Regulamin pracy Ośrodka Sportu i Rekreacji w Sulechowie

Na podstawie art. 104 §2 i 1042 Kodeksu Pracy ustalonego przez Dyrektora Ośrodka Sportu i Rekreacji w Sulechowie zwany dalej regulaminem, obowiązuje w Ośrodku Sportu i Rekreacji w Sulechowie.

ROZDZIAŁ I
§1
Regulamin ustala organizację i porządek w procesie pracy oraz związane z tym prawa i obowiązki pracodawcy i pracowników.
§2

Postanowienia regulaminu dotyczą wszystkich pracowników bez względu na rodzaj wykonywanej pracy, wymiar czasu pracy i zajmowane stanowisko.
§3

Każdy pracownik przed dopuszczeniem do pracy podlega zaznajomieniu z regulaminem, oświadczenie o zapoznaniu się z treścią regulaminu, zaopatrzone w podpis pracownika i datę, zostanie dołączone do akt osobowych.
§4

Ilekroć w regulaminie jest mowa o pracodawcy, należy przez to rozumieć Dyrektora Ośrodka Sportu i Rekreacji w Sulechowie.
ROZDZIAŁ II

PODSTAWOWE PRAWA I OBOWIĄZKI PRACODAWCY
§5
1) Zaznajomienie podejmujących pracę z zakresem ich obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach oraz ich podstawowymi uprawnieniami,

2) Organizowanie pracy w sposób zapewniający pełne wykorzystanie czasu pracy, a także osiąganie przez pracowników – przy wykorzystaniu ich uzdolnień i kwalifikacji – wysokiej wydajności i należytej jakości pracy;

3) Zapewnienie bezpiecznych i higienicznych warunków pracy oraz prowadzenie systematycznych szkoleń pracowników w zakresie bezpieczeństwa i higieny pracy,

4) Terminowego i prawidłowego wypłacania wynagrodzenia,

5) Ułatwiania pracownikom nabywania i podnoszenia kwalifikacji zawodowych,

6) Stwarzanie pracownikom, podejmującym zatrudnienie po ukończeniu szkoły, warunków sprzyjających przystosowaniu się do należytego wykonywania pracy,

7) Zaspokajania, w miarę posiadanych środków socjalnych, potrzeb pracowników,

8) Wpływanie na kształtowanie w zakładzie pracy zasad współżycia społecznego,

9) Niezwłocznego wydania pracownikowi, w związku z rozwiązaniem lub wygaśnięciem stosunku pracy, świadectwa pracy, bez uzależnienia tego od wcześniejszego rozliczenia się pracownika,

10) Stosowanie obiektywnych i sprawiedliwych kryteriów oceny pracy wykonanej przez poszczególnych pracowników,

11) Prawidłowego prowadzenia dokumentacji pracowniczej i akt osobowych,

12) Niestosowanie i niedopuszczanie do stosowania jakichkolwiek form dyskryminacji,
§6
Korzystania z wyników wykonywanej przez pracowników pracy:
1) Wydawania pracownikom wiążących poleceń dotyczących pracy zgodnie z obowiązującymi przepisami i zasadami współżycia społecznego,

2) Określanie zakresu obowiązków każdego pracownika zgodnie z postanowieniami umów o prace i przepisami,

3) Tworzenia i przystępowania do organizacji pracodawców w celu reprezentacji i ochrony swoich interesów.
ROZDZIAŁ III

PODSTAWOWE PRAWA I OBOIĄZKI PRACOWNIKA
§7
Pracownikom przysługuje prawo do:

1) Zatrudnienia na stanowisku pracy zgodnie z umową o prace i posiadanymi kwalifikacjami,

2) Terminowego otrzymywania wynagrodzenia za pracę,

3) Wypoczynku w dniach wolnych od pracy, po zakończeniu czasu pracy w dni robocze oraz podczas urlopów,

4) Jednakowego i równego traktowania przez pracodawcę z tytułu wypełniania jednakowych obowiązków,

5) Wykonywania pracy w warunkach zgodnych z zasadami BHP,

§8
Pracownik jest obowiązany wykonywać pracę sumiennie i starannie oraz stosować się do poleceń przełożonych, dotyczących pracy, jeśli nie są one sprzeczne z przepisami lub umową o pracę.
§9
Pracownik ma w szczególności obowiązek:

1) Przestrzegania czasu pracy ustalonego u pracodawcy,

2) Przestrzegania regulaminu pracy ustalonego u pracodawcy,

3) Przestrzegania przepisów oraz zasad bezpieczeństwa i higieny pracy, a także przepisów przeciwpożarowych,

