1
16

Załącznik nr 1

 do zarządzenia nr

 Dyrektora Muzeum Archeologicznego w Biskupinie

 w sprawie wprowadzenia Regulaminu Wynagradzania

Po zmianach z dnia 16.04.2009 r.
REGULAMIN WYNAGRADZANIA

Rozdział I.

Postanowienia wstępne

§ 1

Regulamin wynagradzania określa warunki zatrudnienia, wynagradzania oraz przyznawania innych świadczeń związanych z pracą, pracownikom zatrudnionym w Muzeum Archeologicznym w Biskupinie.

§ 2

Postanowienia Regulaminu dotyczą wszystkich pracowników, bez względu na rodzaj wykonywanej pracy.

§ 3

Każdy pracownik zostaje zapoznany z regulaminem wynagradzania. Oświadczenie pracownika o zapoznaniu się z regulaminem zostaje dołączone do jego akt osobowych.

§ 4

Ilekroć w Regulaminie mowa jest o:

1. Muzeum – należy przez to rozumieć Muzeum Archeologiczne w Biskupinie.

2. Kierowniku zakładu pracy – należy przez to rozumieć Dyrektora Muzeum.

3. Kierowniku komórki organizacyjnej – należy przez to rozumieć osobę kierującą zorganizowanym zespołem pracowników.

4. Pracowniku samodzielnym – należy przez to rozumieć pracownika na samodzielnym stanowisku pracy nie będącego kierownikiem komórki organizacyjnej, podlegającego bezpośrednio Dyrektorowi Muzeum lub osobie przez niego upoważnionej.

5. Pracowniku – rozumie się przez to wszystkie osoby zatrudnione w muzeum, z którymi nawiązano stosunek pracy na podstawie przepisów Kodeksu pracy.

6. Minimalnej stawce – rozumie się przez to minimalną stawkę miesięcznego wynagrodzenia zasadniczego w pierwszej kategorii zaszeregowania określoną w załączniku nr 1 do Regulaminu.

§ 5

1. Wysokość wynagrodzenia pracowników oraz inne świadczenia związane z pracą ustala Dyrektor.

2. Wysokość wynagrodzenia Dyrektora Muzeum oraz inne świadczenia związane z pracą ustala Zarząd Województwa Kujawsko-Pomorskiego.

§ 6

Wynagrodzenie otrzymywane za pracę w pełnym wymiarze czasu pracy nie może być niższe od najniższego wynagrodzenia określonego przez Ministra Pracy i Polityki Socjalnej na podstawie art. 774 Kodeksu pracy.

Rozdział II.

Zasady wynagradzania

§ 7

Wysokość ustalonego wynagrodzenia zależy od zajmowanego stanowiska, a w szczególności od rodzaju wykonywanej pracy i kwalifikacji wymaganych do jej wykonywania, jak też od ilości i jakości świadczonej pracy.

§ 8

Wymagania kwalifikacyjne uprawniające pracowników tworzących zawodową grupę muzealników do zajmowania stanowisk związanych z działalnością podstawową muzeum określa załącznik nr 4 do Regulaminu Wynagradzania.

§ 9

Stwierdzenia kwalifikacji niezbędnych do zajmowania stanowiska kustosza dyplomowanego oraz opiniowania dorobku zawodowego na stanowisku kustosza dokonuje na wniosek osoby zainteresowanej komisja kwalifikacyjna powołana przez Ministra Kultury i Dziedzictwa Narodowego.

§ 10

Wymagania kwalifikacyjne oraz staż pracy pracowników wymienionych w § 8 stwierdza, z zastrzeżeniem § 9, pracodawca na podstawie dyplomów, świadectw lub zaświadczeń oraz świadectw pracy dokumentujących:

1) ukończenie szkół wyższych, szkół oraz kursów kwalifikacyjnych lub innych form kształcenia,

2) uprawnienia nabyte do wykonywania określonych zawodów,

3) okresy zatrudnienia.

§ 11

1. Do stażu pracy wymaganego do zajmowania stanowisk określonych w załączniku nr 4 do Regulaminu Wynagradzania zalicza się okresy zatrudnienia w:

1) muzeach, bibliotekach naukowych, archiwach i instytucjach ochrony dóbr kultury,

2) urzędach organów administracji rządowej oraz samorządu terytorialnego na stanowiskach związanych z działalnością kulturalną, pod warunkiem posiadania co najmniej 3-letniego stażu pracy w muzealnictwie.

2. W uzasadnionych przypadkach pracodawca może zaliczyć pracownikowi do stażu pracy okresy zatrudnienia na innych stanowiskach niż wymienione w ust. 1, na których nabył kwalifikacje przydatne do pracy na określonym stanowisku w muzeum.

