
ZARZĄDZENIE NR 30 A/W/2011
WÓJTA GMINY STRYSZAWA

z dnia: 01 lipca 2011 r.

w sprawie : zmian Regulaminu wynagradzania pracowników Urzędu

 Gminy Stryszawa.

 Na podstawie art. 39 ust.1 i 2 ustawy z dnia 21 listopada 2008 roku o pracownikach samorządowych (Dz.U.Nr 223, poz. 1458) w związku

z Rozporządzeniem Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników samorządowych (Dz.U.Nr 50, poz. 398) oraz Regulaminu wynagradzania pracowników Urzędu Gminy Stryszawa
Zarządzam, co następuje :

§ 1

1. Z dniem 01 lipca 2011 roku załączniki Nr 1 i Nr 2 do Regulaminu
 wynagradzania pracowników Urzędu Gminy Stryszawa ulegają zmianie

 i otrzymują brzmienie jak załączniki nr 1 i nr 2 do niniejszego

 zarządzenia.
 2. Pozostałe zapisy Regulaminu nie ulegają zmianie.

§ 2
Wykonanie Zarządzenia polecam Sekretarzowi Gminy, Skarbnikowi
i Kierownikom Referatów.
§ 3

Zarządzenie wchodzi w życie z dniem 01 lipca 20011 roku.

 Załącznik nr 1
 do regulaminu
wynagradzania pracowników UG

Tabela stanowisk

wymagania kwalifikacyjne, kategorie zaszeregowań oraz ustalenie stawek dodatku funkcyjnego na określonych stanowiskach

	Lp.
	Stanowisko
	Kategoria zaszeregowania
	Stawka dodatku funkcyjnego
 do
	Wymagane kwalifikacje

	
	
	
	
	wykształcenie
	Liczba lat pracy

	1
	2
	3
	4
	5
	6

	 1. Kierownicze stanowiska urzędnicze

	1.
	Sekretarz
	XVII - XXII
	7
	wyższe 1/
	art.5 ust.2

uops

	2.
	Kierownik Referatu
	XIII - XX
	5
	wyższe 2/
	4

	3.

4.
	Zastępca Skarbnika

Pełnomocnik do spraw ochrony informacji niejawnych

	XV - XVIII

XIII - XVIII
	4

 -
	Wyższe ekonomiczne lub podyplomowe ekonomiczne
 wyższe2/
	3

4

	5.
	Kierownik Urzędu Stanu Cywilnego
	XVI – XX
	5
	wg. odrębnych przepisów
	art.6 a, ust.1

upoasc

	6.
	Zastępca Kierownika
USC
	XIII - XVIII
	2
	wg. odrębnych przepisów
	

	2. Stanowiska urzędnicze

	1.
	Radca prawny
	XIII - XVIII
	4
	według odrębnych przepisów

	2.
	Inspektor
	 XII – XVII 3
/
	-
	wyższe3)
	3

	3.
	Podinspektor,
Informatyk
	X – XV 3/

	-
	wyższe3)

	-

3

	4.
	Specjalista

 Specjalista ds. BHP
	 X - XIII
	
	Średnie
wg. odrębnych przepisów
	3

	5.
	Referent prawny,
	VIII – XIII
	-
	wyższe prawnicze,
	-

	6.
	referent prawno – administracyjny,
	VIII – XIII
	
	wyższe prawnicze lub administracyjne
	-

	7.
	Referent, kasjer, księgowy
	IX – XIII

	-
	Średnie 4)
	2

	8.
	Młodszy referent, młodszy księgowy
	VIII – XII
	-
	Średnie 4)
	-

	3. Stanowiska pomocnicze i obsługi

	1.
	Pracownik II stopnia wykonujący zadania w ramach robót publicznych lub prac interwencyjnych
	XII - XVI
	
-
	wyższe
	3

	
	
	XI - XV
	-
	wyższe
	-

	2.
	Pracownik I stopnia wykonujący zadania w ramach robót publicznych lub prac interwencyjnych
	X - XIII
	
	średnie
	3

	
	
	IX - XI
	
	średnie
	2

	
	
	VIII - X
	
	średnie
	-

	3.

4.
	Sekretarka

Pomoc administracyjna

Konserwator;

Palacz c. o.
	IX - XI

VIII – X
	
-

 -
	Średnie4)
Zasadnicze zawodowe5)
	 -

 -

 -

	5.
	Robotnik gospodarczy
	V – IX

	-
	podstawowe
	-

	6.
7.
	Sprzątaczka
Goniec
	III – VIII

II - IV
	-
-
	Podstawowe
podstawowe
	-
-

	
	4. Doradców i
	Asystentów

	
	
	

	1.
	Doradca
	XVII - XVIII
	-
	wyższe
	5

	2.
	Asystent
	XI -XII
	-
	średnie
	-

1) wyższe prawnicze lub administracyjne,

2) wyższe odpowiedniej specjalności umożliwiające wykonywanie zadań na stanowisku,

3) inspektor z wykształceniem średnim – kategoria zaszeregowania od XII-XIV,

podinspektor z wykształceniem średnim – kategoria zaszeregowania od X – XII.

 Pracownicy, którzy nie spełniają wymagań kwalifikacyjnych przewidzianych dla
 stanowiska zajmowanego przez nich w dniu wejścia w życie regulaminu, mogą być nadal
 zatrudnieni na tych stanowiskach,

4) średnie o profilu ogólnym lub zawodowym umożliwiające wykonywanie zadań na stanowisku, a w odniesieniu do stanowisk urzędniczych, stosownie do opisu stanowiska,

5) zasadnicze zawodowe lub posiadanie odpowiednich kwalifikacji umożliwiające wykonywanie zadań na stanowisku.