4) Dbania o dobro pracodawcy, chronienia jego mienia oraz zachowania w tajemnicy informacji, których ujawnienie mogłoby narazić pracodawcę na szkodę,

5) Przestrzegania w zakładzie zasad współżycia społecznego,

6) Podnosić kwalifikacje zawodowe oraz doskonalić umiejętności pracy,

7) Dbać o czystość,

8) Należycie zabezpieczyć po zakończeniu pracy narzędzia, urządzenia i pomieszczenia pracy.
§10
Pracownikom zabrania się:

1) Spożywania na terenie zakładu pracy napojów alkoholowych i przyjmowania środków odurzających orz przebywania na terenie zakładu pracy pod wpływem takich napojów lub środków,

2) Palenia tytoniu na terenie zakładu pracy, oprócz miejsc do tego wyznaczonych, które zostaną wyraźnie wyznaczone,

3) Opuszczania w czasie pracy, bez zgody przełożonego, miejsca pracy,

4) Wynoszenia z miejsca pracy, bez zgody przełożonego, jakichkolwiek rzeczy nie będących własnością pracownika,

5) Wykorzystywania bez zgody przełożonego sprzętu i materiałów pracodawcy do czynności niezwiązanych z wykonywaną pracą

§ 11
W związku z rozwiązaniem lub wygaśnięciem stosunku pracy pracownik jest obowiązany rozliczyć się z Ośrodkiem Sportu i Rekreacji w Sulechowie.
ROZDZIAŁ IV

CZAS PRACY
§ 12
1. Czasem pracy jest czas, w którym pracownik pozostaje w dyspozycji pracodawcy w 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, w niedzielę i święta- w rozliczeniu dobowym, tygodniowym, w przyjętym okresie rozliczeniowym.
§ 13
1. Czas pracy wynosi 8 godzin na dobę i przeciętnie 40 godzin w pięciodniowym tygodniu pracy w przyjętym jednomiesięcznym okresie rozliczeniowym.

2. Tydzień roboczy obejmuje dni od poniedziałku do niedzieli.

3. Dzień pracy trwa od 700 do 1500 – w okresie od 01-09 do 30-04 w pozostałym okresie pracownicy na stanowisku pracownik gospodarczy pracują na zmiany wg. ustalonego grafiku siedem dni w tygodniu z zachowaniem 40 godzinnego tygodnia pracy (sezon letni związany z obsługą basenu). W zależności od potrzeb (organizacja imprez sportowych) zaangażowani są wszyscy pracownicy OSiR – wg ustaleń na zebraniach pracowniczych, grafiki pracy są wywieszone na tablicy w sekretariacie OSiR.
§ 14
Za pracę nocną przyjmuje się czas miedzy 2200 a 600, a za pracę w niedzielę i święta – pracę w godzinach od 700 rano w dzień świąteczny lub niedzielę do 700 rano dnia następnego.
§ 15
Praca wykonywana ponad normę czasu pracy ustalone zgodnie z § 13 pkt 1 stanowi pracę w godzinach nadliczbowych. Praca taka jest dopuszczana tylko w razie :

1) Konieczności prowadzenia akcji ratowniczej dla ochrony życia lub zdrowia ludzkiego albo dla ochrony mienia lub usunięcia awarii,

2) Szczególnych potrzeb pracodawcy.
§ 16
Liczba godzin nadliczbowych, przepracowanych w związku z okolicznościami określonymi w § 15 pkt 2, nie może przekroczyć dla poszczególnego pracownika 4 godzin na dobę i 350 godzin w roku kalendarzowym. Czas pracy z uwzględnieniem pracy w godzinach nadliczbowych nie może przekroczyć 48 godzin tygodniowo w jednomiesięcznym okresie rozliczeniowym.
§ 17
Za pracę w godzinach nadliczbowych, oprócz normalnego wynagrodzenia, przysługuje dodatek w wysokości:

1) 50% wynagrodzenia- za pracę w godzinach nadliczbowych przypadających w dni powszednie oraz w niedzielę i święta będące dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy,

2) 100% wynagrodzenia- za pracę w godzinach nadliczbowych przypadających nocy, w godzinach nadliczbowych w niedzielę i święta nie będące dla pracownika dniem pracy zgodnie z obowiązującym go rozkładem czasu pracy, a także w godzinach nadliczbowych przypadających w dniu wolnym od pracy udzielonym w zamian za pracę w niedzielę lub święto będące dla pracownika dniami pracy zgodnie z obowiązującym go rozkładem czasu pracy.