§ 12

1. Pracownik, który w dniu wejścia w życie Rozporządzenia Ministra Kultury i Sztuki z dnia 9 marca 1999 r. w sprawie określenia dla pracowników tworzących zawodową grupę muzealników wymagań kwalifikacyjnych uprawniających do zajmowania stanowisk związanych z działalnością podstawową muzeów oraz trybu ich stwierdzania (Dz.U./26,poz.233) nie posiada kwalifikacji do zajmowania dotychczasowego stanowiska, powinien je uzupełnić w ciągu 5 lat, z wyjątkiem sytuacji określonych w ust. 2.

2. Pracownik, który w dniu wejścia w życia rozporządzenia nie posiada kwalifikacji do zajmowania dotychczasowego stanowiska, a ukończył 45 lat życia i posiada 15-letni staż pracy związanej z działalnością podstawową muzeów, jest zwolniony od obowiązku uzupełniania kwalifikacji wymaganych na tym stanowisku.

§ 13

Wymagania kwalifikacyjne uprawniające do zajmowania określonych stanowisk związanych z działalnością podstawową dla pracowników nie tworzących zawodowej grupy muzealników określa załącznik nr 5 do Regulaminu Wynagradzania.

§ 14

1. Wymagania kwalifikacyjne pracowników wymienionych w § 13 stwierdza pracodawca na podstawie świadectw, dyplomów, zaświadczeń oraz świadectw pracy dokumentujących:

1) ukończenie szkół wyższych, szkół, kursów kwalifikacyjnych lub innych form kształcenia,

2) uprawnienia nabyte do wykonywania określonych zawodów,

3) okresy zatrudnienia.

§ 15

1. Do stażu pracy wymaganego do zajmowania określonych stanowisk w Muzeum zalicza się okresy zatrudnienia w:

1) instytucjach kultury,

2) urzędach organów administracji rządowej lub samorządowej na stanowiskach do spraw działalności kulturalnej,

3) instytucjach innych niż wymienione w pkt. 1 i 2, prowadzących działalność kulturalną.

2. W uzasadnionych przypadkach pracodawca może zaliczyć pracownikowi do stażu pracy inne okresy zatrudnienia na stanowiskach wymagających kwalifikacji, które mogą być przydatne na określonym stanowisku w muzeum.

§ 16

Pracownik, który w dniu wejścia w życie Regulaminu nie posiada kwalifikacji przewidzianych w Rozporządzeniu Ministra Kultury i Sztuki z dnia 9 marca 1999 r. w sprawie wymagań kwalifikacyjnych i trybu stwierdzania kwalifikacji uprawniających do zajmowania określonych stanowisk w niektórych instytucjach kultury, dla których organizatorem jest administracja rządowa lub jednostki samorządu terytorialnego (Dz. U. Nr 26, poz. 234) do zajmowania określonego stanowiska, a ukończył 45 lat życia i posiada 15-letni staż pracy w jednostkach określonych w § 15, jest zwolniony od obowiązku uzupełnienia kwalifikacji na tym stanowisku.

§ 17

1. Do pracowników administracyjnych, technicznych i obsługi nie stosuje się przepisów § 11 i § 15 dotyczących okresów zatrudnienia w określonych instytucjach.

2. Pracownicy wymienieni w ust. 1, którzy w dniu wejścia w życie Regulaminu Wynagradzania nie spełniają wymagań kwalifikacyjnych określonych w załączniku nr 7 a ukończyli 40 rok życia i przepracowali w muzeum co najmniej 10 lat, zwolnieni są od obowiązku uzupełniania kwalifikacji na zajmowanym stanowisku.

§ 18

Wymagania kwalifikacyjne uprawniające do zajmowania określonych stanowisk dla pracowników administracyjnych, technicznych i obsługi określa załącznik nr 7 do Regulaminu Wynagradzania.

§ 19

Wymagania kwalifikacyjne oraz staż pracy pracowników wymienionych w § 18 stwierdza się na podstawie świadectw, dyplomów, zaświadczeń oraz świadectw pracy dokumentujących:

1) ukończenie szkół wyższych, szkół, kursów kwalifikacyjnych lub innych form kształcenia,

2) uprawnienia nabyte do wykonywania określonych zawodów,

3) okresy zatrudnienia.

§ 20

Wprowadza się:

1. Tabelę kategorii zaszeregowania i stawek miesięcznych wynagrodzenia zasadniczego oraz grup i stawek dodatku funkcyjnego pracowników działalności podstawowej, administracyjnych, technicznych i obsługi, stanowiącą załącznik nr 1.

2. Tabelę stanowisk pracy i kategorie zaszeregowania pracowników działalności podstawowej, stanowiącą załącznik nr 2.

3. Tabelę funkcji działalności podstawowej oraz stanowisk uprawniających do ich pełnienia i grup dodatku funkcyjnego, stanowiąca załącznik nr 3.

4. Wymagania kwalifikacyjne uprawniające do zajmowania stanowisk związanych z działalnością podstawową muzeum dla pracowników tworzących zawodową grupę muzealników stanowiące załącznik nr 4.

