
1

REGULAMIN PRACY

PRZEDSZKOLA NR 50

W RYBNIKU

2

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE …………………………………………………………………………………………………….

ROZDZIAŁ II

ORGANIZACJA PRACY ………..

ROZDZIAŁ III

WYMIAR I ROZKŁAD CZASU PRACY …………………………………………………………………………………………

ROZDZIAŁ IV

URLOPY I ZWOLNIENIA ……..

ROZDZIAŁ V

PORZĄDEK I DYSCYPLINA PRACY …………………………………………………………………………………………….

ROZDZIAŁ VI

WYPŁATA WYNAGRODZENIA ………………………………………………………………………………………………….

ROZDZIAŁ VII

BEZPIECZEŃSTWO I HIGIENA PRACY ORAZ OCHRONA PRZECIWPOŻAROWA ………………………….

ROZDZIAŁ VIII

OCHRONA PRACY KOBIET I MŁODOCIANYCH ………………………………………………………………………….

ROZDZIAŁ IX

PRZEPISY KOŃCOWE ……

3

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE

§1

1. Regulamin Pracy ustala organizację i porządek pracy w Przedszkolu nr 50 w Rybniku oraz
związane z tym prawa i obowiązki pracodawcy i pracowników.

2. Organizację zajęć dydaktyczno-wychowawczych i opiekuńczych określa Statut Przedszkola.

§2

Regulamin został opracowany w oparciu o :

- art. 104 ustawy z 26 czerwca 1974r. Kodeksu Pracy (Dz.U.z 1998r., nr 21, poz.94 z późn.
zmianami),

- art.30 ustawy z dnia 23 maja 1991r. o związkach zawodowych (Dz.U. z 2001 r. nr 79,
poz.854 z późn. zmianami),

- ustawę z dnia 26 stycznia 1982r. Karta Nauczyciela (Dz.U. z 1997r. nr 56, poz.357 z późn.
zmianami),

-ustawę z dnia 7 września 1991r.o systemie oświaty (Dz.U. z 1996r. nr 67,poz.329 z późn.
zmianami).

§ 3

Ilekroć w regulaminie jest mowa o :

1) przepisach prawa pracy- oznacza to ustawę Kodeks pracy oraz przepisy wydane na jej
podstawie,
2) pracodawcy – należy przez to rozumieć Przedszkole nr 50 w Rybniku
reprezentowanym przez dyrektora,
3) pracowniku – oznacza to osobę zatrudnioną na podstawie umowy o pracę lub
mianowania,
4) nauczycielach – oznacza to pracowników podlegającym przepisom ustawy KN,
5) Przedszkole – należy przez to rozumieć Przedszkole nr 50 w Rybniku

§ 4

1. Regulamin pracy obowiązuje wszystkich pracowników placówki tj. nauczycieli oraz
pracowników nie będących nauczycielami, bez względu na wymiar czasu pracy, rodzaj
wykonywanej pracy i zajmowane stanowisko oraz podstawę nawiązania stosunku pracy.

2. Dla nauczycieli, w zakresie nie objętym niniejszym Regulaminem obowiązują zasady
wynikające z ustawy Karta Nauczyciela oraz ustawy o systemie oświaty.

4

§ 5
1. Każdy pracownik przed dopuszczeniem do pracy podlega zaznajomieniu z Regulaminem

Pracy.
2. Oświadczenie o zapoznaniu z treścią regulaminu, zaopatrzone w podpis pracownika i datę,

dołącza się do akt osobowych.

ROZDZIAŁ II

ORGANIZACJA PRACY

1. Podstawowym obowiązkiem pracownika jest:
1) Rzetelne i efektywne wykonywanie pracy,
2) dążenie do uzyskiwania w pracy jak najlepszych wyników,
3) wykonywanie zadań określonych w indywidualnych przydziałach czynności, a także
wynikających z odrębnych przepisów,
4) dokładne i sumienne wykonywanie poleceń przełożonych, które dotyczą pracy, jeżeli
nie są one sprzeczne z przepisami prawa lub umową o pracę,
5) przestrzeganie obowiązującego Regulaminu Pracy oraz ustalonego porządku i czasu
pracy,
6) przestrzeganie przepisów, zasad bezpieczeństwa i higieny pracy oraz przepisów
przeciwpożarowych,
7) podnoszenie kwalifikacji zawodowych oraz doskonalenie umiejętności pracy,
8) dbanie o dobro zakładu pracy i jego mienie,
9) używanie środków pracy zgodnie z ich przeznaczeniem wyłącznie do wykonywania
zadań służbowych,
10) współpraca z pracodawcą i przełożonym w realizowaniu obowiązków służbowych,
11) zachowanie w tajemnicy informacji, których ujawnienie mogłoby narazić pracodawcę
na szkodę,
12) przestrzeganie tajemnicy służbowej i państwowej,
13) przestrzeganie w przedszkolu zasad współżycia społecznego, ze szczególnym
uwzględnieniem prawa do odmienności poglądów i poszanowania godności osobistej oraz
zasady nadrzędności podstawowych interesów pracodawcy nad interesami partykularnymi,
14) dbałość o czystość i porządek wokół swojego stanowiska pracy, stan maszyn i
urządzeń, narzędzi i sprzętu,
15) należyte zabezpieczenie po zakończeniu pracy dokumentów, narzędzi i urządzeń oraz
pomieszczenia pracy,
16) zawiadomienie komórki kadrowej o wszelkich zmianach osobowych,
17) w przypadku rozwiązania stosunku pracy- rozliczenie się ze zobowiązań wobec
pracodawcy przed ustaniem stosunku pracy,
18) wykazywać lojalność w stosunku do pracodawcy i realizować jego politykę rozwoju
placówki.

2. Szczegółowe obowiązki nauczycieli wynikające z odrębnych przepisów określa Statut
Przedszkola nr 50 w Rybniku.

5

§ 7
Zakazane jest:

1. Wnoszenie, przechowywanie, handel i spożywanie na terenie Przedszkola napojów alkoholowych i

innych środków odurzających.

