Załącznik Nr 12

do Regulaminu Organizacyjnego
Samodzielnego Publicznego

Zakładu Opieki Zdrowotnej

w Węgrowie

REGULAMIN DZIAŁU KADR
ROZDZIAŁ I

DZIAŁ KADR
§ 1

Do zadań Działu Kadr należy:

W zakresie spraw kadrowych:

1. Przygotowywanie materiałów i wniosków związanych z zawieraniem i rozwiązywaniem

 stosunków pracy, zmiana stosunków pracy i wynagrodzeń.
2. Prowadzenie ewidencji pracowników, akt osobowych, wydawanie zaświadczeń o zatrudnieniu.
3. Prowadzenie archiwum akt osobowych pracowników.

4. Kontrola porządku i dyscypliny pracy.
5. Prowadzenie ewidencji urlopów oraz spraw związanych z czasową niezdolnością do pracy

 pracowników.
6. Prowadzenie spraw związanych ze szkoleniem pracowników, plan szkoleń, oceny szkoleń.
7. Przygotowywanie wniosków w sprawie nadawania odznaczeń, wyróżnień, nagradzania

 i karania pracowników.
8. Załatwianie spraw związanych z przechodzeniem pracowników na emeryturę

 lub z uzyskaniem rent.
 9. Analizowanie stanu zatrudnienia i wykorzystania czasu pracy w komórkach

 organizacyjnych Zakładu.
 10. Opracowywanie wniosków w sprawie obsady osobowej i właściwego rozmieszczenia kadr.
 11. Sporządzanie ewidencji czasu pracy pracowników Zakładu.
 12. Sporządzanie umów cywilno-prawnych dla osób świadczących usługi na rzecz Zakładu.
 13. Opracowywanie sprawozdań dotyczących zakresu działania Sekcji.
 14. Opracowywanie i uzgadnianie regulaminów: pracy, wynagrodzeń i świadczeń socjalnych oraz zmian w tym zakresie.
 15. Zgłaszanie pracowników i członków ich rodzin do ubezpieczenia społecznego

 lub zdrowotnego oraz wszelkich zmian w tym zakresie.
 16. Współdziałanie ze wszystkimi komórkami organizacyjnymi Zakładu i Związkami

 Zawodowymi.
17. Współpraca z organami administracji samorządowej, Szkołami Medycznymi, ZUS, PIP.
18. Prowadzenie spraw socjalnych i bytowych przewidzianych w Zakładowym Regulaminie

 Funduszu Świadczeń Socjalnych.
 19. Prowadzenie ewidencji i sprawozdawczości w zakresie zatrudnienia.
 20. Koordynacja przeprowadzania okresowej oceny pracowników i pracodawcy.

§ 2

Działem Kadr kieruje Kierownik, który podlega bezpośrednio Dyrektorowi Zakładu.

§ 3

Pracownicy Działu Kadr:

1. Kierownik Działu.
2. Inspektor ds. kadr.
3. Inspektor ds. umów cywilno - prawnych.

ROZDZIAŁ II

DZIAŁ KADR – STANOWISKA PRACY

§ 4

Kierownik Działu

Do zadań kierownika Działu Kadr należy:

1. Realizowanie polityki kadrowej Zakładu.
2. Zapewnienie obsługi w zakresie polityki personalnej Zakładu zgodnie z obowiązującymi

 przepisami.
3. Nadzór nad prawidłowym prowadzeniem dokumentacji Działu.
4. Nadzór nad czynnościami Działu pod względem merytorycznym.
5. Szkolenie podległego personelu w zakresie Działu Kadr.
6. Opracowywanie regulaminów pracy, wynagrodzeń i spraw socjalnych.
7. Kontrola pod względem merytorycznym dokumentacji dotyczącej wynagrodzeń, usług

 medycznych wykonywanych przez pracowników i podmioty zewnętrzne.
8. Uczestniczenie w naradach dotyczących polityki kadrowej Zakładu oraz przygotowywanie

 materiałów w tym zakresie.
9. Nadzór i sporządzanie umów cywilno-prawnych dla osób świadczących usługi na rzecz Zakładu.

 10. Koordynacja przeprowadzania okresowej oceny pracowników i pracodawcy.
11. Analiza oceny pracodawcy.
12. Sporządzenie raportu z oceny pracowników.