5. Wymagania kwalifikacyjne uprawniające do zajmowania stanowisk związanych z działalnością podstawową muzeum, nie wymagających kwalifikacji określonych dla zawodowej grupy muzealników stanowiące załącznik nr 5.

6. Tabelę stanowisk pracy i kategorie zaszeregowania oraz dodatku funkcyjnego pracowników administracyjnych, technicznych i obsługi, stanowiącą załącznik nr 6.

7. Wymagania kwalifikacyjne pracowników administracyjnych, technicznych i obsługi uprawniające do zajmowania określonych stanowisk stanowiące załącznik nr 7.

8. Zasady awansowania i przeszeregowania pracowników stanowiące załącznik nr 8.

9. Zasady przyznawania dodatku za prace wykonywane w warunkach szkodliwych dla zdrowia, określa załącznik nr 9.

10. Zasady przyznawania dodatku za znajomość języków obcych stanowiące załącznik nr 10.

11. Zasady przyznawania dodatku za posiadanie stopnia naukowego stanowiące załącznik nr 11.

12. Zasady powierzania kierowcom i ich pomocnikom czynności dodatkowych oraz wynagradzania za te czynności załącznik nr 12.

13. Zakładowy Regulamin Premiowania stanowiący załącznik nr 13.

14. Zasady ustalania wysokości funduszu nagród i ich przyznawania stanowiące załącznik nr 14.

15. Warunki objęcia skróconym wymiarem czasu pracy niektórych pracowników zatrudnionych w Muzeum w warunkach szkodliwych dla zdrowia lub szczególnie uciążliwych stanowiące załącznik nr 16.

§ 21

Pracownikom pełniącym funkcje kierownicze lub zatrudnionym na samodzielnych stanowiskach pracy przysługuje dodatek funkcyjny określony w załączniku nr 3 lub 6.

§ 22

Przy ustalaniu wysokości dodatku funkcyjnego uwzględnia się w szczególności:

1) Stopień samodzielności Muzeum, komórki organizacyjnej lub samodzielnych stanowisk pracy.

2) Liczbę zatrudnionych lub podległych pracowników.

3) Zakres działania Muzeum, komórki organizacyjnej lub samodzielnego stanowiska pracy.

§ 23

1. Pracownik może być awansowany lub przeszeregowany do wyższej kategorii zaszeregowania wynagrodzenia zasadniczego lub dodatku funkcyjnego.

2. Zasady awansowania i przeszeregowania pracowników określa załącznik nr 8.

§ 24

1. Pracownikom przysługuje dodatek za wysługę lat, zwany „dodatkiem stażowym” w wysokości 5% miesięcznego wynagrodzenia zasadniczego po 5 latach pracy, wzrastający o 1 % za każdy następny rok, aż do osiągnięcia 20% miesięcznego wynagrodzenia zasadniczego po 20 i dalszych latach pracy.

2. Pracownikom legitymującym się 30-letnim lub dłuższym stażem pracy przysługuje dodatek w wysokości 30% miesięcznego wynagrodzenia zasadniczego – jeżeli w Muzeum przepracowali co najmniej ostatnie 10 lat do czasu osiągnięcia 30-letniego (lub dłuższego) stażu pracy.

3. Do 10-letniego okresu, o którym mowa w ust. 2 zalicza się również okresy zatrudnienia w innych instytucjach, jeżeli były to instytucje kultury w rozumieniu ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. Nr 114, poz. 493 ze zm.), a stosunek pracy został rozwiązany przez pracodawcę w związku z likwidacją instytucji kultury lub jej reorganizacji i zmniejszenia stanu zatrudnienia – a przerwa w zatrudnieniu nie przekroczyła 3 miesięcy.

§ 25

1. Do okresu pracy uprawniającego do dodatku wlicza się wszystkie poprzednie zakończone okresy zatrudnienia.

2. Do okresu pracy uprawniającego do dodatku, o którym mowa w § 24, ust. 1 i 2 wlicza się także inne okresy, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

3. W przypadku dodatkowego zatrudnienia pracownika prawo do dodatku ustala się odrębnie dla każdego stosunku pracy. Do okresu dodatkowego zatrudnienia nie zalicza się okresu zatrudnienia podstawowego.

§ 26

1. 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 z tego tytułu wynagrodzenie lub zasiłek z ubezpieczenia społecznego.

2. Dodatek wypłacany jest w terminie wypłaty wynagrodzenia:

1) począwszy od pierwszego dnia miesiąca następującego po miesiącu, w którym pracownik nabył prawo do dodatku lub prawo do 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.

§ 27

1. Pracownikom przysługuje dodatek za prace wykonywane w warunkach szkodliwych dla zdrowia, szczególnie uciążliwych lub niebezpiecznych w wysokości:

1) do 10% minimalnej stawki – przy pierwszym stopniu szkodliwości dla zdrowia,

2) do 15% minimalnej stawki – przy drugim stopniu szkodliwości dla zdrowia,

3) do 20% minimalnej stawki – przy trzecim stopniu szkodliwości dla zdrowia.

