Załącznik Nr 1
do Zarządzenia Nr 26/2008
z dnia 17.03.2008 r.
REGULAMIN PRACY

Śląskiego Uniwersytetu Medycznego w Katowicach

I. Postanowienia wstępne

§ 1

1. Regulamin pracy zwany dalej Regulaminem, wprowadzony na podstawie:

1) Ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst. jedn. Dz.U.1998 r. Nr 21, poz. 94 z późn. zm.),

2) Ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz.U.2005 r. Nr 164, poz. 1365 z późn. zm.),

3) Rozporządzenia 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. 1996 r. Nr 60, poz. 281 z późn. zm.),
4) Ustawy z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej (tekst jedn. Dz. U.
z 2007 r. Nr 14, poz. 89 z późn. zm.),

5) Ustawy z dnia 23 maja 1991 r. o związkach zawodowych (tekst jedn. Dz. U. z 2001r. Nr 79, poz. 854 z późn. zm.),

przez Rektora Śląskiego Uniwersytetu Medycznego w Katowicach, zwanego dalej Pracodawcą, obowiązuje w Śląskim Uniwersytecie Medycznym w Katowicach, zwanym dalej Zakładem.

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

§ 2

1. Regulamin obowiązuje wszystkich pracowników zatrudnionych w Zakładzie na podstawie stosunku pracy, bez względu na rodzaj wykonywanej pracy, wymiar czasu pracy i zajmowane stanowisko, w zakresie nie uregulowanym ustawą Prawo
o szkolnictwie wyższym, przepisami szczególnymi wydanymi na jej podstawie oraz przepisami Statutu Uczelni.

2. Każdy pracownik przed dopuszczeniem do pracy podlega zaznajomieniu
z Regulaminem. Oświadczenie o zapoznaniu się z treścią Regulaminu zaopatrzone
w podpis pracownika i datę, zostaje dołączone do akt osobowych.

§ 3

Czynności w sprawach z zakresu prawa pracy dokonuje Rektor lub Kanclerz na podstawie udzielonego przez Rektora pełnomocnictwa.

§ 4

Zgodnie z podstawowymi zasadami prawa pracy:

1) nawiązanie stosunku pracy oraz ustalenie warunków pracy i płacy, bez względu na podstawę prawną tego stosunku, wymaga zgodnego oświadczenia woli Pracodawcy
i pracownika,

2) każdy ma prawo do swobodnie wybranej pracy,

3) Pracodawca jest obowiązany szanować godność i inne dobra osobiste pracownika,

4) pracownicy mają równe prawa z tytułu jednakowego wypełniania takich samych obowiązków; dotyczy to w szczególności równego traktowania mężczyzn i kobiet
w zatrudnianiu,

5) niedopuszczalna jest jakakolwiek dyskryminacja w zatrudnieniu, bezpośrednia lub pośrednia, 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 niepełnym wymiarze czasu pracy,

6) pracownik ma prawo do godziwego wynagrodzenia za pracę,

7) postanowienia umów o pracę oraz innych aktów, na których podstawie powstaje stosunek pracy, nie mogą być mniej korzystne dla pracownika niż przepisy prawa pracy,

8) pracownicy i Pracodawca, w celu reprezentacji i obrony swoich praw i interesów, mają prawo tworzyć organizacje i przystępować do tych organizacji.

II. Prawa i obowiązki pracodawcy

§ 5

Pracodawca jest obowiązany w szczególności:

1) zapewnić bezpieczne i higieniczne warunki pracy oraz prowadzić systematyczne szkolenie pracowników w zakresie bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej,

2) informować pracowników o istniejącym ryzyku zawodowym na stanowisku pracy oraz o zasadach ochrony przed zagrożeniami,

3) przeprowadzać na własny koszt badania wstępne, okresowe, kontrolne pracowników oraz inne przewidziane w obowiązujących przepisach prawa pracy,

4) terminowo i prawidłowo wypłacać wynagrodzenie,

5) ułatwiać pracownikom podnoszenie kwalifikacji zawodowych, na zasadach ustalonych w odrębnych przepisach,

6) stwarzać pracownikom podejmującym zatrudnienie po raz pierwszy po ukończeniu szkoły warunki sprzyjające przystosowaniu się do należytego wykonywania pracy,

7) stosownie do możliwości i warunków, na zasadach ustalonych w odrębnych przepisach zaspakajać socjalno-bytowe potrzeby pracowników,

8) stosować obiektywne i sprawiedliwe kryteria oceny pracowników oraz wyników ich pracy,

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

10) wpływać na kształtowanie w zakładzie zasad współżycia społecznego,

11) szanować godność, dobra osobiste pracowników i nie dopuszczać do jakiejkolwiek 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 niepełnym wymiarze czasu pracy,

12) przeciwdziałać mobbingowi – mobbing oznacza działania lub zachowania dotyczące pracownika lub skierowane przeciwko pracownikowi, polegające na uporczywym
i długotrwałym nękaniu lub zastraszaniu pracownika, wywołujące u niego zaniżoną ocenę przydatności zawodowej, powodujące lub mające na celu poniżenie lub ośmieszenie pracownika, izolowanie go lub wyeliminowanie z zespołu współpracowników.