2. Przebywanie na terenie Przedszkola w stanie po użyciu alkoholu lub innych środków odurzających.

3. Palenie na terenie Przedszkola wyrobów tytoniowych.

4. Opuszczanie stanowiska służbowego w czasie pracy bez uzyskania zgody przełożonego.

5. Operowanie maszynami, sprzętem i innymi środkami pracy stanowiącymi własność Przedszkola- dla

celów nie związanych bezpośrednio z wykonywaniem czynności służbowych, a w szczególności

wykorzystywanie majątku Przedszkola dla celów prywatnych.

§ 8

Pracownik ma prawo do:

1. Wynagrodzenia, świadczeń socjalnych oraz urlopów- zgodnie z zawartą umową o pracę oraz

odrębnymi przepisami i regulaminami.

2. Powstrzymanie się od czynności służbowych, jeśli nie zachodzą warunki ich wykonywania zgodnie z

zasadami BHP.

3. Oddalenia się ze stanowiska pracy, jeśli istnieje na nim bezpośrednie zagrożenie dla życia lub zdrowia

pracownika.

4. Otrzymania odzieży ochronnej.

5. Żądania potwierdzenia polecenia służbowego na piśmie, jeśli jego wykonanie naruszałoby

pracownika na poważną szkodę.

6. Odmowy wykonania polecenia służbowego, jeśli jego wykonania stanowiłyby przestępstwo lub

wykroczenie.

§ 9

1.Pracodawca jest obowiązany w szczególności:

1) przydzielić pracownikowi obowiązki zgodnie z zawartą umową o pracę, wskazać miejsce

pracy, zapewnić wstępne, ogólne i stanowiskowe szkolenie w zakresie bezpieczeństwa i higieny

pracy i ochrony przeciwpożarowej po uprzednim przedłożeniu przez kandydata zaświadczenia

lekarskiego o braku przeciwwskazań do pracy na danym stanowisku, powyższe zaświadczenie

wydaje lekarz medycyny pracy na podstawie przeprowadzonych badań lekarskich, na które

kandydat zostaje skierowany za pośrednictwem zakładu pracy,

2) zaznajomić pracownika podejmującego pracę ze sposobem wykonania pracy na

wyznaczonym stanowisku oraz jego podstawowymi uprawnieniami pracowniczymi, przepisami

bhp i przeciwpożarowymi oraz przepisami dotyczącymi tajemnicy służbowej,

3) organizować pracę w sposób zapewniający pełne wykorzystanie czasu pracy, jak również

osiąganie przez pracowników , przy wykorzystaniu ich uzdolnień i kwalifikacji, wysokiej wydolności

i należytej jakości pracy,

4) zapewnić bezpieczne i higieniczne warunki pracy oraz prowadzić systematyczne szkolenia

pracowników w zakresie bezpieczeństwa i higieny pracy,

5) wydawać pracownikom potrzebne materiały i narzędzia pracy,

6

6) ułatwić pracownikom podnoszenie kwalifikacji zawodowych i stwarzać warunki awansu

zawodowego nauczycieli,

7) terminowo i prawidłowo wypłacać wynagrodzenie,

8) prowadzić dokumentację w sprawach związanych ze stosunkiem pracy oraz akta osobowe

pracownika i udostępnić je na życzenie pracownika,

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

10) zaspokajać w miarę posiadanych środków socjalne potrzeby pracowników,

11) przeciwdziałać lobbingowi i dyskryminacji w zatrudnieniu,

12) wpływać na kształtowanie w zakładzie pracy zasad współżycia społecznego.

2.Pracodawca jest odpowiedzialny za przestrzeganie porządku i dyscypliny pracy:

1) ma prawo do podejmowania wszelkich decyzji i czynności prawnych wynikających z przepisów

prawa pracy,

2) może przekazywać w formie pisemnej uprawnienia, obowiązki i odpowiedzialność na

podległych pracowników z wyłączeniem kompetencji stanowiących.

§ 10

Pracodawca ma prawo:

1.Wydawania pracownikom poleceń, które dotyczą pracy, jeżeli nie są one sprzeczne z przepisami

prawa pracy lub umową o pracę.

2.Stosowania wobec pracowników kar porządkowych przewidzianych przepisami prawa.

3. Określenie szczegółowych potrzeb Przedszkola uzasadniających zatrudnienie pracowników w

godzinach nadliczbowych.

4. Nawiązywania i rozwiązywania stosunku pracy za wypowiedzeniem, a także bez wypowiedzenia z

winy pracownika w trybie określonym w Kodeksie Pracy lub Karcie Nauczyciela.

ROZDZIAŁ III

WYMIAR I ROZKŁAD CZASU PRACY

§ 11

Czas pracy to czas w którym pracownik pozostaje do dyspozycji pracodawcy w miejscu wykonywania

pracy.

§ 12

Czas pracy powinien być w pełni wykorzystany przez każdego pracownika na wykonywanie

obowiązków służbowych.

7

§ 13

1. Czas pracy pracowników nie będących nauczycielami nie może przekraczać 8 godzin na dobę i

przeciętnie 40 godzin w pięciodniowym tygodniu pracy w przyjęty okresie rozliczeniowym

wynoszącym 1 miesiąc. Czas pracy nauczyciela określa Karta Nauczyciela- art.42.

2. Dyrektor Przedszkola, w planie organizacyjnym uszczegółowi harmonogram czasu pracy

poszczególnych pracowników pedagogicznych.

§ 14

1. Pracowników obowiązuje następujący czas pracy:

1) nauczyciele- 40 godzin tygodniowo, w tym zajęcia dydaktyczne, wychowawcze i

opiekuńcze według ustalonego przez dyrektora przedszkola tygodniowego rozkładu

zajęć a także zajęć dodatkowych, inne czynności wynikające z zadań statutowych

Przedszkola, oraz zajęcia i czynności związane z przygotowaniem się do zajęć,

samokształceniem i doskonaleniem zawodowym,

2) pracownicy administracji i obsługi- 40 godzin tygodniowo.

2. Czas pracy pracowników zatrudnionych w niepełnym wymiarze czasu pracy określają

indywidualne umowy o pracę.

§ 15

Pracownikom przysługuje jedna 20 minutowa przerwa w pracy wliczona do czasu pracy- zgodnie

z PUZP.

§ 16

1. Nauczyciele pełniący funkcje kierownicze, rozpoczynają i kończą pracę wg ustaleń

zarządzonych przez dyrektora Przedszkola.