2. Zasady przyznawania dodatku, o którym mowa w ust. 1 określa załącznik nr 9.

§ 28

1. Pracownikom przysługuje dodatek za znajomość języków w wysokości do 20% minimalnej stawki za znajomość każdego języka obcego, który jest niezbędny do wykonywania pracy na zajmowanym stanowisku.

2. Język Braille’a i język migowy są językiem obcym w rozumieniu ust. 1.

3. Zasady przyznawania dodatków, o których mowa w ust. 1 i 2 określa załącznik nr 10.

§ 29

1. Za posiadanie stopnia naukowego pracownikom przysługuje dodatek w wysokości do 50% minimalnej stawki.

2. Zasady przyznawania dodatku za posiadanie stopnia naukowego określa załącznik nr 10.

§ 30

Pracownikowi pełniącemu funkcję brygadzisty przysługuje z tytułu wykonywania dodatkowych czynności polegających na kierowaniu, organizowaniu i nadzorowaniu pracy brygady dodatek w wysokości do 10% stawki miesięcznego wynagrodzenia zasadniczego.

§ 31

1. Pracownikom przysługuje za każdą godzinę pracy w porze nocnej dodatek w wysokości 20% godzinowej stawki wynagrodzenia zasadniczego.

2. Podstawa obliczania dodatku, o którym mowa w ust. 1 nie może być niższa od minimalnego wynagrodzenia określonego w odrębnych przepisach.

§ 32

1. Kierowcom samochodów osobowych może być przyznane za ich zgodą wynagrodzenie ryczałtowe obejmujące poszczególne składniki wynagrodzenia (w szczególności wynagrodzenie zasadnicze, dodatek za pracę w godzinach nadliczbowych, dodatek za pracę w porze nocnej) uwzględniające liczbę godzin przypadających do przepracowania w okresie jednego miesiąca – w przypadku, gdy faktycznie czas pracy kierowców w poszczególnych miesiącach nie ulega wahaniom i odpowiada liczbie godzin przyjętej do obliczenia wynagrodzenia.

2. Kierowcom w czasie ich pracy mogą być w uzasadnionych przypadkach powierzane czynności dodatkowe, nie wchodzące z zakres ich normalnych obowiązków. W szczególności dotyczy to tych przypadków, w których powierzenie kierowcom dodatkowych czynności eliminuje potrzebę zatrudnienia innych pracowników do wykonywania tych czynności lub pozwala lepiej wykorzystać środki transportu i urządzenia przeładunkowe.

3. Czynności dodatkowe mogą być powierzane kierowcom za ich zgodą po uprzednim przeszkoleniu oraz pod warunkiem zachowania bezpieczeństwa ruchu drogowego i pracy oraz zapewnienia warunków organizacyjno-technicznych i dokumentacyjno-kontrolnych.

4. Łączna kwota dodatku za wykonywane czynności dodatkowe nie może przekroczyć 20% minimalnej stawki.

5. Wysokość dodatku za wykonywane czynności dodatkowe ustala dyrektor Muzeum.

6. Dodatkowe czynności mogą być powierzone kierowcy tylko w takim wymiarze, by nie powodowało to zmęczenia w stopniu uniemożliwiającym mu bezpieczne prowadzenie pojazdu.

7. Rodzaj czynności o których mowa w ust. 2 oraz zasady wynagradzania za te czynności określa załącznik nr 12.

§ 33

Wysokość wynagrodzenia zasadniczego, dodatku funkcyjnego oraz dodatków wymienionych w paragrafach 22, 27, 28, 29, 30, 31, 32, ustala Dyrektor.

§ 34

1. W ramach środków na wynagrodzenie osobowe może być tworzony fundusz premiowy.

2. Premia ma charakter premii uznaniowej.

3. Decyzję o przyznaniu premii uznaniowej podejmuje Dyrektor w stosunku do każdego pracownika uwzględniając wyniki jego pracy i sytuację finansową Muzeum.

4. Wysokość funduszu premiowego oraz zasady przyznawania i wypłacania premii ustala zakładowy regulamin premiowania stanowiący załącznik nr 13.

§ 35

1. Ustala się następujące terminy wypłaty wynagrodzeń:

1) wynagrodzenie zasadnicze łącznie z dodatkiem stażowym, funkcyjnym i innymi dodatkami oraz premią uznaniową płatne jest co miesiąc z dołu do ostatniego dnia miesiąca. Jeżeli ten dzień jest dniem wolnym od pracy wynagrodzenie wypłaca się w dniu poprzednim,

2) wypłaty wynagrodzenia za dni niezdolności do pracy oraz zasiłku chorobowego dokonywane są w terminie jak w pkt. 1),

2. Pracodawca obowiązany jest do wydania pracownikowi wypisu z odcinka listy płac zawierającego wszystkie składniki wynagrodzenia, a na wniosek pracownika do udostępnienia mu jego dokumentacji płacowej do wglądu.