§ 18
Dodatek, o którym mowa w § 17, przysługuje także za każdą godzinę pracy przekraczającą

tygodniową normę czasu pracy w jednomiesięcznym okresie rozliczeniowym nastąpiło w wyniku pracy w godzinach nadliczbowych, za które pracownikowi przysługuje prawo do dodatku określonego w § 17.

§ 19
Sposób obliczania wynagrodzenia stanowiącego podstawę obliczania dodatków, o których mowa w § 17, określa regulamin wynagradzania.
§ 20
1. Pracownikowi wykonującemu pracę w porze nocnej przysługuje dodatkowe wynagrodzenie.

2. Wysokość wynagrodzenia, o którym mowa w pkt 1, określa regulamin wynagrodzenia.

ROZDZIAŁ V
§ 21
Pracownikowi przysługuje wynagrodzenie w wysokości określonej w umowie o pracę.
§ 22
1. Wynagrodzenie wypłacane jest przelewem na konto wskazane przez pracownika do ostatniego dnia każdego miesiąca.

2. Jeżeli dzień wypłaty wypada w dniu wolnym od pracy, wynagrodzenie wypłaca się w poprzednim dniu roboczym.
§ 23
Składniki wynagrodzenia oraz przysługujące pracownikowi premie reguluje regulamin wynagradzania.

ROZDZIAŁ VI

URLOPY
§ 24
1. Pracownikowi przysługuje prawo do corocznego, nieprzerwanego, płatnego urlopu wypoczynkowego w wymiarze określonym przez przepisy kodeksu pracy.

2. Na wniosek pracownika urlop może być podzielony na części. Co najmniej jedna część wypoczynku powinna trwać nie mniej niż 14 kolejnych dni kalendarzowych.
§ 25
1. Urlopy udzielane są w terminie ustalonym przez pracodawcę po porozumieniu z pracownikiem.

2. Urlopu niewykorzystanego zgodnie z tak ustalonym terminem pracodawca ma obowiązek udzielić pracownikowi najpóźniej do końca pierwszego kwartału następnego roku kalendarzowego.
§ 26
W okresie wypowiedzenia umowy o pracę pracownik jest obowiązany wykorzystać przysługujący mu urlop, jeżeli w tym okresie pracodawca udzieli mu urlopu.

§ 27
Pracownik ma prawo do żądania 4 dni urlopu wypoczynkowego w roku kalendarzowym w terminie przez niego wskazanym. Pracownik zgłasza żądanie udzielenia urlopu najpóźniej w dniu rozpoczęcia urlopu.
ROZDZIAŁ VII

ORGANIZACJA I PORZĄDEK PRACY
§ 28
Siedziba pracodawcy mieści się w Sulechowie, ul. Licealna 10 b.
§ 29
1. Obowiązkiem pracownika jest punktualne rozpoczynanie pracy.

2. W wypadku spóźnienia pracownik powinien niezwłocznie zgłosić się do pracodawcy w celu usprawiedliwienia się.

3. Późniejsze rozpoczęcie pracy lub jej wcześniejsze zakończenie, a także wyjście w godzinach pracy poza zakład pracy, wymaga uprzedniej zgody Dyrektora.
§ 30
Spóźnienie lub nieobecność wynikająca z uzasadnionych przyczyn, jeśli jest spowodowana:

1) Chorobą pracownika lub opieką nad chorym członkiem rodziny pracownika, pod warunkiem przedłożenia stosownego zwolnienia lekarskiego,

2) Odosobnieniem w związku z chorobą zakaźną, pod warunkiem przedłożenia stosownej decyzji inspektora sanitarnego,

3) Koniecznością sprawowania opieki nad zdrowym dzieckiem w wieku do lat 8, pod warunkiem zamknięcia żłobka, przedszkola lub szkoły, do której dziecko uczęszcza pod warunkiem złożenia przez pracownika pisemnego oświadczenia potwierdzonego przez dyrekcję placówki,

4) Wykonywaniem obowiązków określonych w przepisach o powszechnym obowiązku obrony pod warunkiem okazania stosownego wezwania,

5) Wezwaniem w charakterze strony, świadka, tłumacza lub biegłego przez odpowiedni organ sądowy lub administracyjny, pod warunkiem przedstawienia adnotacji urzędowej o wykonaniu tego obowiązku,

6) Innymi przyczynami usprawiedliwionymi przez przepisy powszechnie obowiązujące.