2. Nauczyciele rozpoczynają i kończą pracę zgodnie z tygodniowym rozkładem zajęć, przy czym

obowiązuje ich gotowość do pracy co najmniej na 5 minut przed rozpoczęciem zajęć

dydaktycznych.

3. Wszystkich nauczycieli obowiązuje 5-cio dniowy tydzień pracy.

4. Wszystkich nauczycieli obowiązuje udział w zebraniach Rady Pedagogicznej i innych zebrań

wg zarządzenia Dyrektora Przedszkola.

§ 17

Dyrektor Przedszkola, biorąc pod uwagę specyfikację przedszkola oraz jej potrzeb w zakresie realizacji

programu nauczania, może w zależności od potrzeb zmienić godziny rozpoczęcia i zakończenia

godzin pracy.

§ 18

1. W zamian za czas przepracowany ponad ustaloną normę, na wniosek pracownika udzielany

jest mu w tym samym wymiarze czas wolny od pracy. W tym przypadku pracownikowi nie

przysługuje dodatek za pracę w godzinach nadliczbowych.

8

2. Udzielanie czasu wolnego w zamian za czas przepracowany ponad ustaloną normę może

nastąpić także bez wniosku pracownika: w takim przypadku czasu wolnego od pracy udziela

się najpóźniej do zakończenia okresu rozliczeniowego w wymiarze o połowę wyższym niż

liczba przepracowanych godzin nadliczbowych. Nie powoduje to obniżenia wynagrodzenia

należnego pracownikowi za pełny miesięczny wymiar czasu pracy.

3. Zasady wynagrodzenia za pracę w godzinach ponadwymiarowych nauczycieli określają

przepisy Karty Nauczyciela art.35 i regulaminu wynagradzania nauczycieli ustalonego na

podstawie art.30 ust.6 karty Nauczyciela przez organ prowadzący.

ROZDZIAŁ IV

URLOPY I ZWOLNIENIA OD PRACY

Urlopy

§ 19

1. Pracownikowi przysługuje prawo do corocznego, płatnego, nieprzerwanego urlopu

wypoczynkowego.

2. Pracownik nie może zrzec się prawa do urlopu.

§ 20

1. Urlopy udzielane są zgodnie z planem urlopów opracowanym przez pracodawcę.

2. Wymiar i zasady przyznawania urlopów wypoczynkowych dla pracowników

niepedagogicznych reguluje Kodeks pracy.

3. Na wniosek pracownika urlop wypoczynkowy może być udzielony w częściach. Przynajmniej

jedna część urlopu powinna obejmować nie mniej niż 7 kolejnych dni kalendarzowych.

4. Wszyscy pracownicy mają prawo w każdym roku kalendarzowym do 4 dni urlopu na żądanie

we wskazanym przez siebie terminie. Pracownik zgłasza żądanie urlopu najpóźniej w dniu

rozpoczęcia urlopu.

§ 21

1. Pracownik może rozpocząć urlop wyłącznie po uzyskaniu pisemnej zgody pracodawcy (osoby

upoważnionej) na wniosku urlopowym.

2. Udzielenie urlopu oraz jego wymiar odnotowany jest w dokumentach ewidencyjnych.

§ 22

1.Jeżeli pracownik nie może rozpocząć urlopu w ustalonym terminie z przyczyn usprawiedliwiających

nieobecność w pracy, a w szczególności z powodu:

1) czasowej niezdolności do pracy wskutek choroby,

2) odosobnienia w związku z chorobą zakaźną,

9

3) powołania na ćwiczenia wojskowe albo na przeszkolenie wojskowe na czas do 3 miesięcy,

4) urlopu macierzyńskiego, macierzyński, ojcowski, rodzicielski,

pracodawca przesuwa urlop na termin późniejszy.

2.Za czas urlopu pracownikowi przysługuje wynagrodzenie jakie by otrzymywał, gdyby w tym czasie

pracował.

3.Pracownikom nie będących nauczycielami przysługują dwa progi wymiaru urlopu:

a) 20 dni- przy zatrudnieniu krócej niż 10 lat,

b) 26 dni- przy zatrudnieniu co najmniej 10 letnim zatrudnieniu

4.Pracownik podejmujący pierwszą pracę uzyskuje prawo do pierwszego urlopu:

a) Z upływem każdego miesiąca zatrudnienia w wymiarze 1/12 wymiaru przysługującego po

przepracowaniu roku- pracownik nie będący nauczycielem,

§ 23

Termin urlopu może ulec zmianie na wniosek pracownika, umotywowany ważnymi przyczynami,

jak również z powodu szczególnych potrzeb przedszkola, jeżeli nieobecność pracownika

spowodowałaby poważne zakłócenia toku pracy.

§ 24

W wyjątkowych okolicznościach, które nie były znane w chwili rozpoczynania urlopu, pracodawca

może odwołać pracownika z urlopu. Pracodawca ponosi koszty związane z odwołaniem

pracownika z urlopu.

§ 25

1. Pracownikowi, na jego pisemny wniosek, może być udzielony urlop bezpłatny, jeżeli nie

spowoduje to zakłócenia normalnego toku pracy.

2. Okres urlopu bezpłatnego nie wlicza się do okresu pracy, od którego zależą uprawnienia

pracownicze.

3. Przy udzielaniu urlopu bezpłatnego dłuższego niż 3 miesiące strony mogą przewidzieć

dopuszczalność odwołania pracownika z urlopu z ważnych przyczyn.

§ 26

Na zasadach określonych przepisami szczególnymi udziela się urlopu bezpłatnego pracownikowi:

1) w celu sprawowania osobistej opieki nad swoim dzieckiem (urlop wychowawczy),

2) dla umożliwienia wykonywania mandatu posła lub senatora,

3) skierowanemu do pracy za granicą, na okres skierowania,

4) na czas sprawowania funkcji w samorządzie terytorialnym,

5) na czas pełnienia z wyboru funkcji związkowej poza zakładem pracy, jeżeli z wyboru

wynika obowiązek wykonywania tej funkcji w charakterze pracownika.

§ 27

10

Pracownikom, którzy podnoszą kwalifikacje bez skierowania, dyrektor może udzielić bezpłatnego

urlopu szkoleniowego i zwolnienia z części dnia w wymiarze ustalonym na zasadzie porozumienia

stron.

