
REGULAMIN PRACY

W

SAMODZIELNYM PUBLICZNYM ZAKŁADZIE OPIEKI ZDROWOTNEJ
W SŁAWKOWIE

SŁAWKÓW 2010 R.

PODSTAWA PRAWNA
Niniejszy Regulamin Pracy opracowano i przyjęto na podstawie

1.art. 104 do 1043 ustawy z dnia 26 czerwca 1974r Kodeksu Pracy.

2.Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 15.05.1996r w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania zwolnień od pracy (Dz.U. Nr 60 , poz 281 z póź. zm.)
3.art.26 pkt.2 i art.30 ust.3-5 Ustawy z dnia 23.05.1009 r o związkach zawodowych
(Dz U , Nr 55 poz.234 z późniejszymi zm.)
4.Ustawy z dnia 30.08.1991 o zakładach opieki zdrowotnej (Dz U nr 91 poz 408 z 1991 z
póź.zm)

5.Ustawa z dnia 01 lipca 2009 r. o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębiorców (Dz.U. Nr 125 poz. 1035).
Rozdział I

Regulamin pracy, zwany dalej regulaminem, określa organizację i porządek w procesie pracy Samodzielnym Publicznym Zakładu Opieki Zdrowotnej w Sławkowie oraz związane z tym prawa i obowiązki zakładu pracy i pracowników.

Postanowienia ogólne

§1.

Regulamin obowiązuje wszystkich pracowników - bez względu na zajmowane stanowisko oraz podstawę nawiązania stosunku pracy. Nie dotyczy osób pozostających z zakładem pracy w stosunku prawnym uregulowanym innymi przepisami prawa (np. Kodeksem cywilnym).

§2.

Celem regulaminu pracy jest stworzenie warunków umocnienia w zakładzie właściwego porządku pracy, zabezpieczenie dyscypliny pracy, określenie obowiązków pracodawcy oraz obowiązków i uprawnień pracowników, a zatem stworzenie warunków niezbędnych do kształtowania właściwej atmosfery pracy, jak również właściwego stosunku pracowników zakładu do osób korzystających z opieki lekarsko - profilaktycznej.

§3.

Ilekroć w regulaminie pracy jest mowa o:

1). Pracodawcy lub zakładzie pracy - należy przez to rozumieć Samodzielny Publiczny Zakładu Opieki Zdrowotnej w Sławkowie w imieniu którego występuje Dyrektor lub inna uprawniona do tego osoba.
2). Pracowniku - należy przez to rozumieć osoby zatrudnione na podstawie umowy o pracę lub powołania.

3). Pracownikach działalności podstawowej - należy przez to rozumieć:

· pracowników, którzy ukończyli wyższe studia medyczne lub średnie szkoły medyczne,

· pracowników, którzy uzyskali medyczne kwalifikacje zawodowe w trybie przejściowym lub na podstawie odrębnego szkolenia zawodowego,

· pracowników posiadających inne wykształcenie wyższe lub średnie, gdy posiadane przez nich kwalifikacje zawodowe mają zastosowanie przy udzielaniu świadczeń w działalności podstawowej i jeżeli są zatrudnieni na stanowiskach, na których te kwalifikacje są wymagane.

4). Innych pracownikach działalności podstawowej - należy rozumieć tych pracowników, których praca pozostaje w związku z udzielaniem świadczeń zapobiegawczo - leczniczych, rehabilitacyjnych bądź diagnostycznych.

5). Komórka organizacyjna - należy rozumieć miejsca, w których prowadzona jest działalność Zakładu.
§4.

Każdy pracownik obowiązany jest znać postanowienia regulaminu i ściśle przestrzegać zawarte w nim przepisy. Regulamin podaje do wiadomości każdego pracownika przed dopuszczeniem do pracy, osoba do tego uprawniona, a oświadczenie o zapoznaniu się z treścią regulaminu potwierdzone przez pracownika podpisem i datą zostaje dołączone do akt osobowych.

§5.

Pracownik ma prawo domagać się otrzymania od pracodawcy pisemnej odpowiedzi w związku ze skierowanym do pracodawcy pismem, w terminie 30 dni od dnia jego wpływu do sekretariatu zakładu pracy.

§6.

Wszelkich informacji wychodzących na zewnątrz zakładu pracy a dotyczących jego funkcjonowania udziela Dyrektor lub inne upoważnione do tego osoby.

Rozdział II

Prawa i obowiązki pracodawcy oraz pracownika

§7.

Pracodawca jest zobowiązany w szczególności do:

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

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

3). organizowania pracy w sposób zapewniający zmniejszenie uciążliwości pracy, zwłaszcza pracy monotonnej w ustalonym z góry tempie,

4.) 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,

5)zapewnienia bezpiecznych i higienicznych warunków pracy, prowadzenia systematycznych szkoleń pracowników w zakresie bezpieczeństwa i higieny pracy oraz podejmowania działań zapobiegających wypadkom przy pracy i chorobom zawodowym,

6) terminowego i prawidłowego wypłacania wynagrodzenia,

7) ułatwiania pracownikom podnoszenie kwalifikacji zawodowych z uwzględnieniem potrzeb pracodawcy,

8) stwarzania pracownikom podejmującym zatrudnienie warunków sprzyjających przystosowaniu się do należytego wykonywania pracy,
9) zaspokajania w miarę posiadanych środków socjalnych potrzeb pracowników,
10)stosowania obiektywnych i sprawiedliwych kryteriów oceny pracowników oraz wyników ich pracy,

11)prowadzenia dokumentacji w sprawach związanych ze stosunkiem pracy oraz akt osobowych pracowników,
12) przechowywania dokumentacji w sprawach związanych ze stosunkiem pracy oraz akt osobowych pracowników w warunkach niegrożących uszkodzeniu lub zniszczeniu zgodnie z obowiązującym prawem
13)wpływania na kształtowanie w zakładzie pracy przyjętych ogólnie zasad współżycia społecznego

14) informowania pracowników o ryzyku zawodowym związanym z wykonywaną przez nich pracą w ramach szkoleń bhp,

15). przeciwdziałania mobbingowi .