ZARZĄDZENIE NR 116/W/2009

WÓJTA GMINY STRYSZAWA

z dnia: 29 czerwca 2009 r.

w sprawie : ustalenia Regulaminu wynagradzania pracowników Urzędu

 Gminy Stryszawa.

 Na podstawie art. 39 ust.1 i 2 ustawy z dnia 21 listopada 2008 roku o pracownikach samorządowych (Dz.U.Nr 223, poz. 1458) w związku
z Rozporządzeniem Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników samorządowych (Dz.U.Nr 50, poz. 398)

Zarządzam, co następuje :

§ 1

Ustalam Regulamin wynagradzania pracowników Urzędu Gminy Stryszawa – stanowiący załącznik do niniejszego zarządzenia.

§ 2

Sekretarz Gminy :
1) sprawuje nadzór nad przestrzeganiem Regulaminu wynagrodzenia,

2) w dniu wydania zarządzenia wyłoży do wiadomości ogółu pracowników pełny tekst zarządzenia i regulaminu,

3) udostępnia do wglądu treść regulaminu.

§ 3

Wykonanie Zarządzenia polecam Skarbnikowi Gminy i Kierownikom Referatów.

§ 4

Tracą moc :

1) Zarządzenie Nr 11/92 Wójta Gminy Stryszawa z dnia 29.12.1992 r. w sprawie zatwierdzenia Regulaminu premiowania pracowników zatrudnionych na stanowiskach obsługi w Urzędzie Gminy Stryszawa.

2) Zarządzenie Nr 9/98 Wójta Gminy Stryszawa z dnia 15.12.98 r. ze zmianą dokonaną Zarządzeniem Nr 24/99 Wójta Gminy Stryszawa z dnia 31.12.99 r. w sprawie zasad ustalania wymiaru podstawy zasiłku chorobowego.

§ 5

Zarządzenie wchodzi w życie z dniem podjęcia.
Wójt Gminy
 (Jacek Zając)

Załącznik

do Zarządzenia Nr 116/W/09
Wójta Gminy Stryszawa
z dnia 29.06.2009 r.

REGULAMIN

WYNAGRADZANIA

PRACOWNIKÓW URZĘDU GMINY STRYSZAWA
Rozdział I
Postanowienia ogólne

§ 1

Regulamin wynagradzania pracowników Urzędu Gminy Stryszawa określa warunki wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą pracowników Urzędu Gminy, zwanych dalej „pracownikami”, z wyłączeniem pracowników zatrudnionych na podstawie wyboru i powołania, których wysokość wynagrodzenia została określona w Ustawie o pracownikach samorządowych oraz
w Rozporządzeniu Rady Ministrów w sprawie wynagradzania pracowników samorządowych.

§ 2

Ilekroć w regulaminie jest mowa o:

1) Wójcie – Wójta Gminy Stryszawa
2) Sekretarzu –Sekretarz Gminy, który w imieniu Wójta wykonuje czynności w sprawach
 z zakresu prawa pracy;

3) Pracodawcy, zakładzie pracy ,urzędzie – Urząd Gminy Stryszawa w imieniu którego

 występuje Wójt Gminy lub inna upoważniona osoba,
4) Pracowniku – rozumie się przez to osobę zatrudnioną w Urzędzie Gminy na podstawie
 umowy o pracę, bez względu na rodzaj umowy o pracę i wymiar czasu pracy,
5) Ustawie – uops, rozumie się przez to ustawę z 21.11.2008 r. o pracownikach

 samorządowych, - upoasc, rozumie się przez to ustawę z dnia 19.09.2008 r. Prawo

 o aktach stanu cywilnego,

6) Rozporządzeniu – rozumie się przez to Rozporządzenie Rady Ministrów z dnia

 18.03.2009 r. w sprawie wynagradzania pracowników samorządowych.
7) Regulaminie – należy przez to rozumieć regulamin wynagradzania obowiązujący

 w urzędzie.
§ 3

Słowniczek używanych pojęć

Elastyczność zatrudnienia rozumie się gotowość pracowników, jak też zdolność organizacyjną Urzędu, do zmiany zajmowanych stanowisk pracy, zastępstw i rotacji pracowników na stanowiskach pracy, stosownie do obiektywnych potrzeb, z uwzględnieniem praw przysługujących pracownikom.

Forma płacy rozumie się sposób, w jaki wynagrodzenia są wiązane z zakresem świadczonej pracy.

Kompetencje wymagane na stanowisku - rozumie się łącznie:
1) wykształcenie i wiedzę,
2) doświadczenie i praktyczne umiejętności,
3) cechy psychofizyczne,
4) postawy i zachowania ważne w pracy.

Wynagrodzenie rozumie się wypłaty pieniężne oraz wartość świadczeń w naturze bądź ich ekwiwalentów, należnych pracownikom z tytułu pracy świadczonej na rzecz Urzędu.

Wynagrodzenie zasadnicze/płacę zasadniczą rozumie się stawki zaszeregowania osobistego pracowników, określone w umowie o pracę i przyznane w ramach obowiązującej tabeli płac zasadniczych.

Minimalne wynagrodzenie rozumie się najniższe dopuszczalne wynagrodzenie za pełny czas pracy, określane corocznie przez Radę Ministrów i ogłaszane w Dzienniku Ustaw.