§ 28

Przed rozpoczęciem urlopu pracownik powinien załatwić wszystkie przydzielone mu do wykonania

sprawy, a w wyjątkowych wypadkach, sprawy nie załatwione przekazać osobie, która go zastępuje.

§ 29

W okresie wypowiedzenia umowy o pracę pracownik jest obowiązany wykorzystać przysługujący mu

urlop, udzielony przez pracodawcę.

§ 30

1. Tryb i zasady udzielania i korzystania z urlopów wypoczynkowych przez nauczycielki reguluje

rozdział 7 karty Nauczyciela.

Zwolnienia od pracy

§31

1. Pracownik ma prawo do okolicznościowych zwolnień od pracy, z zachowaniem prawa do

wynagrodzenia.

2. Zwolnienie przysługuje w wymiarze:

1) 2 dni- z okazji ślubu pracownika, urodzenia się dziecka pracownika, zgonu i pogrzebu

małżonka, dziecka, ojca lub matki, ojczyma lub macochy pracownika,

2) 1dzień- z okazji ślubu dziecka pracownika, zgonu i pogrzeb rodzeństwa, teściów,

dziadków oraz innych osób pozostających na utrzymaniu pracownika lub pod jego

opieką.

3. Wynagrodzenie za zwolnienie od pracy ustala się jak wynagrodzenie za urlop wypoczynkowy.

§32

1. W trybie i na zasadach określonych odrębnymi przepisami pracodawca jest obowiązany

zwolnić pracownika od pracy:

1) w celu wykonywania zadań lub czynności ławnika w sądzie, członka komisji

pojednawczej ,stawienia się na wezwanie organu administracji rządowej lub

samorządu terytorialnego, sądu, prokuratury, policji albo organu prowadzącego

postępowanie w sprawach o wykroczenia,

2) na czas wykonywania powszechnego obowiązku obrony oraz obowiązku świadczeń

osobistych,

11

3) pracownika będącego członkiem ochotniczej straży pożarnej- na czas niezbędny do

uczestniczenia w działaniach ratowniczych i do wypoczynku koniecznego po ich

zakończeniu, a także –w wymiarze nie przekraczającym łącznie 6 dni w ciągu roku

kalendarzowego- na szkolenie pożarnicze,

4) w celu przeprowadzenia badań przewidzianych przepisami w sprawie

obowiązkowych badań lekarskich i szczepień ochronnych oraz przepisami o

zwalczaniu chorób zakaźnych, o zwalczaniu gruźlicy albo badań stanu zdrowia na

określonych stanowiskach pracy,jeżeli nie jest możliwe przeprowadzenie badań w

czasie wolnym od pracy,

5) oddania krwi lub przeprowadzenia zleconych przez stację krwiodawstwa okresowych

badań lekarskich,

6) uczestniczenia w posiedzeniach rady nadzorczej, jeżeli pracownik jest członkiem tej

rady,

7) w celu występowania w charakterze:

a) biegłego w postępowaniu administracyjnym, karnym przygotowawczym, sądowym lub

spraw wykroczeń, lub przed kolegium do spraw wykroczeń: łączny wymiar zwolnień z tego

tytułu nie może przekraczać 6 dni w ciągu roku kalendarzowego,

b) świadka w postępowaniu kontrolnym prowadzonym przez Najwyższą Izbę Kontroli i

pracownika powołanego do udziału w tym postępowaniu w charakterze specjalisty.

2. Za czas zwolnienia od pracy, o którym mowa w ust. 1,pracownik zachowuje prawo do

wynagrodzenia ustalonego w sposób określony w Kodeksie Pracy, pod warunkiem, że nie

otrzymał od właściwego organu rekompensaty pieniężnej z tego tytułu, do wysokości i na

warunkach przewidzianych w odrębnych przepisach.

§ 33

Pracownikowi wychowującemu przynajmniej jedno dziecko w wieku 14 lat przysługuje w ciągu roku

zwolnienie od pracy na dwa dni z zachowaniem prawa do wynagrodzenia.

§ 34

Pracownik ma prawo do zwolnienia od pracy zawodowej z zachowaniem prawa do wynagrodzenia na

czas niezbędny do wykonania doraźnej czynności wynikającej z jego funkcji związkowej, jeżeli

czynność ta nie może być wykonana w czasie wolnym od pracy.

§ 35

Dyrektor Przedszkola może zwolnić pracownika na czas niezbędny dla załatwienia ważnych spraw

osobistych lub rodzinnych, które nie mogą być załatwione poza godzinami pracy. Za czas tego

zwolnienia pracownik zachowuje prawo do wynagrodzenia, jeżeli odpracował czas zwolnienia. Czas

odpracowania nie jest pracą w godzinach nadliczbowych.

12

ROZDZIAŁ V

PORZĄDEK I DYSCYPLINA PRACY

§ 36

Pracownicy obowiązani są do punktualnego rozpoczynania i kończenia pracy.

§ 37

1. Pracownicy nie będący nauczycielami potwierdzają fakt przybycia do pracy poprzez

złożenie podpisu na liście obecności przed godziną rozpoczynania pracy.

2. Nauczyciele potwierdzają swoją obecność w pracy, podpisując się w dzienniku obok

tematu lekcyjnego w dniu prowadzenia zajęć.

§ 38

W przypadku nie zarejestrowania faktu przybycia do pracy przyjmuje się, że pracownik nie wykonuje

pracy, a ciężar dowodu spoczywa na pracowniku.

§ 39

1. Nieobecność pracownika w pracy winna być odnotowana z zaznaczeniem czy jest to nieobecność

usprawiedliwiona.

2. W czasie nieobecności pracownika jego bezpośredni przełożony decyduje, komu praca ma być

zastępczo przydzielona.

§ 40

Pracownikowi wykonującemuna polecenie pracodawcy zadanie służbowe poza miejscowością w

której znajduje się siedziba pracodawcy lub poza stałym miejscem pracy, przysługują należności na

pokrycie kosztów związanych z podróżą służbową.

§ 41

1.Czas pracy powinien być w pełni wykorzystywany przez każdego pracownika na wykonywanie

obowiązków służbowych.