15a) Pracodawca podejmie wszelkie działania i rozmowy z pracownikami, próbującymi nękać lub zastraszać współpracowników, ośmieszać i poniżać ich oraz wywoływać u nich niską samoocenę i izolację lub eliminację z zespołu współpracowników.

§8.

Od momentu przyjęcia do pracy pracownik zobowiązany jest wykonywać swą pracę wydajnie i profesjonalnie .

Obowiązkiem pracownika jest:

1)przestrzeganie czasu pracy ustalonego w zakładzie pracy,

2) przestrzeganie regulaminu pracy i ustalonego w zakładzie pracy porządku,

3)przestrzeganie zakazu prowadzenia działalności konkurencyjnej wobec pracodawcy określonego w odrębnej umowie .

4) przestrzeganie przepisów bezpieczeństwa i higieny pracy, sanitarno -epidemiologicznych oraz przeciwpożarowych,

5) przejawianie koleżeńskiego stosunku do współpracowników, sprawiedliwe podejście do podwładnych, a w szczególności okazywanie pomocy pracownikom nowo zatrudnionym i młodocianym,

6)dążenie do uzyskania w pracy jak najlepszych wyników i przejawianie w tym celu odpowiedniej inicjatywy,
7)wykonywanie pracy i poleceń przełożonych w sposób zgodny z prawem , optymalnie wykorzystując do tego dostępne środki pracy , wiedzę i doświadczenie zawodowe oraz zasady racjonalnego, a w szczególności ekonomicznego działania.
8) używanie zgodnie z przeznaczeniem przydzielonej mu odzieży i obuwia roboczego oraz środków ochrony indywidualnej , wyłącznie w czasie wykonywania pracy określonej w umowie o pracę lub wynikającej z poleceń przełożonych.

9)dbanie o należyty stan środków pracy i innego mienia pracodawcy oraz ład i porządek w miejscu pracy,

10)używanie środków pracy zgodnie z ich przeznaczeniem, wyłącznie do wykonywania zadań służbowych,

11)ochrona tajemnicy służbowej, gospodarczej oraz ochrona danych osobowych współpracowników i pacjentów w zakresie uregulowanym innymi przepisami prawa,

12)niezwłoczne zawiadomienie przełożonego o zauważonym w zakładzie pracy wypadku albo zagrożeniu życia lub zdrowia ludzkiego,

13)ostrzeżenie współpracowników i pacjentów o grożącym im niebezpieczeństwie i podjęcie akcji ratowniczej.

§9.

Przydziału prac dokonuje bezpośredni przełożony pracownika. Jeśli przed końcem ustalonego czasu pracy pracownik wykonał przydzieloną mu pracę obowiązany jest niezwłocznie zgłosić ten fakt bezpośredniemu przełożonemu, który może nakazać pracownikowi wykonanie innej pracy zgodnej z jego kwalifikacjami. Bezpośredni przełożony pracownika odpowiada za dostarczenie pracownikowi lub właściwe używanie przez niego niezbędnych do wykonywania pracy materiałów i narzędzi oraz za rzetelne rozliczanie pracownika z używanych narzędzi i materiałów.

§10.

Obowiązuje zasada wydawania poleceń służbowych pracownikom przez bezpośredniego przełożonego

§11.

1. Jeżeli jest to uzasadnione potrzebami pracodawcy może on na okres nie przekraczający trzech miesięcy w roku kalendarzowym przenieść pracownika do innej pracy, niż określona w umowie o pracę, lecz pod warunkami, że nowa praca nie powoduje obniżenia wynagrodzenia pracownika,

2. Przedmiotowe przeniesienie nie może mieć znamion dyskryminacji czy szykany pracownika.

§12.

Na pracodawcy ciąży obowiązek niezwłocznego potwierdzenia pracownikom na piśmie rodzaju zawartej umowy o pracę i jej warunków. Umowę należy wręczyć pracownikowi nie później niż w ciągu 7 dni od rozpoczęcia pracy.
§13.

Fakt przybycia do pracy pracownik potwierdza w liście obecności, gdzie składa własnoręczny podpis, zaznaczając czas pracy.

§14.

Wyjścia w godzinach pracy, tak służbowe jak i prywatne, po wcześniejszym uzgodnieniu z bezpośrednim przełożonym, odnotowane są w zeszycie wyjść.

Rozdział III

Odpowiedzialność pracowników za naruszenie porządku i dyscypliny pracy.

§15.

