i herbaty, o których mowa w &48 ust.1 pkt.2 (ust.5 pkt.2 ustala pracodawca z zakładową organizacją związkową).
ROZDZIAŁ IX

OCHRONA PRACY KOBIET

&41
1. Nie wolno zatrudniać kobiet;

1) przy ręcznym podnoszeniu i przenoszeniu:

a) powyżej 15 kg na osobę, gdy praca wykonywana jest stale,

b) powyżej 25 kg na osobę, gdy praca wykonywana jest dorywczo.

2. Kobiety w ciąży do 6 miesiącach nie wolno zatrudniać w pracach związanych z dźwiganiem ciężarów powyżej 5 kg na osobę.
&42
1. Kobiet w ciąży nie wolno zatrudniać w godzinach nadliczbowych.

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

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

&43

1. Do innej odpowiedniej pracy przenosi się kobietę w ciąży:

1) zatrudnionej przy pracy wzbronionej kobietom w ciąży,

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

WYRÓŻNIENIA I NAGRODY

&44
1. Za przejawianie inicjatywy w pracy, uzyskiwanie szczególnych osiągnięć i efektów mogą być przyznawane następujące wyróżnienia:

- nagroda pieniężna

- awans do wyższej grupy zaszeregowania

 2. Zasady wyróżniania i nagradzania nauczycieli regulują odrębne przepisy.

 3. O przyznaniu nagród, wyróżnień i awansów decyduje dyrektor przedszkola w porozumieniu z organizacją związkową.

 4. O wyróżnieniu pracownika informuje się wszystkich pracowników, a kopię pisma umieszcza się w aktach osobowych pracownika.

ROZDZIAŁ XI

WYPŁATA WYNAGRODZENIA

&45
1. Wynagrodzenie przysługuje za pracę wykonywaną.

Za czas niewykonywania pracy pracownika zachowuje prawo do wynagrodzenia, tylko wówczas, gdy przepisy prawa tak stanowią.

2. Chodzi tu w szczególności o niewykonywanie pracy z powodu:

1) urlopu wypoczynkowego

2) zwolnienia na poszukiwanie pracy w okresie wypowiedzenia

3) zwolnienia na dwa dni w ciągu roku kalendarzowego w związku z wychowaniem dziecka do lat 14

4) zwolnienie od pracy pracownicy ciężarnej na zlecone przez lekarza badania lekarskie w związku z ciążą

5) zwolnień udzielonych na mocy rozporządzenia Ministra Pracy i Polityki Socjalnej w sprawie usprawiedliwienia nieobecności w pracy oraz udzielania zwolnień od pracy (Dz. U. z 1996r. nr 60 poz. 281).
&46

1. Wypłata wynagrodzenia dla pracowników nie będących nauczycielami odbywa się z dołu w 28 dniu każdego miesiąca na konto osobiste pracownika. W przypadku, gdy termin wypłaty przypada na dzień wolny od pracy, wypłaty dokonuje się w dniu poprzedzający dzień wolny.

2. Wypłata wynagrodzenia lub zasiłków za dni niezdolności do pracy w razie choroby i macierzyństwa dokonywana jest 28 dnia następnego miesiąca.

3. Przelew wynagrodzenia i dodatków socjalnych dla nauczycieli (mieszkaniowego i wiejskiego) odbywa się z góry w dniu 1 każdego miesiąca na osobiste konto każdego pracownika.

Jeśli pierwszy dzień miesiąca jest dniem ustawowo wolnym od pracy, wynagrodzenie przelewane jest w dniu następnym.

4. Wypłata wynagrodzenia za godziny nadliczbowe i zajęcia dodatkowe dla nauczycieli odbywa się z dołu w 28 dniu miesiąca. W przypadku, gdy termin wypłaty przypada w dniu wolnym od pracy, wypłaty dokonuje się w dniu poprzedzającym dzień wolny.