2. W związku z powyższym w godzinach pracy zabrania się korzystania z telefonów komórkowych w

celach prywatnych.

§ 42

1. Przydziału pracy dokonuje bezpośredni przełożony pracownika.

2. Jeżeli przed końcem ustalonego czasu pracy pracownik wykonał przydzieloną mu pracę lub z

ważnych przyczyn nie może wykonać pracy, obowiązany jest niezwłocznie zgłosić ten fakt

przełożonemu, który podejmuje odpowiednią decyzję co do wykorzystania pozostałego czasu

pracy.

13

§ 43

Bezpośredni przełożony pracownika odpowiada za dostarczenie pracownikowi oraz właściwe

używanie przez niego niezbędnych do wykonywania prac materiałów i środków pracy oraz za rzetelne

rozliczanie pracownika z używanych środków pracy i materiałów.

§ 44

1. Przebywanie pracowników na terenie zakładu pracy, poza godzinami pracy może mieć

miejsce tylko w uzasadnionych przypadkach po uzyskaniu zgody pracodawcy.

2. Obecność pracownika w obiekcie przedszkolnym poza czasem jego pracy nie może zakłócać

procesu dydaktyczno-wychowawczego.

3. Zabrania się przebywania podczas zajęć w pomieszczeniach dydaktycznych pracowników nie

związanych z procesem dydaktyczno-wychowawczym (z wyjątkiem osób hospitujących,

obserwatorów).

§ 45

Nie wolno pracownikowi wprowadzać na teren przedszkola osób postronnych.

§ 46

Wynoszenie z przedszkola jakiegokolwiek sprzętu jest niedopuszczalne.

§ 47

Pracownik powinien uprzedzić pracodawcę o przyczynie i przewidywanym okresie nieobecności w

pracy, jeżeli przyczyna tej obecności jest z góry wiadoma lub możliwa do przewidzenia.

1. W razie zaistnienia przyczyn uniemożliwiających stawienie się do pracy, pracownik jest

zobowiązany niezwłocznie zawiadomić pracodawcę o przyczynie nieobecności i

przewidywanym okresie jej trwania, nie później jednak niż w drugim dniu nieobecności w

pracy. Zawiadomienie tego pracownik dokonuje 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.

§ 48

1. Pracownik ma obowiązek usprawiedliwić nieobecność w pracy, przedstawiając pracodawcy

odpowiednie zaświadczenia. W ten sam sposób pracownik usprawiedliwia spóźnienie do

pracy.

2. Usprawiedliwienia nieobecności w pracy i spóźnień do pracy oraz udzielania urlopów i

zwolnień dokonuje dyrektor lub wicedyrektor placówki.

§ 49

14

Opuszczenie pracy lub spóźnienie do pracy usprawiedliwiają tylko ważne przyczyny, a w

szczególności:

1) niezdolność do pracy z powodu choroby pracownika,

2) odsunięcie od pracy na podstawie decyzji lekarza lub inspektora sanitarnego, jeżeli nie można

zatrudnić pracownika przy innej pracy, odpowiedniej do jego stanu zdrowia,

3) choroba członka rodziny pracownika, wymagająca osobistej opieki pracownika nade chorym,

4) konieczność sprawowania osobistej opieki nad zdrowym dzieckiem w wieku do 14 lat,

5) konieczność wypoczynku po nocnej podróży służbowej- w granicach 8 godzin od zakończenia

podróży- jeżeli pracownik podróżował w warunkach uniemożliwiających nocny wypoczynek.

§ 50

1. Dowodami usprawiedliwiającymi nieobecność w pracy są:

1) zaświadczenie lekarskie o czasowej niezdolności do pracy, wystawione zgodnie z

przepisami o orzekaniu o czasowej niezdolności do pracy,

2) decyzja właściwego państwowego inspektora sanitarnego, wydana zgodnie z

przepisami o zwalczaniu chorób zakaźnych,

3) oświadczenie pracownika- w razie zaistnienia okoliczności uzasadniających

konieczność sprawowania przez pracownika osobistej opieki nad zdrowym dzieckiem

do lat 8 z powodu nieprzewidzianego zamknięcia żłobka, przedszkola lub szkoły do

której dziecko uczęszcza,

4) imienne wezwanie pracownika do osobistego stawiennictwa się, wystosowanie przez

organ właściwy w sprawach powszechnego obowiązku obrony, organ administracji

rządowej lub samorządu terytorialnego, sąd, prokuraturę, policję lub organ

prowadzący postępowanie w sprawach o wykroczenia- w charakterze strony lub

świadka w postępowaniu prowadzonym przed tymi organami, zawierające adnotację

potwierdzającą stawienie się pracownika na to wezwanie,

5) Oświadczenie pracownika potwierdzające odbycie podróży służbowej w godzinach

nocnych, zakończonej w takim czasie, że do rozpoczęcia pracy nie upłynęło 8 godzin,

w warunkach uniemożliwiających odpoczynek nocny.

2. Zwolnienie lekarskie pracownik zobowiązany jest dostarczyć pracodawcy nie później niż w

ciągu 7 dni od daty otrzymania zwolnienia. W przypadku przekazania zwolnienia za

pośrednictwem poczty, za datę dostarczenia przyjmuje się datę stempla pocztowego.

Niedopełnienie tego obowiązku powoduje obniżenie zasiłku. Dotyczy to również zaświadczeń

lekarskich wystawianych z powodu konieczności osobistego sprawowania przez pracownika

opieki nad chorym członkiem rodziny.

§ 51

1. Pracownikowi nie wolno opuszczać w czasie godzin pracy miejsca pracy bez zgody lub

polecenia dyrektora.

2. Pracownik wychodzący w godzinach pracy poza gmach Placówki ma obowiązek wpisania do

książki wyjścia celu i godziny przewidywanego powrotu, a po powrocie do miejsca pracy-

również godziny przybycia.

3. Pracownik, który w związku z wyjściem w teren lub poza budynek szkoły opuszcza

pomieszczenie, w którym pracuje, obowiązany jest każdorazowo poinformować jednego ze

15

współpracowników o miejscu swego pobytu i godziny powrotu. W przypadku, gdy pracownik

sam zajmuje pomieszczenie, jest obowiązany umieścić odpowiednią informację na kartce

zamieszczonej na drzwiach.