Najniższe wynagrodzenie zasadnicze rozumie się najniższe wynagrodzenie zasadnicze
w pierwszej kategorii zaszeregowania, określone w Załączniku Nr 1 Część A do rozporządzenia Rady Ministrów w sprawie zasad wynagradzania pracowników samorządowych aktualne na obowiązujący stan prawny.

Godziny nadliczbowe świadczenie pracy poza obowiązującym wymiarem.

Dodatek – fakultatywny składnik wynagrodzenia:

· dodatek za wieloletnią pracę – dodatkowe wynagrodzenie za staż pracy,

· dodatek funkcyjny - rekompensata za większy stopień utrudnienia pracy oraz szerszy zakres odpowiedzialności pracownika na stanowisku

· dodatek specjalny – dodatkowe wynagrodzenie z tytułu zwiększenia zakresu obowiązków służbowych lub powierzenia dodatkowych zadań,

· dodatek dla opiekuna – dodatkowe wynagrodzenie z tytułu sprawowania opieki
w ramach służby przygotowawczej w Urzędzie.

Nagroda jest to uznaniowy i nie roszczeniowy element wynagrodzenia o charakterze materialnym (pieniężnym lub rzeczowym), będący wyrazem uznania pracodawcy dla dokonań pracownika.

Inne nagrody:

· nagroda jubileuszowa – szczególna gratyfikacja za długoletni staż pracy,
· dodatkowe wynagrodzenie roczne, tzw. „trzynastka”,

· nagroda, tzw. „świąteczno-okolicznościowa” przyznawana w okresie Świąt Wielkiej Nocy , Bożego Narodzenia, Dnia Pracownika Samorządowego.
Premia rozumie się ruchomy (zmienny) element wynagrodzenia, kształtowany w relacji do wyników pracy.

Odprawa rozumie się jednorazowe świadczenie z tytułu rozwiązania stosunku pracy
z przyczyn leżących po stronie pracodawcy lub w związku z przejściem na rentę lub emeryturę.

Rozdział II
Zasady wynagradzania

§ 4

1. Podstawowym kryterium ustalanego dla pracownika wynagrodzenia jest rodzaj

 wykonywanej pracy, kwalifikacje wymagane przy jej wykonywaniu, a także ilość i jakość

 świadczonej pracy.
2. W Urzędzie obowiązują następujące zasady związane z kształtowaniem wynagrodzeń:

1) zasady wynagradzania, określone w Regulaminie i przepisach towarzyszących, są
 jawne, przy jednoczesnej poufności danych dotyczących indywidualnych wynagrodzeń;

 2) na wysokość wynagrodzeń pracowników wpływają następujące czynniki:
 (1) treść (rodzaj) wykonywanej pracy;
 (2) wyniki (efekty) pracy – jej jakość, ilość, rezultaty rzeczowe i ekonomiczne;

 (3) założenia polityki kadrowo-płacowej Urzędu;
 (4) możliwości finansowe Urzędu;
 (5) wykształcenie (kwalifikacje zawodowe).

3. Wynagrodzenia oferowane na zewnętrznym rynku pracy będą brane pod uwagę w takim

 zakresie, w jakim będzie to możliwe i celowe z uwagi na dostęp do wiarygodnych
 informacji, na możliwości finansowe Urzędu oraz prowadzoną przezeń politykę kadrowo-
 płacową, także związaną z dążeniem do unikania destabilizacji dochodów pracowników.

§ 5

Szczegółowe zasady wynagradzania

Ustala się:

1) tabelę stanowisk, kategorię zaszeregowań , wymagań kwalifikacyjnych pracowników,

oraz stawek dodatku funkcyjnego w brzmieniu określonym w załączniku nr 1 do niniejszego regulaminu,

2) tabelę miesięcznych stawek wynagrodzenia zasadniczego, w brzmieniu określonym
 w załączniku nr 2 do niniejszego regulaminu;

3) tabelę stawek dodatku funkcyjnego, w brzmieniu określonym w załączniku nr 3
 do niniejszego regulaminu.
§ 6

1. Stawka wynagrodzenia zasadniczego wynika z kategorii zaszeregowania stanowiska, na
 którym pracownik zostaje zatrudniony.

2. Kategorię zaszeregowania ustala się adekwatnie do kwalifikacji, odpowiedzialności
 i zakresu zadań pracownika wg grup stanowisk.

3. Godzinową stawkę wynagrodzenia zasadniczego wynikającego z osobistego
 zaszeregowania pracownika, określonego stawką miesięczną, ustala się dzieląc miesięczną
 stawkę wynagrodzenia przez liczbę godzin pracy przypadających do przepracowania
 w danym miesiącu.

4. Pracownikowi przysługuje wynagrodzenie za pracę, za czas faktycznie przepracowany,
 oraz za dni usprawiedliwionej nieobecności.

5. Za dni nieobecności w pracy spowodowanej chorobą pracownika lub koniecznością
 sprawowania osobistej opieki nad dzieckiem lub innym chorym członkiem rodziny
 pozostającym pod osobistą opieką pracownika, pracownikowi przysługuje z tego tytułu
 wynagrodzenie za czas choroby lub zasiłek z ubezpieczenia społecznego udokumentowany
 stosownym dokumentem.

6. W przypadku nieobecności pracownika, o której mowa w ust. 5, składniki wynagrodzenia,
 z wyłączeniem dodatku za wieloletnią pracę ulegają pomniejszeniu proporcjonalnie do
 okresu nieobecności pracownika.
7. Wójt może w uzasadnionych przypadkach podwyższyć o jedną kategorię maksymalną

 kategorię zaszeregowania pracownikom zatrudnionym na stanowiskach wymienionych

 w załączniku nr 2 do regulaminu, ze względu na charakter wykonywanej pracy na

 stanowisku.