Pracownicy zakładu pracy odpowiadają za naruszenie ustalonego porządku i dyscypliny, w szczególności za:

1) złe i niedbałe wypełnianie ciążących obowiązków lub wykonywanie ich w sposób utrudniający pracę zakładu lub innych pracowników, a w szczególności za zaniedbanie w zakresie opieki nad pacjentami,

2) brak dbałości o aparaturę i narzędzia oraz o powierzone mienie zakładu, zawinione niszczenie tego mienia, a także samowolne dysponowanie mieniem zakładu,

3) systematyczne naruszanie współżycia społecznego, powodujące zakłócenia w pracy zakładu,

4) niewłaściwy stosunek do przełożonych i współpracowników oraz niewykonywanie poleceń swoich przełożonych lub w inny sposób utrudnianie pracy,

5) nieprzestrzeganie obowiązujących przepisów bezpieczeństwa i higieny pracy jak również przeciwpożarowych, nie przybycie do pracy, spóźnianie się do pracy lub samowolne opuszczanie pracy bez usprawiedliwienia,

6) stawianie się do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy,

7) nieprzestrzeganie obowiązującego trybu usprawiedliwiania nieobecności w pracy,

8) naruszanie zasad powodujące dla zakładu – naruszanie dobrego imienia w opinii społeczeństwa lub godzące w podstawowe zasady ochrony zdrowia ludności.

9) nieprzestrzeganie tajemnicy państwowej, służbowej i zawodowej.

Rozdział IV

Zasady usprawiedliwiania nieobecności i spóźnień w pracy .

§16.

1. O niemożliwości stawienia się do pracy z przyczyn wcześniej znanych pracownikowi powinien on uprzedzić bezpośrednio przełożonego lub Dyrektora SPZOZ -u.

2. W razie niestawienia się do pracy, poza wyżej wymienionymi przypadkami, pracownik jest obowiązany powiadomić bezpośredniego przełożonego o przyczynie nieobecności i przewidywanym czasie jego trwania już pierwszego dnia nieobecności (telefonicznie, faksem pocztą elektroniczną) lub nie później niż w dniu następnym osobiście lub przez inne osoby.

3. W przypadku zawiadomienia drogą pocztową za datę zawiadomienia uważa się datę stempla pocztowego. Niedotrzymanie powyższego terminu jest usprawiedliwione, jeżeli pracownik ze względu na szczególne okoliczności nie mógł zawiadomić o przyczynie nieobecności.

4. Pracownik jest zobowiązany usprawiedliwić nieobecność w pracy lub spóźnienie się do pracy przedstawiając niezwłocznie bezpośredniemu przełożonemu lub Dyrektorowi SPZOZ-u przyczyny nieobecności oraz dowody uzasadniające nieobecność lub spóźnienie.

 5.
Pracownikowi przysługuje zwolnienie od pracy w razie:

1) ślubu pracownika - 2 dni,

2) urodzenia się dziecka pracownika - 2 dni,

3) ślubu dziecka - 1 dzień,

4) zgonu i pogrzebu małżonka, dziecka, ojca lub matki - 2 dni.

5) zgonu i pogrzebu siostry lub brata, teścia, teściowej, babki albo dziadka, lub innej osoby pozostającej na utrzymaniu pracownika lub pod jego bezpośrednią opieką - 1 dzień.

6. Zwolnienia od pracy w celach innych niż wymienione w ust.l regulowane są przez przepisy rozporządzenia Ministra Pracy

i Polityki Socjalnej z dnia 15 maja 1996r.w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania pracownikom zwolnień od pracy (Dz.U. Nr 60,poz.281,ze zmianami).

7. Pracownikom uczęszczającym do szkół lub na kursy zawodowe przysługują zwolnienia od pracy zgodne z Art. 1031- 103 6 Kodeksu Pracy.
§17.

1. Pracownik może być zwolniony od pracy przez bezpośredniego przełożonego na czas niezbędny dla załatwienia ważnej sprawy osobistej.

2. Zwolnienia można udzielić, gdy zachodzi nieunikniona i należycie uzasadniona potrzeba takiego zwolnienia.

3. Za czas powyższego zwolnienia od pracy pracownikowi nie przysługuje wynagrodzenie, chyba że odpracował czas zwolnienia. Odpracowanie to nie stanowi pracy w godzinach nadliczbowych

Rozdział V

Urlopy wypoczynkowe

§18.

Pracownik ma prawo do corocznego, nieprzerwanego i płatnego urlopu wypoczynkowego w wymiarze i według zasad określonych w Kodeksie pracy i rozporządzeniu ministra Pracy i Polityki Socjalnej wydanym na podstawie art. 152-173 Kodeksu pracy, określającym szczegółowe zasady udzielania urlopu wypoczynkowego, ustalenia wynagrodzenia za czas urlopu oraz ekwiwalentu pieniężnego za urlop.

§19.

1) Pracownik nie może zrzec się prawa do urlopu.

2) Pracownik powinien wykorzystać przysługujący mu urlop wypoczynkowy przy zachowaniu zasad wynikających z K.P., w roku kalendarzowym, w którym nabył do niego prawo.

3) Na wniosek pracownika urlop może być podzielony na części, przy czym co najmniej jedna część wypoczynku powinna trwać nie mniej niż 14 kolejnych dni kalendarzowych.

4) W sytuacji, gdy z ważnych powodów pracownik nie mógł wykorzystać urlopu winien do 31 grudnia złożyć do pracodawcy umotywowany wniosek z prośbą o możliwość przesunięcia wykorzystania urlopu do końca I kwartału roku następnego. Możliwość taka nie dotyczy urlopu udzielanego pracownikowi zgodnie z zapisem art. 167 2K.P.

5) Pracownik może wykorzystać w roku kalendarzowym 4 dni urlopu „na żądanie ”.Pracownik zgłasza żądanie urlopu najpóźniej w dniu rozpoczęcia pracy.Powyższy urlop jest wyodrębniony z przysługującego pracownikowi urlopu na dotychczasowych zasadach.

§20.