§ 52

Po zakończeniu pracy pracownik obowiązany jest opuścić Przedszkole po uprzednim uporządkowaniu

stanowiska pracy, zabezpieczeniu szaf i biurek z aktami oraz sprawdzeniu urządzeń mogących być

źródłem pożaru lub innych szkód. Klucze od zajmowanego przez pracownika pomieszczenia, po jego

uprzednim zamknięciu złożyć w wyznaczonym miejscu.

§ 53

1. Pracodawca prowadzi ewidencję czasu pracy pracowników administracji i obsługi na kartach

ewidencji czasu pracy.

2. Karta ewidencji obejmuje: pracę w niedzielę i święta, w porze nocnej, w godzinach

nadliczbowych, w dodatkowe dni wolne od pracy, a także dyżury, urlopy, zwolnienia od

pracy, inne usprawiedliwione i nieusprawiedliwione nieobecności w pracy.

3. Pracownik ma prawo wglądu do ewidencji czasu pracy.

§ 54

Kontrolę dyscypliny pracy i kontrolę absencji przeprowadza dyrektor Przedszkola (wicedyrektor) lub

inna osoba przez niego upoważniona.

§ 55

Szczególnie ciężkim naruszeniem obowiązków pracowniczych jest:

1) Nieprzestrzeganie przepisów bezpieczeństwa i higieny pracy oraz przepisów

przeciwpożarowych,

2) Złe i niedbałe wykonywanie pracy oraz psucie materiałów, narzędzi i maszyn, a także

wykonywania prac nie związanych z zadaniami wynikającymi ze stosunku pracy,

3) Nieprzybycie do pracy, spóźnienie się lub samowolne opuszczenie pracy bez

usprawiedliwienia,

4) Stawianie się do pracy po spożyciu alkoholu albo spożywanie w czasie pracy,

5) Stawianie się do pracy po zażyciu narkotyków, zażywanie narkotyków na terenie zakładu oraz

wnoszenie narkotyków na terenie przedszkola,

6) Zakłócenie porządku i spokoju w miejscu pracy,

7) Niewykonanie poleceń przełożonych,

8) Niewłaściwy stosunek do przełożonych, współpracowników, podwładnych, wychowanków i

ich rodziców,

9) Nieprzestrzeganie tajemnicy państwowej i służbowej,

10) Naruszenie ustawy o ochronie danych osobowych,

11) Dokonanie rażącego nadużycia wobec pracodawcy, a w szczególności w zakresie ochrony

interesów i mienia przedszkola, posiadanych uprawnień oraz wynagrodzeń z tytułu

zatrudnienia, świadczeń z ubezpieczenia społecznego i świadczeń socjalnych,

16

12) Popełnienie przestępstwa lub wykroczenia w czasie lub miejscu pracy albo w związku z

posiadanymi upoważnieniami lub użyciem mienia, pieczątek i druków przedszkola,

13) Wyrządzenie pracodawcy szkody umyślnej lub wynikłej z niezachowania należytej

staranności,

14) Uporczywe naruszenie obowiązków pracowniczych, porządku pracy oraz postanowień

Regulaminu Pracy albo innego regulaminu, instrukcji lub zarządzenia obowiązującego

pracowników.

§ 56

1. Naruszenie obowiązków określone § 55 może stanowić podstawę do rozwiązania stosunku

pracy. Niezależnie od tego mogą być zastosowane kary określone w ust. 2.

2. W przypadku dopuszczenia się naruszeń określonych w § 55 dyrektor, wicedyrektor lub

bezpośredni przełożony pracownika może:

1) zwrócić na piśmie uwagę pracownikowi, że dopuścił się naruszenia obowiązków

pracowniczych lub obowiązującego w przedszkolu regulaminu pracy, instrukcji lub

zarządzeń i przestrzec go, że dalsze ich naruszenie może spowodować rozwiązanie

umowy o pracę lub zastosowanie kary porządkowej,

2) zastosować w trybie określonym w kodeksie pracy kary porządkowe:

a) upomnienia

b) nagany

3) za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy lub

przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawienie

się do pracy w stanie nietrzeźwym lub spożywanie alkoholu w czasie pracy-

pracodawca może również stosować karę pieniężną.

3. Karę stosuje dyrektor i zawiadamia o tym pracownika na piśmie, wskazując rodzaj naruszenia

obowiązków pracowniczych i datę dopuszczenia się przez pracownika tego naruszenia oraz

informując go o prawie wniesienia sprzeciwu i terminie jego wniesienia. Odpis

zawiadomienia składa się do akt osobowych pracownika.

4. 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.

5. Udzielone pracownikowi kary porządkowe podlegają zatarciu po upływie roku nienagannej

pracy w zakładzie i zawiadomienie o ukaraniu usuwa się z akt osobowych pracownika.

6. Mając na uwadze osiągnięcia w pracy i nienaganne zachowanie pracownika po ukaraniu

dyrektor może, z własnej inicjatywy lub na wniosek reprezentującej pracownika zakładowej

organizacji związkowej, może uznać karę za niebyłą przed upływem roku.

§ 57

1. Nauczyciele podlegają ponadto odpowiedzialności dyscyplinarnej za uchybienie obowiązkom

lub godności zawodu nauczyciela (w trybie określonym w KN).

2. Karami dyscyplinarnymi dla nauczycieli są:

1) nagana z ostrzeżeniem

2) zwolnienie z pracy

3) zwolnienie z pracy z zakazem przyjmowania ukaranego do pracy w zawodzie

nauczycielskim w okresie 3 lat od ukarania,

17

4) wydalenie z zawodu nauczycielskiego.

3. Kary dyscyplinarne wymierza komisja dyscyplinarna.

4. Odpis orzeczenia wraz z uzasadnieniem włącza się do akt osobowych nauczyciela.

§ 58

Za spowodowanie szkód materialnych w mieniu przedszkola pracownik ponosi odpowiedzialność

według zasad określonych w Kodeksie Pracy.

§ 59

1. Pracownikom, którzy przez wzorowe wypełnianie swych obowiązków oraz przejawianie

inicjatywy w pracy-przyczyniają się w szczególny sposób do poprawy funkcjonowania

placówki, mogą być przyznawane nagrody i wyróżnienia.