13) zaznajamiać pracowników podejmujących pracę z zakresem ich obowiązków, sposobem wykonywania pracy na wyznaczonych stanowiskach oraz z ich podstawowymi uprawnieniami,

14) organizować pracę w sposób zapewniający pełne wykorzystanie czasu pracy, jak również osiąganie przez pracowników, przy wykorzystaniu ich uzdolnień
i kwalifikacji, wysokiej wydajności i należytej pracy,

15) organizować pracę w sposób zapewniający zmniejszenie uciążliwości pracy, zwłaszcza pracy monotonnej i pracy w ustalonym z góry tempie.

§ 6

Pracodawca ma w szczególności prawo:

1) do korzystania z wyników pracy wykonywanej przez pracowników, zgodnie z treścią stosunku pracy,

2) do wydawania pracownikom wiążących poleceń służbowych i zarządzeń dotyczących pracy, w zakresie w jakim nie są one sprzeczne z obowiązującymi przepisami prawa oraz podstawą nawiązania stosunku pracy,

3) do ustalania zakresu obowiązków, zadań i czynności każdego pracownika oraz ich egzekwowania,

4) tworzenia i przystępowania do organizacji pracodawców w celu reprezentacji
i ochrony swoich interesów.

III. Prawa i obowiązki pracowników

§ 7

Pracownik ma w szczególności prawo do:

1) zatrudnienia na stanowisku pracy zgodnie z rodzajem pracy wynikającym z treści dokumentu stanowiącego podstawę nawiązania stosunku pracy i zgodnie
z posiadanymi kwalifikacjami,

2) wynagrodzenia za pracę,

3) wypoczynku, który zapewniają przepisy o czasie pracy, dniach wolnych od pracy oraz do korzystania z urlopów wypoczynkowych,

4) bezpiecznych i higienicznych warunków pracy,

5) równych praw z tytułu jednakowego wypełniania takich samych obowiązków, a szczególnie do równego traktowania w zatrudnieniu,

6) tworzenia i przystępowania do organizacji reprezentujących pracowników.

§ 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 podstawą nawiązania stosunku pracy.

2. Pracownik jest obowiązany w szczególności:

1) wykonywać pracę sumiennie i starannie,

2) przestrzegać czasu pracy ustalonego w zakładzie,

3) przestrzegać regulaminu pracy i ustalonego w zakładzie pracy porządku,

4) poddawać się wstępnym, okresowym i kontrolnym badaniom lekarskim, zgodnie
z obowiązującymi przepisami,

5) przestrzegać przepisów i zasad bezpieczeństwa i higieny pracy oraz przepisów

o ochronie przeciwpożarowej,

6) dbać o dobro Zakładu pracy, chronić jego mienie oraz zachować w tajemnicy informacje, których ujawnienie mogłoby narazić Pracodawcę na szkodę,

7) przestrzegać tajemnicy określonej w odrębnych przepisach,

8) przestrzegać w zakładzie pracy zasad współżycia społecznego.

§ 9

Pracownikom zabrania się:

1) spożywania na terenie Zakładu napojów alkoholowych i przyjmowania środków odurzających oraz przebywania na terenie Zakładu pod wpływem takich napojów lub środków,

2) opuszczania w czasie pracy terenu Zakładu, bez zgody bezpośredniego przełożonego,

3) wynoszenia z miejsca pracy, bez zgody przełożonego jakichkolwiek rzeczy nie będących własnością pracownika,

4) wykorzystywania bez zgody przełożonego sprzętu i materiałów Pracodawcy do czynności niezwiązanych z wykonywaną pracą,

5) palenia tytoniu na terenie Zakładu.

§ 10

Do ciężkich naruszeń przez pracownika podstawowych obowiązków pracowniczych należy
w szczególności:

1) niedbałe lub rozmyślnie złe wykonywanie powierzonej pracy, narażające Pracodawcę na straty lub szkody,

2) bezpodstawne nie wykonywanie poleceń służbowych Pracodawcy, wynikających
z podstawy nawiązania stosunku pracy,

3) naruszenie etyki zawodowej,

4) działanie naruszające dobry wizerunek Pracodawcy,

5) rażące naruszenie obowiązków, o których mowa w § 8 oraz naruszenie zakazów,
o którym mowa w § 9 i § 37.

§ 11

Osoba ubiegająca się o zatrudnienie obowiązana jest przedłożyć w Dziale ds. Pracowniczych i Socjalnych następujące dokumenty:

1) kwestionariusz osobowy dla osoby ubiegającej się o zatrudnienie oraz 1 fotografię
w formacie legitymacyjnym,

2) orzeczenie lekarskie o braku przeciwwskazań do zatrudnienia na proponowanym stanowisku,

3) dyplomy lub świadectwa ukończenia szkoły,

4) dokumenty potwierdzające kwalifikacje zawodowe,

5) świadectwa pracy z poprzednich miejsc pracy oraz inne dokumenty niezbędne do ustalenia uprawnień pracowniczych,

6) inne niezbędne do wykonywania pracy na danym stanowisku dokumenty, jeżeli obowiązek ich przedłożenia wynika z odrębnych przepisów.