§ 36

1. Wypłata wynagrodzenia dokonywana jest do rąk własnych pracownika lub osoby przez niego upoważnionej albo współmałżonka pracownika, gdy nie może on osobiście odebrać wynagrodzenia z powodu przemijającej przeszkody i nie złożył pisemnego sprzeciwu co do dokonywania wypłaty wynagrodzenia do rąk współmałżonka.

2. Wynagrodzenie na pisemny wniosek pracownika może być przekazywane na jego rachunek oszczędnościowo-rozliczeniowy.

3. Wynagrodzenie za pracę w godzinach nadliczbowych wypłaca się nie później niż w ciągu miesiąca po zakończeniu okresu rozliczeniowego.

§ 37

1. Z wynagrodzenia 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 na piśmie wyraził zgodę.

§ 38

1. Pracownikowi za czas niewykonywania pracy, jeżeli był gotów do jej wykonywania, a doznał przeszkód z przyczyn dotyczących pracodawcy, przysługuje wynagrodzenie wynikające z jego osobistego zaszeregowania. Wynagrodzenie to nie może być jednak niższe od najniższego wynagrodzenia określonego w odrębnych przepisach.

2. Wynagrodzenie, o którym mowa w ust. 1, przysługuje pracownikowi za czas niezawinionego przez niego przestoju. Jeżeli przestój nastąpił z winy pracownika, wynagrodzenie nie przysługuje mu.

3. Pracodawca może na czas niezawinionego przez niego przestoju powierzyć pracownikowi inną odpowiednią pracę, za której wykonanie przysługuje wynagrodzenie nie niższe od wynagrodzenia ustalonego w ust. 1. Jeżeli przestój nastąpił z winy pracownika, przysługuje wyłącznie wynagrodzenie przewidziane za wykonaną pracę.

Rozdział III.

Świadczenia związane z pracą

§ 39

1. Pracownikom przysługują nagrody jubileuszowe w wysokości:

1) 100% miesięcznego wynagrodzenia – po 20 latach pracy,

2) 200% miesięcznego wynagrodzenia – po 25 latach pracy,

3) 300% miesięcznego wynagrodzenia – po 30 latach pracy,

4) 400% miesięcznego wynagrodzenia – po 35, 40, 45 i 50 latach pracy.

2. Nagrody jubileuszowe w wysokości określonej w ust. 1 będą przysługiwały pracownikom, którym okresy pracy upłyną po terminie wprowadzenia Regulaminu wynagradzania.

3. Do okresu pracy uprawniającego do nagrody jubileuszowej wlicza się wszystkie poprzednie okresy zatrudnienia oraz inne okresy, jeżeli z mocy przepisów odrębnych podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze. W razie równoczesnego pozostawania w więcej niż jednym stosunku pracy, do okresu pracy uprawniającego do nagrody wlicza się jeden z tych okresów.

4. Nagrody jubileuszowe określone w ust. 1 przysługują pracownikom zatrudnionym na czas nieokreślony.
§ 40

1. Pracownik nabywa prawo do nagrody jubileuszowej w dniu upływu okresu uprawniającego do nagrody.

2. Pracownik jest obowiązany udokumentować swoje prawo do nagrody, jeżeli w jego aktach osobowych brak jest odpowiedniej dokumentacji.

3. Wypłata nagrody jubileuszowej powinna nastąpić niezwłocznie po nabyciu przez pracownika prawa do tej nagrody nie później jednak niż łącznie z wypłatą najbliższego wynagrodzenia.

4. Podstawę obliczenia nagrody jubileuszowej 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 jubileuszowej będąc zatrudnionym w innym wymiarze czasu pracy niż w dniu jej wypłaty, podstawę obliczenia nagrody stanowi wynagrodzenie przysługujące pracownikowi w dniu nabycia prawa do nagrody. Nagrodę oblicza się według zasad obowiązujących przy ustalaniu ekwiwalentu pieniężnego za urlop wypoczynkowy.

§ 41

W razie ustania stosunku pracy w związku z przejściem pracownika na rentę z tytułu niezdolności do pracy lub emeryturę, pracownikowi któremu do nabycia prawa do nagrody jubileuszowej brakuje mniej niż 12 miesięcy licząc od dnia rozwiązania stosunku pracy, nagrodę tę wypłaca się w dniu rozwiązania stosunku pracy.

§ 42

1. Jeżeli w dniu wejścia w życie przepisów wprowadzających zaliczalność do okresów uprawniających do świadczeń pracowniczych okresów nie podlegających dotychczas wliczeniu, pracownikowi upływa okres uprawniający go do dwóch lub więcej nagród, wypłaca mu się tylko jedną nagrodę – najwyższą.