2. Nagrody i wyróżnienia mogą być udzielane w następujących formach:

1) W stosunku dla nauczycieli nagroda Dyrektora Przedszkola lub na jego wniosek

nagroda Kuratora Oświaty, Ministra Edukacji Narodowej, nagroda Prezydenta

Miasta Rybnika oraz odznaczenia i medale,

2) W stosunku do pracowników niepedagogicznych- nagroda Dyrektora Przedszkola,

medale.

3. Decyzję o przyznaniu nagrody konsultuje się z Radą Pedagogiczną, Związkami Zawodowymi

działającymi na terenie przedszkola.

4. Fakt przyznania nagrody lub wyróżnienia zostaje odnotowany w aktach osobowych

pracownika.

ROZDZIAŁ VI

WYPŁATA I WYNAGRODZENIA

§ 60

1. Wynagrodzenie pracownika za pełny miesięczny wymiar czasu pracy nie może być niższe

od najniższego ustalonego przez ministra właściwego do spraw pracy.

2. Wynagrodzenie należy wypłacać terminowo i prawidłowo, przy poszanowaniu zasady, że

jego rodzaj i wysokość nie może być ujawnione bez zgody pracownika:

1) Nauczycielom wynagrodzenie za pracę wypłaca się miesięcznie z góry w

pierwszym dniu miesiąca. Jeżeli dzień ten jest dniem wolnym od pracy,

wynagrodzenie wypłaca się w dniu następnym.

2) Pracownikom nie będącym nauczycielami wynagrodzenie za pracę wypłaca się

miesięcznie w ostatnim roboczym dniu miesiąca.

3. Wynagrodzenie za godziny ponadwymiarowe nauczycieli odbywa się na zasadach

określonych w ust.2 pkt 2.

4. Wynagrodzenia i dodatki za pracę w godzinach nadliczbowych pracownikom nie

będącym nauczycielami wypłaca się nie później niż w ciągu miesiąca po zakończeniu

okresu rozliczeniowego.

18

5. Na pisemny wniosek pracownika należne mu wynagrodzenie może być przekazane na

wskazane przez niego konto bankowe.

§ 61

1.Pracodawca na wniosek pracownika jest obowiązany do udostępnienia mu dokumentacji płacowej

do wglądu oraz przekazania odcinka listy zawierającego wszystkie składniki wynagrodzenia.

2.W związku z ochroną danych osobowych zobowiązuje się pracowników do nie ujawniania osobom

drugim wysokości dochodów własnych oraz innych osób.

ROZDZIAŁ VII

BEZPIECZEŃSTWO I HIGIENA PRACY ORAZ OCHRONA PRZECIWPOŻAROWA

§ 62

Pracodawca i pracownicy są zobowiązani do ścisłego przestrzega przepisów i zasad bezpieczeństwa i

higieny pracy oraz przepisów o ochronie przeciwpożarowej.

§ 63

Pracodawca ponosi odpowiedzialność za stan bezpieczeństwa i higieny pracy w zakładzie pracy.

Pracodawca jest obowiązany w szczególności:

1) Zapoznać pracowników z przepisami i zasadami bezpieczeństwa i higieny pracy oraz

przepisów o ochronie przeciwpożarowej,

2) Wcześniej informować pracowników o ryzyku zawodowym, które wiąże się z wykonywaną

pracą,

3) Prowadzić systematyczne szkolenie pracowników w zakresie bezpieczeństwa i higieny pracy,

4) Organizować pracę w sposób zapewniający bezpieczne i higieniczne warunki pracy,

5) Egzekwować przestrzeganie przez pracowników przepisów, zasad bezpieczeństwa i higieny

pracy,

6) Wydawać pracownikowi, przed rozpoczęciem pracy, odzież i obuwie robocze oraz środki

ochrony indywidualnej i higieny osobistej,

7) Kierować pracowników na wstępne, okresowe i profilaktyczne badania lekarskie i pokrywać

koszty tych badań,

8) Przeprowadzać na swój koszt badania i pomiary czynników szkodliwych dla zdrowia,

rejestrować i przechowywać wyniki tych badań i pomiarów oraz informować o wynikach

pracowników,

9) Prowadzić rejestr wypadków przy pracy oraz rejestr zachorowań na choroby zawodowe i

podejrzeń o takie choroby,

10) Zapewnić wykonywanie nakazów, wystąpień, decyzji i zarządzeń wydawanych przez organy

nadzoru nad warunkami pracy,

11) Zapewnić wykonanie zaleceń społecznego inspektora pracy.

§ 64

19

Przestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy jest podstawowym obowiązkiem

pracownika. W szczególności pracownik jest obowiązany:

1) Znać przepisy i zasady bezpieczeństwa i higieny pracy, brać udział w szkoleniu i instruktażu z

tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym,

2) Wykonywać pracę w sposób zgodny z przepisami i zasadami bezpieczeństwa i higieny pracy

oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek przełożonych,

3) Dbać o należyty stan maszyn, urządzeń, narzędzi i sprzętu oraz o porządek i ład w miejscu

pracy,

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 lekarza,

6) Niezwłocznie zawiadomić przełożonego o zauważonym w zakładzie pracy wypadku albo

zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec osoby znajdujące się w rejonie zagrożenia

o grożącym im niebezpieczeństwie,

7) W przypadku powzięcia wiadomości o wystąpieniu na jakiejkolwiek awarii na terenie

przedszkola, niezwłocznie zawiadomić o tym fakcie przełożonego oraz przedsięwzięć

wszelkie możliwe działania mające na celu ograniczenie szkody,

8) Współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących

bezpieczeństwa i higieny pracy.

§ 65

1. Wszyscy pracownicy przed dopuszczeniem do pracy podlegają szkoleniu wstępnemu w

zakresie bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej; podlegają także

szkoleniom okresowym.

2. Pracodawca zapoznaje pracownika z ryzykiem zawodowym, które wiąże się z wykonywaną

pracą. Przyjęcie informacji pracownik potwierdza podpisem.

§ 66

1. Przed dopuszczeniem do pracy pracownik jest kierowany przez pracodawcę na wstępne

badania lekarskie.