IV. Organizacja i porządek pracy

§ 12

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

2. Pracownik potwierdza przyjście do pracy oraz wyjście z pracy przez podpisanie listy obecności znajdującej się w miejscu wyznaczonym przez Pracodawcę, z zastrzeżeniem ust. 3.

3. Czas pracy nauczycieli akademickich oraz zasady dokumentowania realizowanych zadań dydaktycznych ustalone są w odrębnym zarządzeniu Pracodawcy.

4. Listy obecności należy złożyć do Działu ds. Pracowniczych i Socjalnych nie później niż do 5 dnia następnego miesiąca, zweryfikowane i podpisane przez bezpośredniego przełożonego.

§ 13

Nieobecność, późniejsze rozpoczęcie pracy, opuszczenie pracy usprawiedliwiają następujące przyczyny:

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

2) odosobnienie w związku z choroba zakaźną, pod warunkiem przedstawienia decyzji właściwego inspektora sanitarnego,

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

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

5) z innych przyczyn określonych w przepisach powszechnie obowiązujących.

§ 14

1. Pracownik zobowiązany jest uprzedzić pracodawcę o przyczynie i przewidywanym okresie nieobecności w pracy, jeżeli przyczyna tej nieobecności jest z góry wiadoma lub możliwa do przewidzenia.

2. W razie zaistnienia przyczyn uniemożliwiających stawienie się do pracy, pracownik zobowiązany jest niezwłocznie zawiadomić pracodawcę o przyczynie swojej nieobecności i przewidywanym okresie jej trwania, nie później niż w drugim dniu nieobecności w pracy. Zawiadomienia tego pracownik zobowiązany jest dokonać osobiście lub przez inną osobę, telefonicznie lub za pośrednictwem innego środka łączności albo drogą pocztową, przy czym za datę zawiadomienia uważa się datę stempla pocztowego.

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

§ 15

Dokumenty potwierdzające usprawiedliwioną nieobecność w pracy, pracownik zobowiązany jest przedłożyć w Dziale ds. Pracowniczych i Socjalnych najpóźniej w dniu przystąpienia do pracy po okresie nieobecności, z zastrzeżeniem terminów określonych w art. 62 ustawy z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (tekst. jedn. Dz. U. z 2005 r. Nr 31, poz. 267 z późn. zm.).
§ 16

1. Pracownik w godzinach pracy może wyjść poza Zakład pracy na polecenie bezpośredniego przełożonego lub po wyrażeniu przez bezpośredniego przełożonego zgody na wyjście.

2. Za czas zwolnienia na wyjście prywatne przysługuje wynagrodzenie tylko wówczas gdy pracownik w terminie uzgodnionym z bezpośrednim przełożonym odpracuje czas zwolnienia. Fakt odpracowania bezpośredni przełożony potwierdza pracownikowi na liście obecności.
3. Wyjście w godzinach pracy poza Zakład pracy wymaga odnotowania wyjścia z pracy
w „ewidencji wyjść w godzinach pracy” .
V. Odpowiedzialność pracowników

§ 17

1. Za nieprzestrzeganie przez pracownika ustalonego porządku i organizacji w procesie pracy, przepisów bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych,
a także przyjętego sposobu potwierdzania przybycia i obecności w pracy oraz usprawiedliwiania nieobecności w pracy, Pracodawca może stosować wobec pracownika:

1) karę upomnienia,

2) karę nagany.

2. Za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawienie się do pracy w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy lub na terenie Zakładu, Pracodawca może również stosować wobec pracownika karę pieniężną.

3. Kara pieniężna zarówno za jedno przekroczenie, jak i za każdy dzień nieusprawiedliwionej nieobecności nie może być wyższa od jednodniowego wynagrodzenia pracownika, a łączne kary pieniężne nie mogą przewyższać dziesiątej części wynagrodzenia przypadającego pracownikowi do wypłaty po dokonaniu ustawowych potrąceń z art. 87 § 1 pkt 1 – 3 Kodeksu pracy.

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

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

6. 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.

7. Kara może być zastosowana po uprzednim wysłuchaniu pracownika.

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

9. Pracownik w ciągu 7 dni od dnia zawiadomienia go o ukaraniu może wnieść sprzeciw. O uwzględnieniu lub odrzuceniu sprzeciwu decyduje Pracodawca po rozpatrzeniu stanowiska reprezentującej pracownika zakładowej organizacji związkowej. Nie odrzucenie sprzeciwu w ciągu 14 dni od dnia jego wniesienia jest równoznaczne
z uwzględnieniem sprzeciwu.