Dokumenty potwierdzające usprawiedliwiony charakter nieobecności pracownik jest zobowiązany przedłożyć pracodawcy najpóźniej w chwili powrotu do pracy po okresie nieobecności.

§ 31
Pracownik potwierdza każdorazowe przybycie i opuszczenie pracy własnoręcznym podpisem na liście obecności.
§ 32
1. Pracownik powinien niezwłocznie, nie później niż w ciągu dwóch dni, zawiadomić pracodawcę o przyczynie nieobecności w pracy i przewidywanym czasie jej trwania.

2. Zawiadomienie pracodawcy może nastąpić osobiście, telefonicznie, za pośrednictwem innej osoby lub listem poleconym. W wypadku listu poleconego za datę zawiadomienia uważa się datę nadania listu.
§ 33
1. W wypadku nieobecności w pracy pracownik ma obowiązek przedłużenia usprawiedliwienia w dniu, w którym ponownie stawi się do pracy.

2. Pracownik składa zwolnienie w sekretariacie OSiR.
ROZDZIAŁ VIII

ODPOWIEDZIALNOŚĆ PORZĄDKOWA PRACOWNIKÓW
§ 34
1. Za nieprzestrzeganie przez pracownika ustalonego porządku, regulaminu pracy, przepisów bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych pracodawca może stosować:

a) karę upomnienia,

b) karę nagany.

2. Za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy lub przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawianie się do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy pracodawca może również stosować karę pieniężną.

3. Kara pieniężna za jedno przekroczenie, a także za każdy dzień nieusprawiedliwionej nieobecności nie może być wyższa niż jednodniowe wynagrodzenie pracownika a łącznie kary pieniężne nie mogą przewyższać dziesiątej części wynagrodzenia przypadającego pracownikowi do wypłaty po dokonaniu potrąceń o których mowa w art. 87§ 1 tkt 1 – 3 k k.p.

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

§ 35
1. Kara nie może być zastosowana po upływie dwóch tygodni od powzięcia wiadomości o naruszeniu obowiązku pracowniczego i po upływie 3 miesięcy od dopuszczenia się tego naruszenia.

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

3. Jeżeli z powodu nieobecności w zakładzie pracy pracownik nie może być wysłuchany, bieg dwutygodniowego terminu przewidzianego w pkt 1 nie rozpoczyna się, a rozpoczęty ulega zawieszeniu do dnia wstawienia się pracownika do pracy.
§ 36
O zastosowanej karze pracodawca zawiadamia pracownika na piśmie, wskazując rodzaj naruszenia obowiązków pracowniczych i datę dopuszczenia się przez pracownika tego naruszenia oraz informując go o prawie sprzeciwu i terminie jego wniesienia. Odpis zawiadomienia składa się do akt osobowych pracownika.
§ 37
Przy stosowaniu kary bierze się pod uwagę w szczególności: rodzaj naruszenia obowiązków pracowniczych, stopień winy pracownika i jego dotychczasowe stosunek do pracy.
§ 38
1. Jeżeli zastosowanie kary nastąpiło z naruszeniem przepisów prawa, pracownik może w ciągu 7 dni od dnia zawiadomienia o ukaraniu wnieść sprzeciw. O uwzględnieniu lub odrzuceniu sprzeciwu decyduje pracodawca. Nie odrzucenie sprzeciwu w ciągu 14 dni od dnia jego wniesienia jest równoznaczne z jego uwzględnieniem.

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

3. W razie uwzględnienia sprzeciwu wobec zastosowanej kary pieniężnej lub uchylenia tej kary przez sąd pracy pracodawca jest obowiązany zwrócić pracownikowi równowartość kwoty tej kary.

§ 39
1. Kary uważa się za niebyłą, a odpis zawiadomienia o ukaraniu usuwa z akt osobowych pracownika po roku nienagannej pracy. Pracodawca może z własnej inicjatywy uznać karę za niebyłą przed upływem tego terminu.