2. W czasie zatrudnienia pracownik podlega badaniom okresowym i kontrolnym.

3. Badania są prowadzone na koszt pracodawcy.

§ 67

W razie, gdy warunki pracy nie odpowiadają przepisom bhp i stwarzają bezpośrednie zagrożenie dla

zdrowia lub życia pracownika, albo wykonywana przez niego praca grozi takim niebezpieczeństwem

innym osobom, pracownik ma prawo powstrzymać się od wykonywania pracy, zawiadamiając o tym

niezwłocznie przełożonego.

§ 68

20

1. Na terenie przedszkola obowiązuje zakaz palenia tytoniu, za wyjątkiem wyznaczonego

miejsca (palarni) jeżeli takie znajduje się w obiekcie.

2. Wstęp i przebywanie pracownika na terenie zakładu pracy w stanie po spożyciu alkoholu jest

zabronione. N a terenie zakładu nie wolno wnosić alkoholu.

3. W razie stwierdzenia, ze pracownik przybył do pracy w stanie wskazującym na spożycie

alkoholu lub że spożywał alkohol w przedszkolu, przełożony pracownika nie dopuszcza go do

pracy.

ROZDZIAŁ VIII

OCHRONA PRACY KOBIET I MŁODOCIANYCH

§ 69

Kobiet nie wolno zatrudniać przy pracach szczególnie uciążliwych czy szkodliwych dla zdrowia

wymienionych w rozporządzeniu Rady Ministrów z dnia 10 września 1996roku w sprawie wykazu

prac wzbronionych kobietom(Dz.U.Nr 114,poz.545 z późn. zmianami).

§ 70

1. Kobiety w ciąży nie wolno zatrudniać w porze nocnej, w godzinach nadliczbowych oraz

delegować bez jej zgody poza stałe miejsce pracy.

2. Kobiety opiekujące się dzieckiem do lat 4 nie wolno bez jej zgody zatrudniać w porze nocnej,

w godzinach nadliczbowych oraz delegować poza stałe miejsce pracy.

§ 71

1. Pracodawca ma obowiązek przenieść kobietę w ciąży do innej pracy, jeżeli:

a) Jest zatrudniona przy pracy wzbronionej kobietom w ciąży,

b) Przedłoży orzeczenie lekarskie, że ze względu na ciąże nie powinna wykonywać

dotychczasowej pracy.

2. Jeżeli przeniesienie do innej pracy pociąga za sobą obniżenie wynagrodzenia, pracownicy

wypłaca się dodatek wyrównawczy.

§ 72

1. Pracownica, która karmi dziecko piersią ma prawo do dwóch półgodzinnych przerw w pracy,

wliczanych do czasu pracy. Pracownica, która karmi więcej niż jedno dziecko ma prawo do

dwóch przerw po 45 min. każda. Przerwy na karmienie na wniosek pracownicy mogą być

udzielane łącznie.

2. W razie gdy czas pracy nauczycielki karmiącej dziecko wynosi ponad 4 godziny ciągłej pracy

dziennie, przysługuje jej prawo korzystania z jednej przerwy wliczanej do czasu pracy.

3. Przerwa na karmienie nie przysługuje pracownicy, która jest zatrudniona na czas krótszy niż 4

godziny dziennie. Jeżeli czas pracy pracownicy nie przekracza 6 godzin dziennie, przysługuje

jej jedna przerwa na karmienie.

21

§ 73

W przedszkolu nie zatrudnia się pracowników młodocianych w żadnej formie ani na żadnym

stanowisku, również w celu przegotowania zawodowego. W szczególnej sytuacji zastosowanie będą

miały powszechne przepisy prawa w tym zakresie.

ROZDZIAŁ IX

PRZEPISY KOŃCOWE

§ 74

Nadzór nad przestrzeganiem regulaminu pracy sprawują dyrektor Przedszkola, wicedyrektor oraz

inne osoby posiadające takie uprawnienia określone w ich zakresie czynności.

§ 75

1. Wszelkich informacji wychodzących na zewnątrz Przedszkola udziela dyrektor lub pisemnie

upoważnione przez niego osoby.

2. Bez zgody dyrektora lub pisemnie upoważnionej przez niego osoby nie można wydawać na

zewnątrz ani udostępniać nieupoważnionym osobom dokumentów i ich kserokopii

zawierających tajemnice służbowe i państwowe, w tym związane z ochroną dóbr osobistych.

3. Osoby uprawnione na podstawie odrębnych przepisów do kontroli działalności pracodawcy,

mają prawo do kontroli po uprzednim okazaniu dokumentów uprawniających do kontroli i

powiadomieniu o kontroli dyrektora lub wicedyrektora. Udostępnieniu i kopiowaniu

podlegają tylko te dokumenty, które są niezbędne do wykonania kontroli.

§ 76

Informacje istotne dla ogółu pracowników są przekazywane w formie ogłoszeń na tablicy lub

zarządzeń do podpisu.

§ 77

1. Dyrektor (wicedyrektor)przyjmuje interesantów w wyznaczonych dniach i godzinach, a także w

godzinach pracy przedszkola po uprzednim umówieniu się co do terminu i godziny.

2. Sekretariat przedszkola jest czynny dla pracowników i interesantów codziennie w godzinach od

7:00 do 16:00.

3. W przypadku nieobecności dyrektora Przedszkola zastępuje go wicedyrektor lub pisemnie

upoważniona osoba z przedszkola.

§ 78

W sprawach nieuregulowanych niniejszym Regulaminem mają zastosowanie przepisy Kodeksu pracy

oraz Karta Nauczyciela.

§ 79

22

1. Zmiana treści Regulaminu może nastąpić w formie pisemnej, w tym samym trybie co jego

ustanowienie, bądź przez wprowadzenie nowego Regulaminu.

2. Regulamin ustala pracodawca w uzgodnieniu ze związkami zawodowymi działającymi w

Przedszkolu.

§ 80

Regulamin wchodzi w życie 14 dni po jego podpisaniu i podaniu do wiadomości w formie

zarządzenia oraz poprzez udostępnienie jego treści w pokoju nauczycielskim, sekretariacie oraz

pomieszczeniu socjalnym przedszkola.

W uzgodnieniu Dyrektor przedszkola:

 Rybnik, dn. …………………………………………………..