§ 5

Kierownik odpowiedzialny jest za:

1. Podejmowane decyzje.
2. Bezpieczeństwo pracy pracowników Działu.
3. Współpracę z podmiotami zewnętrznymi: organami samorządowymi, ZUS, PIP, Szkołami

 Medycznymi.
4. Współpracę ze wszystkimi komórkami organizacyjnymi Zakładu i Związkami Zawodowymi.
5. Poziom obsługi pracowników.
6. Rzetelność dokumentacji.

§ 6

Inspektor ds. kadr

1. Inspektor ds. kadr podlega bezpośrednio Kierownikowi Działu.

2. Do zadań inspektora ds. kadr należy:

 1) zastępowanie kierownika Działu w czasie jego nieobecności,

 2) zapewnienie kompletnej obsługi kadrowej, a w szczególności:

a) przygotowywanie materiałów i ewidencji całokształtu spraw związanych z zatrudnianiem,

 zaszeregowaniem, przeszeregowaniem, awansowaniem pracowników, oraz przestrzeganiem

 wymogów w tym zakresie określonych w Kodeksie Pracy, przepisach wykonawczych oraz

 resortowych,

 b) zakładanie i prowadzenie akt osobowych zgodnie z obowiązującymi przepisami,

c) prowadzenie wymaganej dokumentacji dla pracowników zwalnianych

 oraz przygotowywanie do archiwizacji akt osobowych,

d) ustalanie na podstawie posiadanej dokumentacji oraz zgodnie z obowiązującymi

 przepisami uprawnień pracowniczych,

e) przygotowywanie kompletnej dokumentacji pracowników związanej z przejściem na

 emeryturę lub rentę,

 f) sporządzanie sprawozdań statystycznych,

g) przeprowadzanie kontroli dyscypliny pracy oraz prawidłowości wykorzystywania przez pracowników zwolnień lekarskich,

h) zgłaszanie pracowników i członków ich rodzin do ubezpieczenia społecznego lub

 zdrowotnego,

i) obsługa w pełnym zakresie programu komputerowego "eSIMPLE" wraz z praktycznym

 wykorzystaniem jego możliwości,

 j) wystawianie świadectw pracy i zaświadczeń o zatrudnieniu,

 k) prowadzenie archiwum akt osobowych pracowników,
 l) prowadzenie dokumentacji dotyczącej urlopów: wypoczynkowych, okolicznościowych, szkoleniowych i dodatkowych,

 m) ustalanie wymiaru urlopów wypoczynkowych, dodatkowych i szkoleniowych na podstawie posiadanych dokumentów pracownika i zgodnie z obowiązującymi przepisami,

 n) przyjmowanie wniosków i ewidencja urlopów,

 o) przygotowanie list obecności, kontrola wpisów na listach oraz ich archiwizowanie,

 p) ewidencja innych nieobecności w pracy,

 r) prowadzenie spraw socjalno - bytowych pracowników i ich rodzin zgodnie z Zakładowym

Regulaminem Funduszu Świadczeń Socjalnych,

 s) prowadzenie ewidencji czasu pracy pracowników Zakładu w programie komputerowym „eSIMPLE”,

 t) samokształcenie.

§ 7

Inspektor ds. umów cywilno - prawnych
1. Inspektor ds. umów cywilno - prawnych podlega bezpośrednio Kierownikowi Działu.
2. Do zadań inspektora ds. umów cywilno - prawnych należy:

a) przeprowadzanie procedury konkursowej w celu zawarcia umów cywilno – prawnych,

b) sporządzanie umów cywilno – prawnych na świadczenie usług medycznych i niemedycznych,

c) sprawdzanie rachunków pod względem merytorycznym wystawianych na podstawie umów o których mowa w pkt a,

d) prowadzenie rejestru umów cywilno – prawnych.

§ 8

Pracownik Działu Kadr odpowiedzialny jest za:

1. Przestrzeganie przepisów prawnych obowiązujących w zakresie

 wykonywanej pracy.
2. Materialnie za powierzone mienie.
3. Zachowanie tajemnicy służbowej.
4. Wykonywanie pracy zgodnie z przepisami bhp i p.poż.

1
PAGE
2