Za właściwą organizację pracy, ustalenie planów urlopów dla podległych sobie pracowników oraz za wykorzystanie urlopów wypoczynkowych przez pracowników odpowiadają odpowiednio kierownicy jednostek organizacyjnych.

§21.

Dokumentem uprawniającym pracownika do rozpoczęcia urlopu jest karta urlopowa, podpisana przez przełożonego uprawnionego do udzielania urlopu.

§22.

Wszyscy pracownicy mają prawo ubiegania się o udzielenie im urlopu bezpłatnego na zasadach określonych w kodeksie pracy.

§23.

W okresie wypowiedzenia umowy o pracę pracownik jest obowiązany wykorzystać przysługujący mu urlop, proporcjonalnie do okresu zatrudnienia, jeżeli w tym okresie pracodawca udzieli mu urlopu.

§24.
W razie niewykorzystania przysługującego urlopu w całości lub części z powodu rozwiązania lub wygaśnięcia umowy o pracę pracownikowi przysługuje ekwiwalent pieniężny za niewykorzystany urlop, proporcjonalnie do okresu zatrudnienia.

Rozdział VI

Wyjazdy służbowe

§25.

Podróżą służbową jest wykonywanie zadania określonego przez pracodawcę poza miejscowością stanowiącą siedzibę SPZOZ w terminie i miejscu określonym w poleceniu wyjazdu służbowego. Obowiązuje bezwzględna zasada maksymalnej oszczędności kosztów delegacji służbowej.

1) Pracownicy odbywać będą podróż służbową wyłącznie na podstawie zlecenia wyjazdu podpisanego przez Dyrektora zakładu po uprzednim wyrażeniu zgody bezpośredniego przełożonego pracownika.

2) Ewidencję poleceń wyjazdów służbowych prowadzi pracownik administracyjno-biurowy.

3) Pracodawca uważa za usprawiedliwione nieobecności w pracy pracowników chcących brać udział w kursach doskonalących oraz szkoleniach, uzasadnionych potrzeba zakładu .Zwrot poniesionych kosztów dojazdu ,pobytu czy samego szkolenia odbywa się na podstawie Regulaminu dofinansowania szkoleń pracowniczych w SP ZOZ Sławków.
4) W pozostałym zakresie sprawy dokształcania i szkoleń oraz wyjazdów służbowych regulują odrębne przepisy.

Rozdział VII

Czas pracy

§26.

Czas pracy jest to czas, w którym pracownik pozostaje w dyspozycji pracodawcy w zakładzie pracy lub innym miejscu wyznaczonym do wykonania pracy.

1) Czas pracy pracowników medycznych nie może przekroczyć 7 godzin 35 minut na dobę i przeciętnie 37godzin 55 minut na tydzień w przeciętnie pięciodniowym tygodniu pracy, w miesięcznym okresie rozliczeniowym z zastrzeżeniem pkt.2 i 3.
2) Czas pracy pracowników fizjoterapii nie może przekraczać 5 godz. na dobę i przeciętnie 25 godz. na tydzień w przeciętnie pięciodniowym tygodniu pracy.
3) Czas pracy pracowników technicznych, obsługi i gospodarczych, w przyjętym miesięcznym okresie rozliczeniowym nie może przekroczyć 8 godzin na dobę i przeciętnie 40 godzin w pięciodniowym tygodniu pracy.
4) Czas pracy pracowników administracyjnych nie może przekroczyć 7 godzin 35 minut na dobę i przeciętnie 37godzin 55 minut na tydzień w przeciętnie pięciodniowym tygodniu pracy.
5) Pielęgniarki środowiskowo-rodzinne, położne środowiskowo-rodzinne, sprzątaczki mogą pracować w systemie zadaniowego czasu pracy zgodnie z zapisem art. 140K.P.

6) W stosunku do pracowników działalności podstawowej zatrudnionych w jednostkach organizacyjnych zapewniających podstawową opiekę zdrowotną, pracowników obsługi i gospodarczych obowiązuje miesięczny okres rozliczeniowy okres.W rozkładzie czasu pracy wymiar czasu pracy pracownic w ciąży i pracownic opiekujących się dzieckiem do lat 4, bez ich zgody, nie może przekroczyć 8 godzin na dobę (art. 148 K.P.).

7) Rozkład czasu pracy: Pielęgniarki, rejestratorki medyczne pracują w systemie II zmianowym w godz. 7.00-14.35 i 10.25-18.00.
8) Sprzątaczki ,pracownicy gospodarczy pracują w zadaniowym systemie czasu pracy, który nie może przekroczyć 8 godz. na dobę. Praca wykonywana jest pomiędzy godz. 6.00-21.00

9) Lekarze POZ i poradni specjalistycznych,pielęgniarki środowiskowo-rodzinne i położne środowiskowo – rodzinne, pracownicy fizjoterapii pracują wg harmonogramu uzgodnionego z Narodowym Funduszem Zdrowia.

10) Na pisemny wniosek pracownika dopuszcza się możliwość ustalania indywidualnego rozkładu pracy , w ramach systemu czasu pracy, którym pracownik jest objęty.
11) Pracownikowi przysługuje w każdej dobie pracowniczej prawo do 11 godzinnego nieprzerwanego odpoczynku dobowego.

12) Norma czasu pracy ustalana dla przyjętego okresu rozliczeniowego ulega zmniejszeniu w razie usprawiedliwionej nieobecności pracownika o taką liczbę godzin jaką pracownik miał przepracować zgodnie z harmonogramem.

13) Ustalając harmonogram pracy nie należy planować pracy w godzinach nadliczbowych.

1) §27.