2. Pracownikowi, który w dniu wejścia w życie przepisów, o których mowa w ust. 1 ma 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.

3. Przepisy ust. 1 i 2 mają odpowiednio zastosowanie, w razie gdy w dniu, w którym pracownik udokumentował swoje prawo do nagrody, był uprawniony do nagrody wyższego stopnia oraz w razie gdy pracownik prawo to nabędzie w ciągu 12 miesięcy od tego dnia.

4. Pracownikowi, który nabył prawo do nagrody jubileuszowej w związku z wliczeniem okresów wymienionych w zarządzeniu Ministra Pracy i Polityki Socjalnej z dnia 23 grudnia 1989 r. w sprawie ustalania okresów pracy i innych okresów uprawniających do nagrody jubileuszowej oraz zasad jej obliczania i wypłacania (Monitor Polski Nr 44, poz. 358), okresy te podlegają wliczeniu na dotychczasowych zasadach przy ustalaniu prawa do kolejnych nagród.

§ 43

1. W Muzeum może być utworzony fundusz nagród w wysokości do 3% środków na wynagrodzenia osobowe.

2. W przypadku pozyskania lub wypracowania dodatkowych środków finansowych, dyrektor muzeum może zwiększyć kwotę funduszu nagród do ustalonej przez siebie wysokości.

3. Wysokość funduszu nagród za dany rok kalendarzowy z zastrzeżeniem ust. 1 i 2 ustala dyrektor muzeum.

4. Pracownicy mogą otrzymywać nagrody z utworzonego funduszu nagród.

5. Szczegółowe zasady ustalania wysokości funduszu nagród oraz ich przyznawania określa załącznik nr 14.

§ 44

1. Pracownicy zatrudnieni na czas nieokreślony spełniający warunki uprawniające do renty z tytułu niezdolności do pracy lub emerytury, których stosunek pracy ustał w związku z przejściem na rentę lub emeryturę, przysługuje jednorazowa odprawa pieniężna w wysokości:

1) jednomiesięcznego wynagrodzenia – jeżeli pracownik był zatrudniony krócej niż 15 lat,

2) dwumiesięcznego wynagrodzenia – po przepracowaniu co najmniej 15 lat,

3) trzymiesięcznego wynagrodzenia – po przepracowaniu co najmniej 20 lat.

2. Do okresu pracy uprawniającego do odprawy, o której mowa w ust. 1 wlicza się wszystkie poprzednie zakończone okresy zatrudnienia, a także inne okresy, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

3. Pracownikom przysługuje jednorazowa odprawa pieniężna na warunkach określonych w ust. 1 w wysokości sześciomiesięcznego wynagrodzenia po przepracowaniu co najmniej 30 lat pracy.

4. Odprawa w wysokości określonej w ust. 3 przysługuje, jeżeli pracownik Muzeum z którego przechodzi na rentę lub emeryturę, przepracował w nim co najmniej ostatnie 15 lat – z tym, że do 15-letniego okresu zalicza się również okresy zatrudnienia w innych instytucjach, jeżeli były to instytucje kultury w rozumieniu ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. Nr 114, poz. 493 ze zm.), a stosunek pracy został rozwiązany przez pracodawcę w związku z likwidacją instytucji kultury lub jej reorganizacją i zmniejszeniem stanu zatrudnienia – a przerwa w zatrudnieniu nie przekroczyła trzech miesięcy.

5. Do okresu pracy uprawniającego do jednorazowej odprawy, o której mowa w ust. 3 wlicza się także inne okresy, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

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

7. Pracownik, który otrzymał odprawę, nie może ponownie nabyć do niej prawa.

§ 45

W razie śmierci pracownika w czasie trwania stosunku pracy lub po jego rozwiązaniu w czasie pobierania zasiłku z tytułu niezdolności do pracy z powodu choroby, rodzinie przysługuje od pracodawcy odprawa pośmiertna.

§ 46

Wysokość odpraw zależy od okresu zatrudnienia pracownika w Muzeum i wynosi:

1. jednomiesięczne wynagrodzenie, gdy był zatrudniony krócej niż 10 lat,

2. trzymiesięczne wynagrodzenie, jeżeli był zatrudniony co najmniej 10 lat,

3. sześciomiesięczne wynagrodzenie, jeżeli pracownik był zatrudniony co najmniej 15 lat.

§ 47

1. Odprawa pośmiertna przysługuje współmałżonkowi i innym członkom rodziny spełniających warunki do uzyskania renty rodzinnej w myśl przepisów o zaopatrzeniu emerytalnym pracowników i ich rodzin.

2. Odprawę pośmiertną dzieli się w częściach równych pomiędzy wszystkie uprawnione osoby.

3. Jeżeli uprawniona jest jedna osoba, odprawa wynosi połowę wysokości określonej w § 46.

§ 48

Zasady wydawania pracownikom zatrudnionym w warunkach szczególnie uciążliwych odpowiednich posiłków i napojów określają odrębne przepisy.