8. Wójt może w uzasadnionych przypadkach skrócić pracownikowi okres pracy zawodowej

 wymagany na danym stanowisku, z wyłączeniem stanowisk, dla których wymagany okres

 pracy zawodowej określają odrębne przepisy.

§ 7

Godziny nadliczbowe i praca w godzinach nocnych

1. Pracownikom przysługuje dodatkowe wynagrodzenie za pracę w godzinach nadliczbowych w przypadkach, wysokości i na zasadach określonych w Kodeksie pracy i przepisach szczególnych.

2. Pracownikowi wykonującemu pracę w godzinach nocnych przysługuje dodatek do wynagrodzenia za każdą godzinę pracy w porze nocnej w wysokości 20 % stawki godzinowej wynagrodzenia zasadniczego, nie niższy jednak od dodatku ustalonego na podstawie art. 151 8 § 1 – Kodeks pracy.
§ 8
Dodatki

Pracownikom zatrudnionym w Urzędzie w zależności od zajmowanego stanowiska, charakteru wykonywania pracy, stażu pracy, mogą przysługiwać następujące dodatki:

1) dodatek za wieloletnią pracę,

2) dodatek funkcyjny,

3) dodatek specjalny,

4) dodatek dla opiekuna,

§ 9

Dodatek za wieloletnią pracę

1. Pracownikowi przysługuje dodatek za wieloletnią pracę w wysokości wynoszącej 5 % miesięcznego wynagrodzenia zasadniczego po 5 latach pracy. Dodatek ten wzrasta o 1% za każdy dalszy rok pracy, aż do osiągnięcia 20 % miesięcznego wynagrodzenia zasadniczego.

2. Do okresu pracy uprawniającego do dodatku zalicza się wszystkie poprzednio zakończone okresy zatrudnienia, bez względu na formę rozwiązania stosunku pracy oraz inne okresy zatrudnienia, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

3. W przypadku gdy praca w urzędzie stanowi dodatkowe zatrudnienie, prawo do dodatku za wieloletnią pracę ustala się odrębnie dla każdego stosunku pracy. Do okresu dodatkowego zatrudnienia nie podlegają zaliczeniu okresy zatrudnienia podstawowego.

4. Pracownikowi, który wykonuje pracę w urzędzie w ramach urlopu bezpłatnego udzielonego przez pracodawcę w celu wykonywania tej pracy, do okresu dodatkowego zatrudnienia podlegają zaliczeniu zakończone okresy zatrudnienia podstawowego oraz okres zatrudnienia u pracodawcy, który udzielił urlopu – do dnia rozpoczęcia tego urlopu.

5. Dodatek przysługuje pracownikowi za dni, za które otrzymuje wynagrodzenie oraz za dni nieobecności w pracy z powodu niezdolności do pracy wskutek choroby bądź konieczności osobistego sprawowania opieki nad dzieckiem lub chorym członkiem rodziny, za które pracownik otrzymuje wynagrodzenie lub zasiłek z ubezpieczenia społecznego.

6. Dodatek jest wypłacany w terminie wypłaty wynagrodzenia:

1) począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu, w którym pracownik nabył prawo do dodatku lub wyższej stawki dodatku, jeżeli nabycie prawa nastąpiło w ciągu miesiąca;

2) za dany miesiąc, jeżeli nabycie prawa do dodatku lub prawa do wyższej stawki dodatku nastąpiło pierwszego dnia miesiąca.

§ 10
Dodatek funkcyjny
1. Pracownikom zatrudnionym na stanowiskach kierowniczych urzędniczych związanych
 z kierowaniem zespołem oraz radcy prawnemu i kierownikowi urzędu stanu cywilnego

 przysługuje dodatek funkcyjny.
2. Dodatek, o którym mowa w ust. 1 przysługuje również na stanowiskach nie związanych z kierowaniem zespołem, dla których w załączniku Nr 1 do regulaminu przewiduje się dodatek funkcyjny
3. Wysokość dodatku funkcyjnego ustalana jest w umowie o pracę, na podstawie stawki dodatku funkcyjnego przewidzianej dla danego stanowiska w załączniku Nr 1.
4. Stawki dodatku funkcyjnego określa załącznik Nr 3 do regulaminu.

5. Przepisy dotyczące dodatku funkcyjnego nie dotyczą pracowników zatrudnionych na stanowiskach pomocniczych, obsługi, asystentów i doradców.

§ 11

Dodatek specjalny
1. Ze względu na okresowe zwiększenie obowiązków służbowych, powierzenia dodatkowych
 zadań o wysokim stopniu złożoności lub odpowiedzialności, Wójt może przyznać
 pracownikowi zatrudnionemu na stanowisku urzędniczym dodatek specjalny.
2. Dodatek specjalny może być przyznany na czas określony, nie dłuższy niż rok,

 a w uzasadnionych przypadkach może zostać przyznany na czas nieokreślony.
3. Dodatek specjalny jest ustalany w zależności od posiadanych przez Urząd środków na
 Wynagrodzenia i przyznawany w kwocie nie przekraczającej 40 % łącznie wynagrodzenia
 zasadniczego i dodatku funkcyjnego danego pracownika lub w kwocie nie

 przekraczającej 50 % wynagrodzenia zasadniczego w wypadku gdy pracownik nie ma
 przyznanego dodatku funkcyjnego.