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

11. Zastosowana wobec pracownika kara ulega zatarciu po roku nienagannej pracy,
a odpis zawiadomienia o ukaraniu usuwa się z akt osobowych pracownika. Pracodawca, biorąc pod uwagę osiągnięcia w pracy i nienaganne zachowanie się pracownika po ukaraniu – może w terminie wcześniejszym z własnej inicjatywy lub na wniosek reprezentującej pracownika zakładowej organizacji związkowej, uznać karę za niebyłą.

§ 18

Pracownik ponosi odpowiedzialność materialną za szkodę wyrządzoną Pracodawcy swoim działaniem na zasadach określonych w Kodeksie pracy.

§ 19

Odpowiedzialność dyscyplinarną nauczycieli akademickich regulują odrębne przepisy.

VI. Czas pracy

§ 20

1. Czasem pracy jest czas, w którym pracownik pozostaje w dyspozycji Pracodawcy
w Zakładzie lub innym miejscu wyznaczonym przez Pracodawcę do wykonywania pracy.

2. Czas pracy powinien być w pełni wykorzystany przez pracownika na wykonywanie obowiązków służbowych.

§ 21

1. Czas pracy nauczyciela akademickiego jest określony zakresem jego obowiązków dydaktycznych, naukowych i organizacyjnych.

2. Czas pracy nauczycieli akademickich określa ustawa Prawo o szkolnictwie wyższym oraz właściwe uchwały Senatu Śląskiego Uniwersytetu Medycznego w Katowicach.

3. Czas pracy pracowników nie będących nauczycielami akademickimi nie może przekroczyć 8 godzin na dobę i przeciętnie 40 godzin w przeciętnie przyjętym pięciodniowym tygodniu pracy.

4. Czas pracy dyplomowanych bibliotekarzy oraz dyplomowanych pracowników dokumentacji i informacji naukowej, a także pracowników bibliotecznych oraz pracowników dokumentacji i informacji naukowej, zatrudnionych na stanowiskach kustosza, starszego bibliotekarza i starszego dokumentalisty wynosi 36 godzin tygodniowo.

5. Czas pracy pracowników jednostek organizacyjnych (klinik, zakładów, pracowni) radiologii, radioterapii, medycyny nuklearnej, fizykoterapii, patomorfologii, histopatologii, cytopatologii, cytodiagnostyki, medycyny sądowej lub prosektoriów,
w zakresie określonym w art. 32 g ust. 3 ustawy o zakładach opieki zdrowotnej
w przyjętym okresie rozliczeniowym nie może przekraczać 5 godzin na dobę
i przeciętnie 25 godzin na tydzień.

6. Każde święto, występujące w okresie rozliczeniowym i przypadające w innym dniu niż niedziela, obniża wymiar czasu pracy stosownie do dobowej normy czasu pracy.

7. Pracownikowi przysługuje prawo do co najmniej 11 godzin nieprzerwanego odpoczynku w każdej dobie, nie dotyczy to pracowników zarządzających w imieniu Pracodawcy Zakładem pracy oraz przypadków konieczności prowadzenia akcji ratowniczej w celu ochrony mienia lub środowiska, albo usunięcia awarii.

§ 22

1. Pracownicy niebędący nauczycielami akademickimi rozpoczynają pracę o godzinie 7:30, a kończą o godzinie 15:30.

2. Godziny rozpoczęcia i zakończenia pracy pracowników naukowo-technicznych
i obsługi oraz pracowników bibliotecznych oraz dokumentacji i informacji naukowej, zatrudnionych w poszczególnych jednostkach organizacyjnych proponuje kierownik jednostki organizacyjnej w harmonogramie czasu pracy z zachowaniem obowiązujących przepisów.

3. Harmonogramy czasu pracy, o których mowa w ust. 2 zatwierdza Kanclerz. Harmonogram obowiązuje od dnia zatwierdzenia.

4. Pracownik zostaje zapoznany z harmonogramem czasu pracy na 7 dni przed rozpoczęciem okresu rozliczeniowego.

5. Harmonogram pracy może być zmieniony z ważnych przyczyn, leżących po stronie pracownika lub Pracodawcy.

6. Ustalając harmonogram czasu pracy nie wolno planować pracy w godzinach nadliczbowych.

7. Pracownicy zatrudnieni w niepełnym wymiarze czasu pracy świadczą pracę w dniach
i godzinach ustalonych w harmonogramie czasu pracy przez bezpośredniego przełożonego, z zastrzeżeniem ust. 1 i ust. 4.

8. Czas pracy pracowników z orzeczonym stopniem niepełnosprawności regulują odrębne przepisy.

9. 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 niedziele i święta –
w rozliczeniu dobowym, tygodniowym, w przyjętym okresie rozliczeniowym.