2) Pracownicy zarządzający, w imieniu pracodawcy, zakładem pracy i kierownicy wyodrębnionych i komórek organizacyjnych zakładu pracy, a także zastępcy osób, wykonują w razie konieczności, pracę poza normalnymi godzinami pracy bez prawa do oddzielnego wynagrodzenia z tytułu pracy w godzinach nadliczbowych, z zastrzeżeniem pkt. 2.

3) Kierownikom wyodrębnionych komórek organizacyjnych za pracę w godzinach nadliczbowych przypadających w niedzielę i święto przysługuje prawo do wynagrodzenia oraz dodatku z tytułu pracy w godzinach nadliczbowych, jeżeli w zamian za pracę w takim dniu nie otrzymali innego dnia wolnego od pracy.

4) Czas wolny, o którym mowa w pkt. l i 2 udzielany jest pracownikowi w danym okresie rozliczeniowym, a gdy pracownik go nie wykorzystał należy wypłacić mu dodatki do wynagrodzenia za pracę w godzinach nadliczbowych.

§28.

Przez prace nocną należy rozumieć pracę wykonywaną w godzinach od 22°° do godziny 6°° dnia następnego.

§29.

Przez prace w niedzielę lub święto uważa się pracę wykonywaną pomiędzy godziną 7°° w tym dniu, a godziną 7°° dnia następnego.
§30
Wszyscy pracownicy mają prawo do 15-minutowej przerwy w czasie pracy wliczonej do czasu pracy.

§31
1) Pracownik nie może przebywać na terenie zakładu pracy poza obowiązującymi godzinami, chyba że został do tego zobowiązany przez przełożonego łub uzyskał na to zezwolenie Dyrektora. Wymóg ten nie dotyczy pracowników zatrudnionych na stanowiskach kierowniczych, jak też samodzielnych podległych Dyrektorowi zakładu.

Rozdział VIII

Wynagrodzenie za pracę i jego ochrona

§32
1) Pracownikowi przysługuje wynagrodzenie stosowne do zajmowanego stanowiska, rodzaju wykonywanej pracy i kwalifikacji wymaganych przy jej wykonywaniu, a także ilości i jakości świadczonej pracy.

2) Warunki wynagrodzenia za pracę i przyznawania innych świadczeń związanych z pracą ustala pracodawca w regulaminie wynagrodzenia.

§33
1) wynagrodzenie za pracę wypłaca się z dołu jednorazowo, raz w miesiącu , do 10 dnia następnego miesiąca kalendarzowego. Jeżeli ustalony dzień wypłaty wynagrodzenia za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca się w dniu poprzednim.

2) Wynagrodzenie za pracę w godzinach nadliczbowych, dodatki do wynagrodzenia za pracę w porze nocnej jak i inne, zgodnie z obowiązującymi przepisami wypłaca się z dołu, jednorazowo, raz w miesiącu do 10 dnia następnego miesiąca kalendarzowego
3) Zasiłki z ubezpieczenia społecznego wypłacane są w terminach wypłaty wynagrodzenia za pracę.

4) Premie wypłacane są w dniach wypłat wynagrodzeń.
5) Wynagrodzenie pracownika jest przekazywane na jego rachunek bankowy zgodnie ze złożonym oświadczeniem w formie pisemnej . W przypadku zmiany nr rachunku bankowego pracownik zobowiązany jest do złożenia nowego oświadczenia.
§34
Wynagrodzenie za pracę i inne świadczenia pieniężne ze stosunku pracy uważane jest za dobro osobiste pracownika i objęte jest tajemnicą.
Rozdział IX

Nagrody i wyróżnienia

§35
1) Pracownikom, którzy przez wzorowe wypełnianie swoich obowiązków, przejawianie inicjatywy w pracy, podnoszenie jej wydajności oraz jakości, przyczyniają się szczególnie do wykonywania zadań zakładu mogą być przyznawane nagrody i wyróżnienia.

2) Nagrody i wyróżnienia przyznaje Dyrektor zakładu.
Rozdział X

Bezpieczeństwo i higiena pracy

§35.

Zakład pracy i wszyscy jego pracownicy są zobowiązani do ścisłego przestrzegania przepisów i zasad bezpieczeństwa i higieny pracy oraz przepisów o ochronie przeciwpożarowej, w szczególności określonych m.in. rozporządzeniami Ministra Zdrowia i Opieki Społecznej,.
§36.

I. Pracodawca jest obowiązany chronić życie i zdrowie pracowników poprzez zapewnienie bezpiecznych i higienicznych warunków pracy.

II. Pracodawca jest odpowiedzialny za stan bezpieczeństwa i higieny pracy w zakładzie .

Pracodawca jest zobowiązany w szczególności :

1) organizować pracę w sposób zapewniający bezpieczne i higieniczne warunki pracy, zapewnić szkolenie wstępne, okresowe, podstawowe w zakresie bhp, a także przestrzegania w zakładzie pracy przepisów i zasad bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,

2) poinformować o ryzyku zawodowym, które wiąże się z wykonywana pracą oraz

0 zasadach ochrony przed zagrożeniami.
Pracownik po zapoznaniu z kartą oceny ryzyka zawodowego na stanowisku pracy potwierdza zapoznanie podpisując oświadczenie przechowywane w aktach osobowych pracownika.
3) współdziałać ze społecznym inspektorem pracy,

4) zapewnić pracownikom odzież i obuwie robocze oraz środki ochrony indywidualnej

1
higieny osobistej wg tabeli norm przydziału odzieży i obuwia roboczego, środków ochrony indywidualnej.
5) zapewnić pracownikom profilaktyczne badania lekarskie,

6) przeprowadzić badania czynników szkodliwych dla zdrowia, sukcesywnie eliminować te czynniki, kontrolować warunki pracy pod kątem wykrywania tych czynników,

7) przestrzegać przepisów regulujących zatrudnienie i ochronę pracy kobiet i młodocianych (wykaz prac wzbronionych kobietom załącznik nr 1 Rozp. Rady Ministrów z 1996 r. Dz. U. nr 114, poz. 545).
III. Przestrzeganie przepisów i zasad bhp jest podstawowym obowiązkiem każdego pracownika.