4. W szczególnie uzasadnionych przypadkach dodatek specjalny może być przyznany
 w wysokości wyższej niż określona w ust. 3. Maksymalny dodatek specjalny nie może
 przekroczyć 60 %.
5. Dodatek specjalny ma charakter uznaniowy i w uzasadnionych przypadkach jest
 przyznawany przez Wójta Gminy na wniosek Sekretarza lub kierownika komórki

 organizacyjnej.
6. Dodatek specjalny może być w każdym czasie zwiększony, zmniejszony lub cofnięty.
7. Wójt Gminy decyduje o dodatku specjalnym oraz określa czas na jaki dodatek zostaje
 przyznany
8. Wójt Gminy , na wniosek Sekretarza lub z własnej inicjatywy podejmuje decyzję
 w sprawie zmiany wysokości dodatku specjalnego lub jego cofnięcia konkretnemu
 pracownikowi.

§ 12

Dodatek dla opiekuna
1. Pracownikom będącym opiekunami osób odbywających służbę przygotowawczą
 przysługuje dodatek w wysokości do 20 % wynagrodzenia zasadniczego za 1 miesiąc,
 za każdą osobę za którą sprawuje opiekę.
2. Dodatek przyznawany jest za każdy miesiąc sprawowania opieki nad pracownikiem
 objętym służba przygotowawczą.

3. Dodatek określony w pkt. 1 wypłacany jest na podstawie decyzji Wójta Gminy.

§ 13
Odprawy

1. Pracownikowi spełniającemu warunki uprawniające do renty z tytułu niezdolności do pracy
 lub emerytury, którego stosunek pracy ustał w związku z przejściem na rentę lub emeryturę,
 przysługuje jednorazowa odprawa pieniężna w wysokości:

 1) dwumiesięcznego wynagrodzenia – po 10 latach pracy;

 2) trzymiesięcznego wynagrodzenia – po 15 latach pracy;

 3) sześciomiesięcznego wynagrodzenia – po 20 latach pracy.

2. Przy ustalaniu okresów pracy i innych okresów uprawniających do odprawy stosuje się
 zasady obowiązujące przy ustalaniu okresów uprawniających do dodatku za wieloletnią
 pracę.

3. Odprawę oblicza się według zasad obowiązujących przy ustalaniu ekwiwalentu pieniężnego
 za urlop wypoczynkowy.

4. Pracownik, który otrzymał odprawę na podstawie ust. 1, nie może ponownie nabyć do niej

 prawa.

Rozdział III
Premie i Nagrody
§ 14
Premie
1. Dla pracowników zatrudnionych na stanowiskach pomocniczych i obsługi oraz pracownicy
 na stanowiskach robotniczych zatrudnieni w porozumieniu z Powiatowym Urzędem Pracy
 (interwencyjni, publiczni) tworzy się, w ramach posiadanych środków na wynagrodzenia,
 fundusz premiowy.

2. Premia jest wyrazem oceny pracy i postawy pracownika i ma charakter uznaniowy.
3. Pracowników premiuje się za prawidłowe wykonywanie nałożonych zadań , którzy

 wykazali się szczególnym zaangażowaniem , inicjatywą lub dyspozycyjnością ,w tym za :
 - długotrwałe zastępstwo drugiego pracownika,
 - sprzątanie pomieszczeń po remoncie,

 - długotrwałe wykonywanie innych obowiązków, poza określonymi w zakresie czynności,

 - inicjowanie napraw i konserwacji,

 - terminowe wykonywanie zadań zleconych przez przełożonego.

4. Wysokość premii uzależniona jest od indywidualnego wkładu pracy wpływającego na

 wysoką jakość poszczególnych prac oraz na przyspieszenie terminu ich wykonania.

5. Tworzy się w Urzędzie fundusz premiowy w ramach osobowego funduszu płac

 w wysokości 2 % łącznego wynagrodzenia brutto pracowników wymienionych w pkt. 1.
6. Wysokość premii uznaniowej nie może przekroczyć 50 % miesięcznego wynagrodzenia

 zasadniczego pracownika.

7. Premię przyznaje Wójt Gminy na pisemny wniosek bezpośredniego przełożonego lub

 Sekretarza Gminy z propozycją wysokości wraz z uzasadnieniem oraz z własnej

 inicjatywy.
8. Pracownik, który został ukarany karą :

 a) upomnienia, nie może otrzymać premii przez okres 6 miesięcy,
 b) nagany, nie może otrzymać premii przez okres 12 miesięcy.

9. Pracownik nie otrzymuje premii w razie absencji chorobowej trwającej powyżej 10 dni .

 § 15

Nagrody

Pracownikom zatrudnionym w Urzędzie, mogą przysługiwać następujące nagrody:

1) nagroda uznaniowa,

2) nagroda jubileuszowa,

3) „trzynastka”,

4) „świąteczno-okolicznościowa”
5) nagroda za podnoszenie kalifikacji zawodowych

§ 16
1. Nagroda uznaniowa może być przyznana pracownikom, którzy wzorowo wypełniają swoje obowiązki, przejawiają inicjatywę w pracy i podnoszą jej jakość.

2. Decyzje o terminie wypłat i kwocie nagród podejmuje Wójt lub osoba przez niego
 upoważniona.

3. Środki na nagrody zabezpieczane są w budżecie Urzędu na zadaniu wynagrodzenia
 w każdym roku budżetowym w wysokości 3-5 % planowanego osobowego funduszu płac.
4. Nagrody uznaniowe mogą być wypłacone w miarę posiadanych na ten cel środków

 finansowych.