10. Zasady realizacji godzin ponadwymiarowych nauczycieli akademickich określa ustawa Prawo o szkolnictwie wyższym.

§ 23

1. Okres rozliczeniowy dla wszystkich pracowników nie będących nauczycielami akademickimi wynosi 3 miesiące i w przyjętym okresie rozliczeniowym nie może przekroczyć liczby godzin wynikających z przemnożenia normy dobowej przez liczbę dni roboczych.

2. W Zakładzie obowiązują następujące systemy czasu pracy:

1) podstawowy,

2) równoważny,

3) zadaniowy,

4) zmianowy.

2. Tydzień rozpoczyna się w pierwszym dniu okresu rozliczeniowego i trwa kolejnych 7 dni kalendarzowych.

3. Doba pracownicza trwa kolejne 24 godziny pracy, od godziny rozpoczęcia pracy zgodnie z obowiązującym pracownika rozkładem czasu pracy.

4. Obowiązuje 5 dniowy tydzień pracy.

5. Za pracę w niedzielę i święta uważa się pracę wykonywaną pomiędzy godziną 6.00
w tym dniu, a godziną 6.00 w następnym dniu.

§ 24

1. Praca wykonywana ponad ustalone normy czasu pracy stanowi pracę w godzinach nadliczbowych. Praca taka jest dopuszczalna tylko w razie:

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

2) szczególnych potrzeb Zakładu, na pisemne polecenie bezpośredniego przełożonego, po akceptacji Kanclerza.

2. Liczba godzin nadliczbowych przepracowanych w związku z okolicznościami określonymi w ust. 1 pkt 2 nie może przekroczyć dla poszczególnego pracownika 150 godzin w roku kalendarzowym.

3. Tygodniowy czas pracy łącznie z godzinami nadliczbowymi nie może przekroczyć przeciętnie 48 godzin w przyjętym okresie rozliczeniowym.

§ 25

1. Pora nocna obejmuje 8 godzin pomiędzy 22:00 a 6:00.

2. Zasady wynagradzania za pracę w porze nocnej określają odrębne przepisy.

§ 26

1. W systemie dwuzmianowym praca na pierwszej zmianie może zaczynać się nie wcześniej niż o godzinie 6:00 i kończyć nie później niż o godzinie 18:00, a praca na drugiej zmianie może zaczynać się nie wcześniej niż o godzinie 18:00 i kończyć się nie później niż o godzinie 6:00.
2. Zasady wynagradzania za pracę w systemie zmianowym określają odrębne przepisy.

§ 27

Pracownikom, których dobowy wymiar czasu pracy wynosi co najmniej 6 godzin, przysługuje 15 - minutowa przerwa wliczona do czasu pracy.

VII. Urlopy

§ 28

1. Pracownik ma prawo do corocznego, nieprzerwanego, płatnego urlopu wypoczynkowego w wymiarze i według zasad określonych w Kodeksie pracy,
z zastrzeżeniem ust. 2.

2. Nauczyciele akademiccy, mają prawo do urlopu wypoczynkowego w wymiarze i na zasadach określonych w ustawie Prawo o szkolnictwie wyższym.

3. Urlopu wypoczynkowego udziela się pracownikowi zgodnie z rocznym planem urlopów na jego pisemny wniosek o udzielenie urlopu, złożony bezpośredniemu przełożonemu co najmniej z wyprzedzeniem 7 dniowym przed planowaną datą rozpoczęcia urlopu.

4. Pracownik jest uprawniony do rozpoczęcia urlopu po uzyskaniu na wniosku adnotacji bezpośredniego przełożonego o wyrażeniu zgody na rozpoczęcie urlopu. Wniosek ten następnie jest niezwłocznie przekazywany do Działu ds. Pracowniczych i Socjalnych.

5. Plany urlopów wypoczynkowych sporządzane są do 31 marca na każdy rok kalendarzowy, przechowywane w Dziale ds. Pracowniczych i Socjalnych oraz
w poszczególnych jednostkach organizacyjnych.

§ 29

1. Urlopu niewykorzystanego zgodnie z planem urlopów Pracodawca ma obowiązek udzielić pracownikowi najpóźniej do końca kwartału następnego roku kalendarzowego.

2. Za właściwą organizację pracy, w tym również za wykorzystanie urlopów wypoczynkowych odpowiedzialni są kierownicy jednostek organizacyjnych.

3. Na wniosek pracownika urlop może być podzielony na części. Co najmniej jedna część urlopu powinna trwać nie mniej niż 14 dni kalendarzowych.

4. Przesunięcie wcześniej ustalonego terminu urlopu może nastąpić na wniosek pracownika umotywowany ważnymi przyczynami, bądź z powodu szczególnych potrzeb Pracodawcy, jeżeli nieobecność pracownika spowodowałaby poważne zakłócenie toku pracy.

5. Pracodawca może odwołać pracownika z urlopu tylko wówczas, gdy jego obecności
w Zakładzie wymagają okoliczności nieprzewidziane w chwili rozpoczynania urlopu. Pracodawca jest obowiązany wówczas pokryć koszty poniesione przez pracownika
i pozostające w bezpośrednim związku z odwołaniem go z urlopu.