§ 49

1. Za czas niezdolności pracownika do pracy wskutek choroby lub odosobnienia w związku z chorobą zakaźną – trwającej łącznie do 33 dni w ciągu roku kalendarzowego – pracownik zachowuje prawo do 100% wynagrodzenia.

2. Za czas niezdolności do pracy z przyczyn określonych w ust. 1, trwającej powyżej 33 dni w ciągu roku kalendarzowego, pracownikowi przysługuje zasiłek chorobowy na zasadach określonych w odrębnych przepisach.

3. Do obliczenia wynagrodzenia, o którym mowa w ust. 1 ma zastosowanie art. 92 § 2 i 3 Kodeksu pracy.

§ 50

1. Pracownikom przysługują dodatkowe świadczenia pieniężne poza ustalonymi w Regulaminie Wynagradzania z tytułu:

1) świadczeń należnych w okresie czasowej niezdolności do pracy w oparciu o art. 92 i 184 Kodeksu Pracy i w wymiarze określonym w tych artykułach oraz w przepisach regulujących uprawnienia do świadczeń z ubezpieczenia społecznego w razie choroby lub macierzyństwa,

2) świadczeń przysługujących 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) odpraw w związku z powołaniem do służby wojskowej należnych w oparciu o przepisy regulujące powszechny obowiązek obrony Państwa,

4) zwrotu kosztów delegacji służbowej wg zasad ustalonych przez Ministra Pracy, Płacy i Polityki Socjalnej,

5) innych należności, które przysługują na podstawie ustaw, aktów wykonawczych do nich, które nie zostały ujęte w Regulaminie Wynagradzania.

Rozdział IV.

Czas pracy

§ 51

1. Czas pracy wynosi 40 godzin na tydzień w rocznym okresie rozliczeniowym i nie może przekraczać 8 godzin na dobę.

2. W przyjętym okresie rozliczeniowym praca w granicach nie przekraczających norm określonych w ust. 1 nie stanowi pracy w godzinach nadliczbowych.
§ 52

1. Czas pracy niektórych pracowników zatrudnionych w muzeum w warunkach szkodliwych dla zdrowia nie może przekraczać 6 godzin na dobę i przeciętnie 30 godzin tygodniowo w 4-tygodniowym okresie rozliczeniowym.

2. Pracownik zachowuje prawo do wynagrodzenia za czas nieprzepracowany w związku ze zmniejszeniem z tego powodu jego czasu pracy.

3. Warunki objęcia skróconymi wymiarami czasy pracy pracowników wymienionych w ust. 1 określa załącznik nr 16.

§ 53

Pracowników wymienionych w § 52 oraz:

1. pracownic w ciąży,

2. pracownic opiekujących się dzieckiem do lat 4 bez ich zgody

nie można zatrudniać w godzinach nadliczbowych.

§ 54

1. Dla pracowników, których rozkład czasu pracy przewiduje w niedziele, święta i dodatkowe dni wolne od pracy, opracowuje się imienny harmonogram pracy w tych dniach i w terminie nie krótszym niż 1 miesiąc przed tymi dniami zapoznaje się z nim pracowników.

2. Jeżeli w terminie krótszym niż 1 miesiąc, wykonywanie pracy w niedzielę lub w święto polecono innemu pracownikowi niż to zostało ustalone w harmonogramie, o którym mowa w ust. 1, pracodawca – na wniosek pracownika – w zamian za pracę w te dni udziela pracownikowi dnia wolnego lub wypłaca, niezależnie od normalnego wynagrodzenia, dodatek o którym mowa w art. 151 § 1 Kodeksu pracy.

§ 55

Godziny pory nocnej określa regulamin pracy.

§ 56

Czas pracy zalicza się do danej zmiany, w której godziny rozpoczynania pracy przekraczają połowę dobowego, obowiązującego wymiaru czasu pracy.

§ 57

1. Za pracę w godzinach nadliczbowych, oprócz normalnego wynagrodzenia, przysługuje dodatek w wysokości:

1) 50% wynagrodzenia – za pracę w dwóch pierwszych godzinach nadliczbowych na dobę,

2) 100% wynagrodzenia – za pracę w dalszych godzinach nadliczbowych oraz w godzinach nadliczbowych przypadających w nocy, niedziele i święta.

2. Dodatek, o którym mowa w ust. 1 przysługuje także za każdą godzinę pracy przekraczającą przeciętną tygodniową normę czasu pracy w przyjętym okresie rozliczeniowym.

3. Podstawą obliczania dodatków, o których mowa w ust. 1 i 2 jest wynagrodzenie zasadnicze pracownika wynikające z jego osobistego zaszeregowania.