 Pracownik obowiązany jest :

1) znać, przestrzegać i wykonywać pracę zgodnie z przepisami i zasadami bhp i przeciwpożarowymi, instrukcjami z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym, brać udział w szkoleniach.
2) dbać o należyty stan urządzeń, narzędzi, sprzętu, porządek, ład na stanowisku pracy i w jego sąsiedztwie, zabezpieczając go również po zakończeniu pracy,

3) używać przydzielonej odzieży, obuwia i środków ochrony indywidualnej zgodnie z ich przeznaczeniem,

4) poddawać się badaniom lekarskim wstępnym, okresowym, kontrolnym oraz innym badaniom lekarskim i stosować się do ustaleń lekarskich,

5) niezwłocznie zawiadamiać przełożonego o zauważonym w zakładzie pracy wypadku lub zagrożeniu życia czy zdrowia ludzkiego oraz ostrzec współpracowników, a także inne osoby znajdujące się w rejonie zagrożenia o grożącym im niebezpieczeństwie.

Pracownik ma prawo:

1) do bezpiecznych i higienicznych warunków pracy,

2) powstrzymać się od wykonywania pracy, zawiadamiając o tym niezwłocznie przełożonego, w razie gdy warunki pracy nie odpowiadają przepisom bhp i stanowią bezpośrednie zagrożenie dla zdrowia lub życia pracownika albo wykonywana przez niego praca grozi niebezpieczeństwem innym osobom,

3) jeżeli powstrzymanie się od wykonywania pracy nie usuwa zagrożenia, pracownik ma prawo oddalić się z miejsca zagrożenia, poza tym pracownikiem, którego obowiązkiem jest ratowanie zdrowia lub życia ludzkiego,

4) powstrzymać się po uprzednim zawiadomieniu przełożonego od wykonywania pracy wymagającej szczególnej sprawności psychofizycznej, w przypadku, gdy jago stan psychofizyczny nie zapewnia bezpiecznego wykonania pracy i stanowi zagrożenie dla innych osób.
Wypadki przy pracy

§37.

W razie wypadku przy pracy pracodawca jest obowiązany:

1) podjąć niezbędne działania eliminujące lub ograniczające zagrożenie, zapewnić udzielenie pierwszej pomocy osobom poszkodowanym i ustalenie w przewidzianym trybie okoliczności i przyczyn wypadku oraz zastosować odpowiednie środki zapobiegające podobnym wypadkom,

2) do niezwłocznego (tj. od chwili powzięcia wiadomości o zaistnieniu wypadku) zawiadomienia właściwego inspektora pracy i prokuratora (jest to szczególnie istotne w przypadku, gdy wypadek może nosić znamiona przestępstwa) o śmiertelnym, ciężkim i zbiorowym wypadku przy pracy oraz o każdym innym wypadku, który wywołał skutki,

3) prowadzić rejestr wypadków przy pracy,

4) niezwłocznie zgłosić właściwemu państwowemu inspektorowi sanitarnemu każdy przypadek rozpoznanej choroby zawodowej albo podejrzenia o taką chorobę,

5) pracownikowi, który uległ wypadkowi przy pracy lub zachorował na chorobę zawodową przysługują z tego tytułu świadczenia określone w odrębnych przepisach (art.237'K.P.)

W razie rozpoznania u pracownika choroby zawodowej, pracodawca jest obowiązany:

1) ustalić przyczyny powstania choroby zawodowej oraz charakter i rozmiar zagrożenia tą chorobą, działając w porozumieniu z właściwym organem Państwowej Inspekcji Sanitarnej,

2) przystąpić niezwłocznie do usunięcia czynników powodujących powstanie choroby zawodowej i zastosować inne środki zapobiegawcze,

3) zapewnić realizację zaleceń lekarskich,

4)
prowadzić rejestr zachorowań na choroby zawodowe i podejrzeń o te choroby.
Odzież ochronna i robocza

§38.

1) Pracodawca jest obowiązany do dostarczenia pracownikowi nieodpłatnie środków ochrony indywidualnej zabezpieczających przed działaniem niebezpiecznych i szkodliwych dla zdrowia czynników występujących w środowisku pracy oraz informowanie go o sposobach posługiwania się tymi środkami.

2) Pracodawca zobowiązany jest do dostarczania pracownikowi nieodpłatnie odzieży i obuwia roboczego, spełniających wymagania określone w Polskich Normach:

· jeżeli odzież własna pracownika może ulec zniszczeniu lub znacznemu zabrudzeniu

· ze względu na wymagania technologiczne, sanitarne lub bezpieczeństwa i higieny pracy

3) Pracodawca nie może dopuścić pracownika do pracy bez środków ochrony indywidualnej oraz odzieży i obuwia roboczego, przewidzianych do stosowania na danym stanowisku pracy.