6. W okresie wypowiedzenia umowy o pracę pracownik jest obowiązany wykorzystać przysługujący mu urlop, jeżeli w tym okresie Pracodawca udzieli mu urlopu.

§ 30

1. Pracodawca jest obowiązany udzielić na żądanie pracownika i w terminie przez niego wskazanym nie więcej niż 4 dni urlopu w każdym roku kalendarzowym.

2. Pracownik zgłasza żądanie wyżej wymienionego urlopu najpóźniej w dniu rozpoczęcia urlopu bezpośredniemu przełożonemu, który niezwłocznie zawiadamia
o tym Dział ds. Pracowniczych i Socjalnych.

3. W pierwszym dniu po powrocie do pracy z wyżej wymienionego urlopu, pracownik potwierdza ten fakt w Dziale ds. Pracowniczych i Socjalnych.

§ 31

1. Na pisemny wniosek pracownika, Pracodawca może mu udzielić urlopu bezpłatnego na zasadach określonych w Kodeksie pracy i w ustawie Prawo o szkolnictwie wyższym.

2. W przypadku udzielenia urlopu bezpłatnego na czas dłuższy niż 3 miesiące, Pracodawca może odwołać pracownika z urlopu z ważnych przyczyn.

§ 32

Warunki oraz zasady udzielania nauczycielowi akademickiemu urlopu dla celów naukowych lub urlopu dla poratowania zdrowia określa ustawa Prawo o szkolnictwie wyższym i Statut Śląskiego Uniwersytetu Medycznego w Katowicach.

§ 33

Za właściwą organizację pracy, związaną z korzystaniem z urlopu przez pracowników oraz za prawidłowe i terminowe wykorzystanie urlopu przez pracowników, w danym roku kalendarzowym, odpowiadają kierownicy jednostek organizacyjnych.
VIII. Wynagrodzenie za pracę

§ 34

1. Pracownikowi przysługuje wynagrodzenie w wysokości określonej w dokumencie stanowiącym podstawę nawiązania stosunku pracy.

2. Warunki i zasady wynagradzania za pracę i przyznawania innych świadczeń związanych
z pracą dla pracowników zatrudnionych w Zakładzie określają odrębne przepisy.

3. Pracownikom nie będącym nauczycielami akademickimi może być przyznana premia na zasadach określonych w Regulaminie Premiowania pracowników Śląskiego Uniwersytetu Medycznego w Katowicach nie będących nauczycielami akademickimi.

4. Wynagrodzenie przysługuje za pracę wykonaną. Za czas nie wykonania pracy pracownik zachowuje prawo do wynagrodzenia tylko wówczas, gdy przepisy prawa pracy tak stanowią.

§ 35

1. Wypłata wynagrodzenia dla pracowników nie będących nauczycielami akademickimi odbywa się raz w miesiącu w ostatnim dniu miesiąca.

2. Miesięczne wynagrodzenie nauczycieli akademickich wypłacane jest nauczycielowi akademickiemu z góry, w drugim dniu roboczym miesiąca nie później niż do dziesiątego dnia miesiąca.
3. Jeżeli ustalony dzień na wypłatę wynagrodzenia za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca się w poprzedzającym dniu roboczym.
4. Wynagrodzenie jest wypłacane:
1) w kasie lub przelewem na wskazane konto osobiste zgodnie z dyspozycją pracownika. Termin jest zachowany jeżeli w terminach określonych w ust. 1 i 2 na koncie pracownika znajduje się przekazane przelewem wynagrodzenie,

2) w razie wypłaty wynagrodzenia w kasie wynagrodzenie jest wypłacane do rąk pracownika lub osoby pisemnie przez niego upoważnionej.

5. Z wynagrodzenia za pracę, po odliczeniu zaliczek na podatek dochodowy od osób fizycznych, podlegają potrąceniu:

1) sumy egzekwowane na mocy tytułów wykonawczych na zaspokojenie świadczeń alimentacyjnych,

2) sumy egzekwowane na mocy tytułów wykonawczych na pokrycie należności innych niż świadczenia alimentacyjne,

3) zaliczki pieniężne udzielone pracownikowi,

4) kary pieniężne przewidziane w art.108 Kodeksu pracy,

5) inne należności, na potrącenie których pracownik wyraził zgodę na piśmie.

6. Wynagrodzenie za godziny ponadwymiarowe nauczycielom wypłaca się po dokonaniu wyliczenia ilości faktycznie wykonanych godzin dydaktycznych, raz w roku,
po zakończeniu roku akademickiego.