5. Wysokość nagrody uznaniowej ustala się w oparciu o :
 1) ocenę uzyskanych wyników pracy zawodowej,

 2) stopień złożoności i trudności wykonywanych zadań,

 3) dyspozycyjność pracownika w zakresie wykonywania ważnych i pilnych zadań

 objętych zakresem obowiązków pracownika,

 4) wykonywanie dodatkowych zadań poza zakresem obowiązków pracownika,

 5) działania usprawniające na stanowisku pracy.

6. Pracownik, na którego nałożono karę porządkową w okresie ostatnich 6 miesięcy

 poprzedzających dzień ustalania prawa do nagrody uznaniowej, traci prawo do tej

 nagrody.

7. Pracownik traci prawo do nagrody uznaniowej w okresie pobierania zasiłków

 z ubezpieczenia społecznego.

8. Nagrodę przyznaje Wójt na wniosek Sekretarza Gminy lub bezpośredniego przełożonego

 pracownika lub z własnej inicjatywy.

9. Powyższa nagroda jest wliczana w podstawę wynagradzania, od którego obliczany jest

 zasiłek chorobowy.
§ 17
1. Pracownikowi przysługuje nagroda jubileuszowa, w wysokości:
a. po 20 latach pracy – 75 % miesięcznego wynagrodzenia;

b. po 25 latach pracy – 100 % miesięcznego wynagrodzenia;

c. po 30 latach pracy – 150 % miesięcznego wynagrodzenia;

d. po 35 latach pracy – 200 % miesięcznego wynagrodzenia;

e. po 40 latach pracy – 300 % miesięcznego wynagrodzenia;

f. po 45 latach pracy – 400 % miesięcznego wynagrodzenia.

g. powyżej 45 lat pracy co 5-lat – 500 % miesięcznego wynagrodzenia.

 2. Do okresu pracy uprawniającego do nagrody jubileuszowej wlicza się wszystkie
 poprzednio zakończone okresy zatrudnienia oraz inne okresy, jeżeli z mocy odrębnych
 przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia
 pracownicze, w szczególności:
1) przypadające po wyzwoleniu okresy przerw w zatrudnieniu, spowodowane nauką w szkole stopnia ponadpodstawowego, odbywaną na podstawie skierowania zakładu pracy lub jednostki nadrzędnej, pod warunkiem jej ukończenia, jednak w wymiarze nie wyższym niż okres przewidziany programem nauczania;

2) odbywania kary pozbawienia wolności, gdy następnie pracownik został zrehabilitowany w przepisanym trybie, jak również pobytem w areszcie tymczasowym, jeżeli postępowanie karne zostało następnie umorzone z powodu braku podstaw do oskarżenia lub zapadł wyrok uniewinniający.

3. Pracownikowi, który wykonuje pracę w urzędzie w ramach urlopu bezpłatnego
 udzielonego przez pracodawcę w celu wykonywania tej pracy, do okresu uprawniającego
 do nagrody wlicza się okres zatrudnienia u tego pracodawcy do dnia rozpoczęcia tego
 urlopu.

 4. W przypadku jednoczesnego pozostawania w więcej niż w jednym stosunku pracy, do
 okresu pracy uprawniającego do nagrody wlicza się jeden z tych okresów. Podstawą
 zaliczenia okresów pracy są dokumenty znajdujące się w aktach osobowych pracownika.

5. Pracownik nabywa prawo do nagrody w dniu upływu okresu uprawniającego do tej
 nagrody.
6. Pracownik jest zobowiązany udokumentować swoje prawo do nagrody, jeżeli w jego aktach
 osobowych brak jest odpowiedniej dokumentacji.

7. Nagrodę wypłaca się niezwłocznie po nabyciu przez pracownika prawa do tej nagrody.

8. Podstawę obliczenia nagrody stanowi wynagrodzenie przysługujące pracownikowi w dniu
 nabycia prawa do nagrody, a jeżeli dla pracownika jest to korzystniejsze – wynagrodzenie
 przysługujące mu w dniu jej wypłaty. Jeżeli pracownik nabył prawo do nagrody, będąc
 zatrudniony w innym wymiarze czasu pracy niż w dniu jej wypłaty, podstawę obliczenia
 nagrody stanowi wynagrodzenie przysługujące pracownikowi w dniu nabycia prawa do
 nagrody.

9. Podstawę wyliczenia nagrody stanowi, odpowiedni do przepracowanego okresu, procent
 sumy miesięcznego wynagrodzenia obliczonego według zasad obowiązujących przy
 ustalaniu ekwiwalentu pieniężnego za urlop wypoczynkowy.

10.W przypadku gdy pracownik, który, udokumentował swoje prawo do nagrody nabył prawo
 do dwóch lub więcej nagród, wypłaca mu się tylko jedną nagrodę – najwyższą. Jeżeli po
 udokumentowaniu prawa do nagrody ma zliczony okres dłuższy niż wymagany do nagrody
 danego stopnia, a w ciągu 12 miesięcy od tego dnia upłynie okres uprawniający go do
 nabycia nagrody wyższego stopnia, nagrodę niższą wypłaca się w pełnej wysokości,
 a w dniu nabycia prawa do nagrody wyższej – różnicę między kwotą nagrody wyższej
 a kwotą nagrody niższej.