4) Pracodawca jest obowiązany zapewnić, aby stosowane środki ochrony indywidualnej oraz odzieży i obuwia roboczego posiadały właściwości ochronne i użytkowe oraz zapewnić odpowiednio ich pranie, konserwację, naprawdę, odpylenie i odkażenie. Jeżeli pracodawca nie może zapewnić prania odzieży roboczej, czynności te będą wykonywane przez pracownika pod warunkiem wypłacenia przez pracodawcę ekwiwalentu pieniężnego, na zasadach określonych zarządzeniem kierownika zakładu.
5) Zasady przydziału odzieży i środków ochrony indywidualnej określa Regulamin gospodarowania odzieżą roboczą i ochronną ,obuwiem roboczym ochronnym oraz środkami ochrony osobistej .
Rozdział XI

Kary za naruszanie porządku i dyscypliny pracy

§39.

Za nieprzestrzeganie przez pracownika ustalonego niniejszym regulaminem pracy porządku i dyscypliny pracy, przepisów bezpieczeństwa i higieny pracy, przepisów przeciw pożarowych lub higieniczno -sanitarnych mogą być udzielone odpowiednio następujące kary:

1) kara upomnienia,

2) kara nagany,

3) kara pieniężna zgodnie z art. 108 Kodeksu pracy .

1.Wpływy z kar pieniężnych przeznacza się na poprawę warunków bezpieczeństwa i higieny pracy w zakładzie.
2.Kara nie może być zastosowana po upływie 2 tygodni od powzięcia wiadomości o

 naruszeniu obowiązku pracowniczego i po upływie 3 miesięcy od dopuszczenia się tego naruszenia.
3.Kara może być zastosowana tylko po uprzednim wysłuchaniu pracownika, z czego należy sporządzić stosowną notatkę.

4.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.

5.0 zastosowanej karze pracodawca zawiadamia pracownika na piśmie, wskazując rodzaj naruszenia obowiązków pracowniczych i datę dopuszczenia się przez pracownika tego naruszenia oraz informacje o prawie zgłoszenia sprzeciwu i terminie jego wniesienia. Odpis zawiadomienia składa się do akt osobowych pracownika.

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

7. Jeżeli zastosowanie kary nastąpiła z naruszeniem przepisów prawa, pracownik może w ciągu 7 dni od daty zawiadomienia go 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 uwzględnieniem sprzeciwu.

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

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

9.Karę uważa się za niebyłą, a odpis zawiadomienia o ukaraniu usuwa z akt osobowych pracownika po roku nienagannej pracy. Pracodawca może uznać karę za niebyłą przed upływem tego terminu.

Przepis ten - zdanie pierwsze - stosuje się odpowiednio w razie uwzględnienia sprzeciwu przez pracodawcę albo wydania przez sąd pracy orzeczenia o uchyleniu kary.

10.Pracownik wobec którego zastosowano karę upomnienia nagany, bądź pieniężną nie może być pozbawiony dodatkowo tych uprawnień, wynikających z przepisów prawa pracy, które są uzależnione od nienaruszania obowiązków pracowniczych w zakresie uzasadniającym odpowiedzialność porządkową.

Kary wymienione § 39 mogą być udzielone za:

1) niesumienne i niestaranne wykonywanie pracy,

2) nie usprawiedliwiona nieobecność lub spóźnienie powodujące dezorganizację pracy,

3) nieinformowanie o zaistniałych niebezpiecznych warunkach pracy lub wypadku albo niestosowanie się do praktyk bezpiecznej pracy i zasad bhp,

4) opuszczanie stanowiska pracy bez pozwolenia bezpośredniego zwierzchnika lub Dyrektora SP ZOZ-u,

5) pozostawienie stanowiska pracy podczas harmonogramowej zmiany bez pozwolenia bezpośredniego przełożonego,

6) wykonywanie prac własnych lub prac, które nie są zlecone przez zwierzchników, działania dezorganizujące i utrudniające innym pracownikom wykonywanie ich obowiązków, np. wszelkie próby handlu, akwizycji i reklamy, agitacji politycznej itp.

7) naruszenie tajemnicy o danych osobowych pracowników lub pacjentów.

8) nieobecność w pracy przez okres kolejnych trzech lub więcej dni bez powiadomienia przełożonego lub dyrektora,

9) działanie na szkodę pracodawcy przez zabór lub uszkodzenie jego mienia,

10) odmowę wykonania polecenia służbowego bezpośrednio przełożonego lub innego zwierzchnika,

11) zachowanie naruszające spokój i porządek w pracy,

12) picie i posiadanie alkoholu w pracy lub przychodzenie do pracy pod wpływem alkoholu,

13) posiadanie broni lub innego uzbrojenia w zakładzie.

14) ujawnianie jakichkolwiek poufnych informacji w kwestiach dotyczących jakichkolwiek danych o pracodawcy,

15) podawanie nieprawdziwych informacji stanowiących podstawę zatrudnienia, wypłaty wynagrodzeń oraz innych świadczeń,

16) nieprzestrzeganie procedur związanych z bezpieczeństwem i ochroną prac}^ lub procedur pomiaru czasu pracy.

Rozdział XII

Prace wzbronione kobietom

§40.

1. Nie wolno zatrudniać kobiet, a w szczególności kobiet w ciąży, przy pracach i w warunkach wymienionych w przepisach zawierających wykazy prac wzbronionych kobietom,

2. Ochronę pracy kobiet oraz mężczyzn wychowujących dziecko reguluje kodeks pracy (art.l76-art.l89'K.p.).

3. Ustala się wykaz prac, przy których nie można zatrudniać kobiet, stanowiący załącznik nr 1 do regulaminu stanowiący jego integralną część.
Rozdział XIII

Uprawnienia pracowników związane z rodzicielstwem

§41.