IX. Bezpieczeństwo i higiena pracy, ochrona przeciwpożarowa

§ 36

1. Podstawowym obowiązkiem pracownika jest przestrzeganie przepisów oraz zasad bezpieczeństwa i higieny pracy, a także przepisów o ochronie przeciwpożarowej
w szczególności pracownik jest obowiązany:

1) znać przepisy i zasady bhp oraz przepisy dotyczące ochrony przeciwpożarowej, brać udział w szkoleniu i instruktażach z tego zakresu organizowanych przez Pracodawcę oraz poddawać się wymaganym egzaminom sprawdzającym,

2) wykonywać pracę w sposób zgodny z przepisami i zasadami bhp oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek przełożonych,

3) dbać o należyty porządek i ład na stanowisku pracy, oraz o należyty stan urządzeń, maszyn, narzędzi i sprzętu,
4) stosować środki ochrony zbiorowej, a także używać przydzielone środki ochrony indywidualnej oraz odzież i obuwie robocze zgodnie z ich przeznaczeniem,

5) poddawać się wstępnym, okresowym i kontrolnym oraz innym zaleconym badaniom lekarskim i stosować się do wskazań lekarskich,

6) niezwłocznie informować przełożonych o zauważonych w Zakładzie wypadkach albo zagrożeniach życia lub zdrowia ludzkiego a także ostrzegać współpracowników i inne osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,

7) współdziałać z Pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bezpieczeństwa i higieny pracy.

2. Za zapewnienie bezpiecznych warunków pracy w poszczególnych jednostkach organizacyjnych ponoszą odpowiedzialność ich kierownicy, którzy są w szczególności zobowiązani do:

1) zorganizowania 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) zapewnienia bezpiecznego i higienicznego stanu pomieszczeń oraz odpowiedniego wyposażenia technicznego,

4) egzekwowania przestrzegania przez pracowników przepisów i zasad bhp,

5) zapewnienia wykonania zaleceń lekarza sprawującego opiekę zdrowotną nad pracownikami,

6) dbanie o bezpieczny, higieniczny stan pomieszczeń i wyposażenia technicznego oraz sprawność środków ochrony zbiorowej i indywidualnej pracowników i ich stosowanie zgodnie z ich przeznaczeniem.

§ 37

Zabrania się pracownikom:

1) wykorzystywania wyposażenia technicznego niezgodnie z przeznaczeniem,

2) samowolnego przerabiania lub demontowania elementów wyposażenia technicznego, bez upoważnienia Pracodawcy lub bezpośredniego przełożonego.

§ 38

1. Pracownicy przed przystąpieniem do pracy zostają wyposażeni w środki ochrony indywidualnej oraz odzież roboczą. Zasady przydziału określa „Instrukcja w sprawie zasad przydzielania pracownikom Śląskiego Uniwersytetu Medycznego w Katowicach środków ochrony indywidualnej oraz odzieży roboczej” zwanej dalej „Instrukcją” stanowiąca Załącznik Nr 1 do niniejszego Regulaminu.

2. Przydział nowej odzieży i obuwia roboczego następuje po uprzednim zwrocie przedmiotów zużytych (z wyjątkiem bielizny osobistej).

3. Obowiązkiem pracownika jest utrzymanie w należytym stanie przydzielonej mu odzieży
i obuwia roboczego oraz użytkowanie ich zgodnie z przeznaczeniem w miejscu pracy.
Za miejsce pracy rozumie się również pracę w terenie.

4. Konserwacja, odkażanie, naprawa i pranie sortów należy do Pracodawcy.

§ 39

Pracodawca może dopuścić pracownika do wykonywania pracy wyłącznie w wypadku, gdy posiada on wszystkie wymagane kwalifikacje zawodowe, odbył niezbędne szkolenie wstępne w zakresie bhp i ochrony przeciwpożarowej oraz posiada aktualne orzeczenie lekarskie stwierdzające brak przeciwwskazań do pracy na określonym stanowisku. 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.

§ 40

Środki ochrony indywidualnej niezbędne do stosowania na określonych stanowiskach pracy, wykaz stanowisk oraz wykaz odzieży i obuwia roboczego, a także przewidziane okresy ich użytkowania określa Tabela norm odzieży, obuwia roboczego i środków ochrony indywidualnej stanowiąca Załącznik Nr 1 do „Instrukcji”.
§ 41

1. Wyposażenie pracownika w odzież i obuwie robocze stanowi obowiązek Pracodawcy.

2. Otrzymanie odzieży i obuwia roboczego pracownik potwierdza na piśmie.

3. Pracownik ma obowiązek rozliczania się z powierzonej mu odzieży i obuwia roboczego, na zasadach ustalonych w Załączniku Nr 2 do „Instrukcji”.

4. Dopuszcza się do użytkowania przez pracowników, za ich zgodą, własnej odzieży i obuwia roboczego, jeżeli odzież i obuwie spełniają wymogi bhp.

§ 42

1. Jeżeli warunki pracy nie odpowiadają przepisom bhp i stwarzają bezpośrednie zagrożenie dla zdrowia i życia pracownika albo innych osób, pracownik ma prawo i obowiązek powstrzymać się od wykonywania pracy i niezwłocznie zawiadomić
o tym bezpośredniego przełożonego.