11.W przypadku ustania stosunku pracy w związku z przejściem na rentę z tytułu niezdolności
 do pracy lub emeryturę, pracownikowi któremu do nabycia prawa do nagrody brakuje
 mniej niż 12 miesięcy, licząc od dnia rozwiązania stosunku pracy, nagrodę tę wypłaca się
 w dniu rozwiązania stosunku pracy.
§ 18
1. Pracownikom przysługuje prawo do dodatkowego wynagrodzenia rocznego „trzynastka”
2. Zasady nabywania prawa do ustalania wysokości i wypłacania dodatkowego wynagrodzenia
 rocznego określają odrębne przepisy. (Ustawa o dodatkowym wynagrodzeniu rocznym dla
 pracowników jednostek sfery budżetowej)

§ 19
1. Nagroda „świąteczno-okolicznościowa” może być przyznana w okresie : Świąt Bożego

 Narodzenia, Świąt Wielkanocnych i Dnia Pracownika Samorządowego oraz w przypadku

 wystąpienia na koniec roku budżetowego oszczędności w funduszu płac.
2. Uprawnieni do tej nagrody są wszyscy pracownicy Urzędu z zastrzeżeniem pkt. 4 i 5

3. Wysokość nagrody dla poszczególnych pracowników ustala każdorazowo Wójt Gminy.

4. Pracownik, na którego nałożono karę porządkową w okresie ostatnich 6 miesięcy

 poprzedzających dzień ustalenia prawa do nagrody, traci prawo do tej nagrody.

5. Wójt Gminy może nie przyznać nagrody wymienionej w pkt 1 pracownikowi, który

 w danym roku pobierał świadczenia z ubezpieczenia społecznego.
6. Powyższa nagroda nie jest wliczana w podstawę wymiaru zasiłku chorobowego.
§ 20
1. Nagroda za podnoszenie kwalifikacji zawodowych niezbędnych do pracy w Urzędzie

 przyznawana jest pracownikom, którzy w trakcie zatrudnienia uzupełnili lub podnieśli
 swoje kwalifikacje zawodowe (studia licencjackie, magisterskie, podyplomowe) pod

 warunkiem ukończenia ich z wynikiem bardzo dobrym lub dobrym i posiada co najmniej

 2-letni staż pracy w Urzędzie Gminy.
2. O wysokości i wypłacie powyższej nagrody decyduje Wójt Gminy.

3. Nagroda wypłacana jest ze środków zabezpieczonych w budżecie gminy na wynagrodzenia

 pracowników.

4. Powyższa nagroda nie jest wliczana w podstawę wymiaru zasiłku chorobowego.
Rozdział IV
Postanowienia końcowe

§ 21
Pracownikom zatrudnionym w niepełnym wymiarze czasu pracy wynagrodzenie zasadnicze i inne składniki wynagrodzenia przysługują w wysokości proporcjonalnej do wymiaru czasu pracy określonego w umowie o pracę.
§ 22
Pracownikom przysługują, poza wynagrodzeniem za pracę i wymienionymi dodatkami, również inne świadczenia pieniężne związane z pracą :

1) świadczenia należne w okresie czasowej niezdolności do pracy w oparciu o art. 92 i 184

 Kodeksu Pracy oraz przepisy regulujące uprawnienia do świadczeń z ubezpieczenia

 społecznego w razie choroby i macierzyństwa,

2) świadczenia przysługujące z tytułu wypadków przy pracy i chorób zawodowych w oparciu

 o art. 92 i 2371 Kodeksu Pracy oraz przepisy regulujące zakres i wysokość tych świadczeń,

3) odprawa po śmierci pracownika przysługująca na podstawie art. 93 Kodeksu Pracy

 w wysokości określonej w tym przepisie.

§ 23
1. Wynagrodzenie za pracę wypłaca się z dołu w 25. dniu każdego miesiąca, jeżeli ustalony
 dzień wypłaty za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca się w dniu
 poprzedzającym.
2. Wypłata wynagrodzenia za dni niezdolności do pracy lub zasiłków chorobowych
 dokonywana jest w terminie do dnia 25. następnego miesiąca. Jeżeli ustalony dzień
 wypłaty za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca się w dniu
 poprzedzającym.

3. Pracodawca na wniosek pracownika obowiązany jest do udostępniania mu do wglądu
 dokumentacji płacowej oraz przekazania odcinka listy płac zawierającego wszystkie
 składniki wynagrodzenia.

4. Wypłata wynagrodzenia następuje przelewem na konto bankowe pracownika, po
 Uzyskaniu jego pisemnej zgody lub w kasie banku znajdującym się w budynku Urzędu
 Gminy.

§ 24

W sprawach nie uregulowanych niniejszym regulaminem stosuje się przepisy ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy (j.t. z 1998r. Dz.U.Nr 21, poz. 94, z późn. zm.), Rozporządzenie Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników samorządowych (Dz.U. Nr 50, poz. 398) i powszechnie obowiązujące przepisy prawa.

§ 25
Pracownicy, którzy nie spełniają wymagań kwalifikacyjnych przewidzianych dla stanowiska zajmowanego przez nich w dniu wejścia w życie regulaminu, mogą być nadal zatrudniani na tych stanowiskach.

§ 26
Wszelkie zmiany Regulaminu następują w formie pisemnej w trybie obowiązującym dla jego ustalania.
§ 27
Regulamin wynagradzania wchodzi w życie po upływie dwóch tygodni od dnia podania go do wiadomości pracowników Urzędu z mocą obowiązującą od 01 lipca 2009 roku.
 Załącznik nr 1
 do regulaminu
wynagradzania pracowników UG

Tabela stanowisk

wymagania kwalifikacyjne, kategorie zaszeregowań oraz ustalenie stawek dodatku funkcyjnego na określonych stanowiskach

	Lp.
	Stanowisko
	Kategoria zaszeregowania
	Stawka dodatku funkcyjnego
 do
	Wymagane kwalifikacje

	
	
	
	
	wykształcenie
	Liczba lat pracy

	1
	2
	3
	4
	5
	6

	 1. Kierownicze stanowiska urzędnicze

	1.
	Sekretarz
	XVII - XX
	7
	wyższe 1/
	art.5 ust.2

uops

	2.
	Kierownik Referatu
	XIII-XVIII
	5
	wyższe 2/
	4

	3.