1. Pracownicy w ciąży nie wolno zatrudniać:

· w godzinach nadliczbowych,

· w porze nocnej,

· bez jej zgody w systemie przerywanego czasu pracy ani delegować poza stałe miejsce pracy.

2.Pracownika opiekującego się dzieckiem do ukończenia przez nie 4-go roku
życia nie wolno bez jego zgody zatrudniać:

l) w godzinach nadliczbowych,
2)w porze nocnej,

3) w systemie przerywanego czasu pracy ani delegować poza stałe miejsce pracy .

§ 42

Pracodawca zatrudniający pracownicę w porze nocnej jest obowiązany na okres jej ciąży zmienić rozkład czasu pracy lub przenieść pracownicę do innej pracy, a w razie braku takich możliwości - zwolnić pracownicę, na czas niezbędny, z obowiązku świadczenia pracy.
Pracodawca zatrudniający pracownicę w ciąży lub karmiącą dziecko piersią przy pracy wzbronionej takiej pracownicy jest obowiązany przenieść pracownicę do innej pracy, a w razie braku takich możliwości - zwolnić ją na czas niezbędny, z obowiązku świadczenia pracy.

W razie gdy zmiana warunków pracy lub przeniesienie do innej pracy powoduje obniżenie wynagrodzenia, pracownicy przysługuje dodatek wyrównawczy.

Stan ciąży powinien być stwierdzony świadectwem lekarskim.

Pracodawca jest obowiązany udzielać pracownicy ciężarnej zwolnień od pracy na zlecone przez lekarza badania lekarskie przeprowadzane w związku z ciążą jeżeli badania te nie mogą być przeprowadzone poza godzinami pracy. Za czas nieobecności w pracy z tego powodu pracownica zachowuje prawo do wynagrodzenia.

§43

1.Pracownica karmiąca dziecko piersią ma prawo do dwóch półgodzinnych
przerw w pracy wliczanych do czasu pracy. Pracownica karmiąca więcej niż jedno dziecko ma prawo do dwóch przerw w pracy, po 45 minut każda. Przerwy na karmienie mogą być na wniosek pracownicy udzielane łącznie.

2.Pracownica karmiąca dziecko piersią powinna przedłożyć stosowne zaświadczenie lekarskie.

Pracownicy zatrudnionej przez czas krótszy niż 4 godziny dziennie przerwy na karmienie nie przysługują. Jeżeli czas pracy pracownicy nie przekracza 6 godzin dziennie, przysługuje jej jedna przerwa na karmienie.

Pracownikowi wychowującemu przynajmniej jedno dziecko w wieku do 14 lat przysługuje w ciągu roku zwolnienie od pracy na 2 dni, z

zachowaniem prawa do wynagrodzenia. Pracownik uprawniony do urlopu wychowawczego może żądać zmniejszenia wymiaru czasu pracy, maksymalnie do połowy etatu, na czas, w którym mógłby korzystać z urlopu wychowawczego.

Rozdział XIII Postanowienia końcowe

§44.

Regulamin wchodzi w życie po upływie 14 dni od dnia podania go do wiadomości pracownikom w sposób przyjęty u pracodawcy i obowiązywać będzie od 01. 01.2011 r. Traci moc Regulamin pracy ustalony w dniu 29.04.2003 r.

Załącznik Nr 1 do Regulaminu Pracy SPZOZ Sławków
WYKAZ PRAC SZCZEGÓLNIE UCIĄŻLIWYCH LUB SZKODLIWYCH DLA ZDROWIA KOBIET

Podstawa prawna: Rozporządzenie Rady Ministrów: z dnia 10 września 1996 r. - Dz.U. Nr 114 poz. 545 oraz z dnia 30 lipca 2002 r. - Dz.U. Nr 127 poz.1092

I. Prace związane z wysiłkiem fizycznym i transportem ciężarów oraz wymuszoną pozycją ciała:

1. Wszystkie prace, przy których najwyższe wartości obciążenia pracą fizyczną mierzone wydatkiem energetycznym netto na wykonanie pracy, przekraczają 5000 kJ na zmianę roboczą a przy pracy dorywczej - 20 kJ/min. Uwaga: 1 kJ = 0,24 kcal.

2.
Ręczne podnoszenie i przenoszenie ciężarów o masie przekraczającej:

■
12 kg - przy pracy stałej,

■ 20 kg - przy pracy dorywczej (do 4 razy na godzinę w czasie zmiany roboczej).

2. Dla kobiet w ciąży lub karmiących piersią:

wszystkie prace, przy których najwyższe wartości obciążenia pracą fizyczną mierzone wydatkiem energetycznym netto za wykonanie pracy, przekraczają 2900 kJ na zmianę roboczą

prace wymienione w ust. 2-6, jeżeli występuje przekroczenie ¼ określonych w nich

wartości,

■
prace w pozycji wymuszonej,

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

VII. Prace w kontakcie ze szkodliwymi czynnikami biologicznymi.

Dla kobiet w ciąży lub karmiących piersią;

■
prace stwarzające ryzyko zakażenia: wirusem zapalenia wątroby typu B, wirusem ospy wietrznej i półpaśca, wirusem różyczki, wirusem HTV, wirusem cytomegalii, pałeczką listeriozy, toksoplasmozą.

VIII. Prace w narażeniu na działanie szkodliwych substancji chemicznych.

Dla kobiet w ciąży lub karmiących piersią:

prace w narażeniu na działanie czynników rakotwórczych i o prawdopodobnym działaniu rakotwórczym, określonych w odrębnych przepisach.