2. Jeżeli powstrzymanie się od pracy nie usuwa zagrożenia określonego w pkt 1, pracownik powinien natychmiast oddalić się z miejsca zagrożenia, niezwłocznie informując o tym bezpośredniego przełożonego.

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

§ 43

Wykaz prac, które powinny być wykonywane przez co najmniej dwie osoby stanowi Załącznik Nr 2 do niniejszego Regulaminu.

X. Nagrody i wyróżnienia

§ 44

1. Pracownikom, których praca zawodowa, postawa i postępowanie, a w szczególności wzorowe wypełnianie obowiązków pracowniczych, przejawianie inicjatywy w pracy, podnoszenie jej wydajności oraz jakości mogą być przyznane następujące nagrody i wyróżnienia:

1) pochwała pisemna,

2) dyplom uznania.

2. Nagrody i wyróżnienia przyznaje Pracodawca na wniosek bezpośredniego przełożonego.

3. Odpis powiadomienia o przyznaniu nagrody lub wyróżnienia składa się do akt osobowych pracownika.
XI. Ochrona pracy kobiet

§ 45

1. Przy pracach i w warunkach wymienionych w przepisach zawierających wykaz prac wzbronionych kobietom, nie wolno zatrudniać kobiet, a w szczególności kobiet
w ciąży. Wykaz prac szczególnie uciążliwych lub szkodliwych dla zdrowia kobiet stanowi Załącznik Nr 3 do niniejszego Regulaminu.

2. Ochrona pracy kobiet:

a) kobiety w ciąży nie wolno zatrudniać w godzinach nadliczbowych, ani w porze nocnej,

b) kobiety w ciąży nie wolno bez jej zgody delegować poza stałe miejsce pracy,

c) kobiety opiekującej się dzieckiem w wieku do 4 lat nie wolno bez jej zgody zatrudniać w godzinach nadliczbowych ani w porze nocnej, jak również delegować poza stałe miejsce pracy,

d) kobieta w ciąży ma prawo do przeniesienia do innej pracy, gdy jest zatrudniona przy pracy wzbronionej kobietom w ciąży lub przedłoży Pracodawcy orzeczenie lekarskie stwierdzające, że ze względu na stan ciąży nie powinna wykonywać dotychczasowej pracy,

e) pracownica karmiąca dziecko piersią ma prawo do dwóch półgodzinnych przerw w pracy wliczonych do czasu pracy. Pracownica karmiąca więcej niż jedno dziecko ma prawo do dwóch przerw w pracy po 45 minut każda,

f) pracownicy, której czas pracy nie przekracza 6 godzin dziennie, przysługuje jedna przerwa na karmienie, a zatrudnionej przez czas krótszy niż 4 godziny dziennie przerwy na karmienie nie przysługują.

XII. Ochrona pracy młodocianych
§ 46

1. Nie wolno zatrudniać młodocianych, którzy nie ukończyli 16 lat, przy pracach
i w warunkach wymienionych w przepisach zawierających wykaz prac wzbronionych młodocianym.

2. Młodociany może być zatrudniony na podstawie umowy o pracę przy wykonywaniu lekkich prac. Wykaz lekkich prac w Zakładzie stanowi Załącznik Nr 4 do niniejszego Regulaminu.

3. Dopuszczenie młodocianych do pracy, może nastąpić na podstawie oceny ryzyka związanego z wykonywaną pracą, dokonanej przed rozpoczęciem pracy przez młodocianych lub w razie istotnej zmiany warunków wykonywanej pracy.

4. Pracodawca zapewnia wykonywanie pracy przez młodocianych na stanowiskach pracy i w warunkach nie stwarzających zagrożeń dla ich bezpieczeństwa i zdrowia.

5. Pracodawca zapewnia stały nadzór na wykonywaniem pracy przez młodocianych.

6. Pracodawca organizuje przerwy w pracy młodocianym dla ich odpoczynku
w pomieszczeniach odizolowanych od czynników szkodliwych dla zdrowia lub uciążliwych.

7. Wykaz prac wzbronionych młodocianym i stanowisk pracy, na których są wykonywane te prace, zamieszcza się w widocznym miejscu, w każdej komórce organizacyjnej, w której są zatrudnieni młodociani.

XII Przepisy końcowe

§ 47

1. Regulamin Pracy wchodzi w życie po upływie dwóch tygodni od dnia podania go do wiadomości pracowników tj. od dnia 01.04.2008 r.
2. Regulamin Pracy może być przez Pracodawcę zmieniony lub uzupełniony w trybie przewidzianym przez przepisy prawa pracy.

3. Z dniem wejścia w życie niniejszego Regulaminu traci moc Regulamin Pracy Śląskiej Akademii Medycznej w Katowicach wprowadzony Zarządzeniem Nr 25/98 z dnia 21.12.1998 r. Rektora Śląskiej Akademii Medycznej w Katowicach.

R E K T O R

Śląskiego Uniwersytetu Medycznego w Katowicach

prof. dr hab. n. med. Ewa Małecka – Tendera

PAGE
22