4.
	Zastępca Skarbnika

Pełnomocnik do spraw ochrony informacji niejawnych

	XV - XVIII

XIII- XVIII
	4

 -
	Wyższe ekonomiczne lub podyplomowe ekonomiczne
 wyższe2/
	3

4

	5.
	Kierownik Urzędu Stanu Cywilnego
	XVI –XVIII
	5
	wg. odrębnych przepisów
	art.6 a, ust.1

upoasc

	6.
	Zastępca Kierownika
USC
	XIII-XVI
	2
	wg. odrębnych przepisów
	

	2. Stanowiska urzędnicze

	1.
	Radca prawny
	XIII - XVIII
	4
	według odrębnych przepisów

	2.
	Inspektor
	XII –XVI 3/
	-
	wyższe3)
	3

	3.
	Podinspektor,
Informatyk
	X – XIV 3/

	-
	wyższe3)

	-

3

	4.
	Specjalista

 Specjalista ds. BHP
	 X- XIII
	
	Średnie
wg. odrębnych przepisów
	3

	5.
	Referent prawny,
	VIII – XII
	-
	wyższe prawnicze,
	-

	6.
	referent prawno – administracyjny,
	VIII - XII
	
	wyższe prawnicze lub administracyjne
	-

	7.
	Referent, kasjer, księgowy
	IX - XI
	-
	Średnie 4)
	2

	8.
	Młodszy referent, młodszy księgowy
	VIII - X
	-
	Średnie 4)
	-

	3. Stanowiska pomocnicze i obsługi

	1.
	Pracownik II stopnia wykonujący zadania w ramach robót publicznych lub prac interwencyjnych
	XII-XVI
	
-
	wyższe
	3

	
	
	XI-XV
	-
	wyższe
	-

	2.
	Pracownik I stopnia wykonujący zadania w ramach robót publicznych lub prac interwencyjnych
	X-XIII
	
	średnie
	3

	
	
	IX-XI
	
	średnie
	2

	
	
	VIII-X
	
	średnie
	-

	3.

4.
	Sekretarka

Pomoc administracyjna

Konserwator;

Palacz c. o.
	IX - XI

VIII –IX
	
-

 -
	Średnie4)
Zasadnicze zawodowe5)
	 -

 -

 -

	5.
	Robotnik gospodarczy
	V – IX
	-
	podstawowe
	-

	6.
7.
	Sprzątaczka
Goniec
	III – IV
II - IV
	-
-
	Podstawowe

podstawowe
	-
-

	
	4. Doradców i
	asystentów
	
	
	

	1.
	Doradca
	XVII- XVIII
	-
	wyższe
	5

	2.
	Asystent
	XI-XII
	-
	średnie
	-

6) wyższe prawnicze lub administracyjne,

7) wyższe odpowiedniej specjalności umożliwiające wykonywanie zadań na stanowisku,

8) inspektor z wykształceniem średnim – kategoria zaszeregowania od XII-XIV,

podinspektor z wykształceniem średnim – kategoria zaszeregowania od X – XII.

 Pracownicy, którzy nie spełniają wymagań kwalifikacyjnych przewidzianych dla
 stanowiska zajmowanego przez nich w dniu wejścia w życie regulaminu, mogą być nadal
 zatrudnieni na tych stanowiskach,

9) średnie o profilu ogólnym lub zawodowym umożliwiające wykonywanie zadań na stanowisku, a w odniesieniu do stanowisk urzędniczych, stosownie do opisu stanowiska,

10) zasadnicze zawodowe lub posiadanie odpowiednich kwalifikacji umożliwiające wykonywanie zadań na stanowisku.

Załącznik nr 2
 do Regulaminu

 wynagradzania pracowników UG
TABELA MIESIĘCZNYCH STAWEK WYNAGRODZENIA ZASADNICZEGO
	Kategoria zaszeregowania
	Kwota w złotych

MIN - MAX

	I
	1100 – 1300

	II
	1120 – 1400

	III
	1140 – 1500

	IV
	1160 – 1600

	V
	1180 – 1800

	VI
	1200 – 2000

	VII
	1250 – 2300

	VIII
	1300 – 2500

	IX
	1350 – 2700

	X
	1400 – 3000

	XI
	1450 – 3200

	XII
	1500 – 3400

	XIII
	1600 – 3600

	XIV
	1700 – 3800

	XV
	1800 – 4000

	XVI
	1900 – 4200

	XVII
	2000 – 4400

	XVIII
	2200 - 4600

	XIX
	2400 - 4800

	XX
	 2600 – 5000

	XXI
	 2800 – 5200

	XXII
	 3000 - 5600

Załącznik nr 3

do Regulaminu

wynagradzania pracowników UG
TABELA STAWEK DODATKU FUNKCYJNEGO

	Stawka dodatku funkcyjnego
	Procent najniższego wynagrodzenia zasadniczego

	1
	do 40

	2
	do 60

	3
	do 80

	4
	do 100

	5
	do 120

	6
	do 140

	7
	do 160

	8
	do 200

	9
	do 250

17