2. Przepis pkt 1 zdanie pierwsze stosuje się odpowiednio w razie uwzględnienia sprzeciwu przez pracodawcę albo wydania przez sąd pracy orzeczenia o uchyleniu kary.
ROZDZIAŁ IX

PRZEPISY BHP I OCHRONA PRZECIWPOŻAROWA
§ 40
1. Podstawowym obowiązkiem każdego pracownika jest bezwzględne przestrzeganie przepisów bhp oraz przepisów przeciwpożarowych. W szczególności każdy pracownik jest zobowiązany:

1) znać przepisy i zasady bhp oraz przeciwpożarowe,

2) uczestniczyć w organizowanych przez pracodawcę szkoleniach i ćwiczeniach z zakresu bhp i ochrony przeciwpożarowej,

3) dbać o porządek i ład na własnym stanowisku pracy i w jego otoczeniu,

4) stosować środki ochrony zbiorowej i indywidualnej, zgodnie z ich przeznaczeniem,

5) poddawać się wyznaczonym przez pracodawcę badaniom lekarskim oraz stosować się do zaleceń i wskazań lekarskich,

6) niezwłocznie informować przełożonych o zauważonych wypadkach w miejscu pracy lub o stwierdzonych zagrożeniach życia lub zdrowia,

7) lojalnie współdziałać z pracodawcą i przełożonymi w wykonywaniu obowiązków dotyczących bhp.

2. Pracodawca jest zobowiązany zapewnić przestrzeganie przepisów wymienionych w ust. 1, w szczególności przez wydawanie stosownych poleceń, usuwanie ewentualnych uchybień lub zagrożeń oraz zapewnienie niezwłocznego wykonania zaleceń organów nadzoru nad warunkami pracy, w tym organów społecznego nadzoru oraz wskazań lekarskich.
 W szczególności pracodawca jest zobowiązany do:

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

2) zapoznawania pracowników z przepisami i zasadami bhp oraz przepisami o ochronie przeciwpożarowej i przeprowadzania szkoleń w tym zakresie,

3) kierowania pracowników na badania lekarskie,

4) dbania o bezpieczny i higieniczny stan pomieszczeń i wyposażenia technicznego oraz
 o sprawność środków ochrony zbiorowej i indywidualnej pracowników i ich stosowa-
 nie zgodnie z ich przeznaczeniem .
§ 41
Zabrania się pracownikowi:

1) wykorzystywanie wyposażenia technicznego niezgodnie z przeznaczeniem,

2) samowolnego przerabiania lub demontowania elementów wyposażenia technicznego,
 bez upoważnienia Dyrektora.
§ 42
Pracodawca może dopuścić pracownika do wykonywania pracy wyłącznie w wypadku, gdy posiada on wszystkie wymagane kwalifikacje zawodowe oraz odbył niezbędne szkolenia wstępne w zakresie bhp i ochrony przeciwpożarowej. Jeśli wykonywanie danej pracy wymaga stosowania środków ochrony indywidualnej lub odzieży i ubrania roboczego dopuszczenie do pracy może nastąpić wyłącznie po odpowiednim wyposażeniu danego pracownika.
§ 43
Środki ochrony indywidualnej niezbędne do stosowania na określonych stanowiskach pracy określa tabela środków ochrony indywidualnej stanowiąca załącznik nr 1 do regulaminu.
§ 44
1. Jeżeli warunki pracy nie odpowiadają przepisom bhp i stwarzają bezpośrednie zagrożenie dla zdrowia lub życia pracownika albo innych osób, pracownik ma prawo i obowiązek powstrzymać się od wykonywania pracy i niezwłocznie zawiadomić o tym Dyrektora.
2. Jeżeli powstrzymanie się od pracy nie usuwa zagrożenia określonego w ust. 1, pracownik powinien natychmiast oddalić się z miejsca zagrożenia, niezwłocznie informując o tym Dyrektora.

3. Za okres powstrzymania się od pracy w sytuacjach określonych powyżej, pracownikowi przysługuje prawo do wynagrodzenia.
ROZDZIAŁ X

PRZEPISY KOŃCOWE
§ 45
1. Regulamin zostaje wprowadzony na czas nieokreślony.

2. Regulamin może być przez pracodawcę zmieniony lub uzupełniony w trybie przewidzianym przez przepisy prawa pracy dla jego wydania.
§46
Regulamin wchodzi w życie po upływie dwóch tygodni od dnia podania go do wiadomości pracowników co każdy pracownik potwierdzi odrębnym pismem.
§47
Pracownik nowo zatrudniony zobowiązany jest do zapoznania się z regulaminem przed rozpoczęciem pracy.

………………………………………………………………………..

(podpis pracodawcy lub osoby upoważnionej do składania oświadczeń w jego imieniu)

Załączniki:
1. Tabela norm przydziału środków ochrony indywidualnej

2. Instrukcja o ochronie przeciwpożarowej

PAGE
2