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

6. Premie uznaniowe i inne świadczenia wypłacane są w ciągu jednego miesiąca od dnia ich przyznania.

&47
1. Na wniosek pracownika inne należności wynikające ze stosunku pracy mogą być przekazane na wskazane przez niego konto bankowe.
ROZDZIAŁ XII

POTRĄCENIA I WYNAGRODZENIA

&48
1.Z wynagrodzenia za pracę – po odliczeniu zaliczki na poczet podatku dochodowego od osób fizycznych podlegają potraceniu tylko następujące należności:

- sumy egzekwowane na mocy tytułów wykonawczych na pokrycie należności innych niż świadczenia alimentacyjne, zaliczki pieniężne udzielone pracownikowi,

- kary pieniężne przewidziane w art. 108 Kodeksu Pracy,

- inne należności za pisemną zgodą pracownika.

2. Potrąceń dokonuje się w kolejności wymienionych należności jak wyżej i w następujących granicach:

1) w razie egzekucji świadczeń alimentacyjnych do trzech piątych wynagrodzenia,

2) w razie egzekucji innych należności lub potrąceń zaliczek pieniężnych do wysokości połowy wynagrodzenia.

3. Z wynagrodzenia za pracę odlicza się w pełnej wysokości kwoty wypłacane w poprzednim terminie płatności za okresy nieobecności w pracy, za które pracownik zachowuje prawo do wynagrodzenia.
&49
1. Wolne od potrąceń są ponadto kwoty ustalone w rozporządzeniu Ministra I Polityki Socjalnej z dnia 6 grudnia 1977r. (Dz. U. z 1977 nr 37, poz. 165 z późniejszymi zdaniami).

2. Jeżeli pracownik jest zatrudniony w niepełnym wymiarze pracy, kwoty określone w tym paragrafie zmniejsza się proporcjonalnie do wymiaru czasu pracy.

3. Jeżeli pracownik ma jeszcze innych pracodawców, wówczas wszystkie wynagrodzenia sumuje się i wtedy ustala się kwotę wolną od potrąceń.
ROZDZIAŁ XIII

PRZEPISY KOŃCOWE

&50
1. W razie nieobecności dyrektora Przedszkola zastępuje go wyznaczony przez dyrektora nauczyciel.

2. Dyrektor Przedszkola przyjmuje pracowników w wyznaczonych terminach i oznaczonych godzinach, informacja o terminach i godzinach przyjęć podaje się do wiadomości pracowników na zebraniu z personelem pedagogicznym i niepedagogicznym.
&51
1. W kwestiach nieuregulowanych niniejszym Regulaminem obowiązują przepisy Kodeksu Pracy i aktów wykonawczych Kodeksu Pracy oraz Ustawy Karty Nauczyciela.
&52
1. Nadzór nad przestrzeganiem regulaminu pracy sprawuje dyrektor przedszkola.

2. Regulamin obowiązuję na czas nieokreślony i może być zmieniony przez pracodawcę .
&53

1. Regulamin może być zmieniony w formie aneksów uzgodnionych z zakładową organizacją związkową.

2. Aneksy zaczynają obowiązywać po podaniu ich do wiadomości pracowników, w terminach i w sposób przyjęty dla regulaminów pracy.
&54

1. Dyrektor Przedszkola zawiadamia pracowników o wejście w życie Regulaminu i jego zmianach.

2. Zawiadomienie, o których mowa w ust. 1 dokonuje się przez zapoznanie na zebraniu z tekstami zmian (aneksów).

3. Regulamin jest do wglądu u dyrektora Przedszkola.

4. Dyrektor Przedszkola na żądanie pracownika udostępnia mu do wglądu aktualny tekst Regulaminu i wyjaśnia jego treść.
&55

1. Regulamin został uzgodniony z zakładowym związkiem zawodowym.

&56

1. Regulamin wchodzi w życie po upływie dwóch tygodni od dnia ogłoszenia.
2. Regulamin Pracy podaje się do wiadomości publicznej pracowników poprzez zamieszczenie go na stronie internetowej przedszkola i na tablicy informacyjnej dla pracowników przedszkola.
Imię i nazwisko miejscowość, data

………………………………………………………………… ……………………………. ……

Stanowisko

……………………………………………………………….

Nazwa zakładu pracy

………………………………………………………………

………………………………………………………………..

OŚWIADCZENIE

Oświadczam, że akceptuję treść Regulaminu Pracy Przedszkola Publicznego w Kałuszynie i wynikające z niego obowiązki.

 / Podpis pracownika, data/

 ………………………………………………………………………
3