4. Dodatek, o którym mowa w ust. 1 nie przysługuje za pracę w niedzielę w normalnym czasie pracy, jeżeli pracownikowi udzielono innego dnia wolnego od pracy w tygodniu. Dotyczy to także pracy w święto.

5. W stosunku do pracowników wykonujących stale pracę poza zakładem pracy dodatek, o którym mowa w ust. 1 może być zastąpiony ryczałtem, którego wysokość odpowiada przewidywanemu wymiarowi pracy w godzinach nadliczbowych.

§ 58

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

2. Pracownikom, o których mowa w ust.1 z wyłączeniem pracowników zarządzających w imieniu pracodawcy zakładem pracy, przysługuje jednak prawo do oddzielnego wynagrodzenia z tytułu pracy wykonanej na polecenie pracodawcy w godzinach nadliczbowych przypadających w niedzielę, święto lub w dodatkowym dniu wolnym od pracy, jeżeli za pracę w tym dniu nie otrzymali innego dnia wolnego od pracy.

§ 59

Inne kwestie związane z czasem pracy nie wymienione w Regulaminie wynagradzania regulują przepisy Kodeksu Pracy i Regulaminu Pracy pracowników Muzeum.

Rozdział V.

Postanowienia końcowe

§ 60

Pracownikom zatrudnionym w niepełnym wymiarze czasu pracy przysługuje wynagrodzenie zasadnicze i inne składniki wynagrodzenia w wysokości proporcjonalnej do wymiaru czasu pracy określonego w umowie o pracę.

§ 61

1. Godzinową stawkę:

1) wynagrodzenia zasadniczego wynikającego z osobistego zaszeregowania pracownika, określonego stawką miesięczną lub,

2) wynikającą z minimalnej stawki wynagrodzenia określonego przez Ministra Pracy i Polityki Socjalnej, ustala się – dzieląc miesięczną stawkę wynagrodzenia przez liczbę godzin pracy przypadających do przepracowania w danym miesiącu.

§ 62

W sprawach nie unormowanych w Regulaminie Wynagradzania mają zastosowanie przepisy kodeksu pracy oraz aktów wykonawczych do kodeksu pracy.

§ 63

Zmiany do Regulaminu Wynagradzania mogą być wprowadzone w formie zarządzenia dyrektora w trybie określonym dla jego nadania.

§ 64

Z dniem wejścia w życie Regulaminu Wynagradzania, jego postanowienia zastępują dotychczasowe warunki wynagradzania pracowników Muzeum oraz przyznawania im świadczeń związanych z pracą określonych w Ponadzakładowym Układzie Zbiorowym Pracy dla Pracowników Instytucji Kultury z dnia 29 kwietnia 1997 r.

§ 65

Regulamin wynagradzania został wydany na czas nieokreślony i może zostać unieważniony w trybie określonym w Kodeksie Pracy.

§ 66

Wprowadzenie Regulaminu Wynagradzania w życie następuje w drodze zarządzenia Dyrektora Muzeum.

Załączniki nr:

1. Tabela kategorii zaszeregowania i stawek miesięcznego wynagrodzenia oraz grup i stawek dodatku funkcyjnego pracowników działalności podstawowej, administracyjnych, technicznych i obsługi.

2. Tabela stanowisk pracy i kategorie zaszeregowania pracowników działalności podstawowej.

3. Tabela funkcji działalności podstawowej oraz stanowisk uprawniających do ich pełnienia i grup dodatku funkcyjnego.

4. Wymagania kwalifikacyjne uprawniające do zajmowania stanowisk związanych z działalnością podstawową muzeum dla pracowników tworzących zawodową grupę muzealników.

5. Wymagania kwalifikacyjne uprawniające do zajmowania stanowisk związanych z działalnością podstawową muzeum nie wymagających kwalifikacji określonych dla zawodowej grupy muzealników.

6. Tabela stanowisk pracy i kategorie zaszeregowania oraz grup dodatku funkcyjnego pracowników administracyjnych, technicznych i obsługi.

7. Wymagania kwalifikacyjne pracowników administracyjnych, technicznych i obsługi uprawniające do zajmowania określonych stanowisk.

8. Zasady awansowania i przeszeregowania pracowników.

9. Zasady przyznawania dodatku za prace wykonywane w warunkach szkodliwych dla zdrowia.

10. Zasady przyznawania dodatku za znajomość języków obcych.

11. Zasady przyznawania dodatku za posiadanie stopnia naukowego.

12. Zasady powierzania kierowcom i ich pomocnikom czynności dodatkowych oraz wynagradzania za te czynności.

13. Zakładowy regulamin premiowania.

14. Zasady ustalania wysokości funduszu nagród i ich przyznawania.

15. Warunki objęcia skróconym wymiarem czasu pracy niektórych pracowników zatrudnionych w Muzeum w warunkach szkodliwych dla zdrowia lub szczególnie uciążliwych.

