
 Z A K Ł A D Y A Z O T O W E „P U Ł A W Y”
S P Ó Ł K A A K C Y J N A

W P U Ł A W A CH

Stan obowiązujący na dzień 1 stycznia 2008 roku

ZAKŁADOWY
UKŁAD ZBIOROWY PRACY
 Z DNIA 22 marca 2006 roku

DLA PRACOWNIKÓW ZAKŁADÓW AZOTOWYCH „PUŁAWY”
SPÓŁKA AKCYJNA

zawarty pomiędzy:

 ZAKŁADAMI AZOTOWYMI „PUŁAWY” SPÓŁKA AKCYJNA

reprezentowanymi przez Zarząd Spółki
a

 ZAKŁADOWYMI ORGANIZACJAMI ZWIĄZKOWYMI:

1) Niezależnym Samorządnym Związkiem Zawodowym „SOLIDARNOŚĆ” Z.A. ”Puławy” S.A.
- reprezentowanym przez Komisję Międzyzakładową,

2) Międzyzakładowym Związkiem Zawodowym Pracowników Z.A. ”Puławy” S.A.
- reprezentowanym przez Zarząd Związku,

3) Związkiem Zawodowym Pracowników Ruchu Ciągłego Z.A. „Puławy” S.A.
- reprezentowanym przez Zarząd Związku,

4) Międzyzakładową Organizacją Związku Zawodowego Inżynierów i Techników
- reprezentowaną przez Zarząd Związku.

Na podstawie Działu XI Kodeksu pracy – Zakłady Azotowe „Puławy” S.A.
 i Zakładowe Organizacje Związkowe działające w Zakładach Azotowych. „Puławy” S.A.
zawierają Zakładowy Układ Zbiorowy Pracy dla Pracowników Zakładów Azotowych
„Puławy” S.A.

 SPIS TREŚCI

Rozdział I - POSTANOWIENIA OGÓLNE

Rozdział II - ZATRUDNIANIE I ZWALNIANIE PRACOWNIKÓW

Rozdział III - WYNAGRODZENIE ZA PRACĘ

Rozdział IV - CZAS PRACY

Rozdział V - OBOWIĄZKI PRACODAWCY I PRACOWNIKA

Rozdział VI - ZASADY ODPOWIEDZIALNOŚCI PRACOWNIKA ZA MIENIE

 POWIERZONE I ZA SZKODĘ WYRZĄDZONĄ PRACODAWCY

Rozdział VII - URLOPY PRACOWNICZE I ZWOLNIENIA OD PRACY ZAWODOWEJ

Rozdział VIII - BEZPIECZEŃSTWO I HIGIENA PRACY

Rozdział IX - SYSTEM OPIEKI ZDROWOTNEJ

Rozdział X - SPRAWY SOCJALNE

Rozdział XI - POSTANOWIENIA OKREŚLAJĄCE WZAJEMNE ZOBOWIĄZANIA

 STRON UKŁADU

Rozdział XII - POSTANOWIENIA KOŃCOWE

2

WYKAZ ZAŁĄCZNIKÓW

ZAŁĄCZNIK NR 1 - TARYFIKATOR KWALIFIKACYJNY STANOWISK PRACY
.

ZAŁĄCZNIK NR 2 - TABELA WYNAGRODZEŃ

ZAŁĄCZNIK NR 3 – ZASADY PREMIOWANIA PRACOWNIKÓW

ZAŁĄCZNIK NR 4 - ZASADY ZASZEREGOWANIA, PRZESZEREGOWANIA
 I AWANSOWANIA PRACOWNIKÓW

ZAŁĄCZNIK NR 5 - ZASADY WYNAGRADZANIA PRACOWNIKÓW ZATRUDNIONYCH W
 SYSTEMIE AKORDOWYM

3

ROZDZIAŁ I. POSTANOWIENIA OGÓLNE

Art. 1

1. Układ niniejszy ustala wzajemne prawa i obowiązki Stron Układu oraz warunki pracy i płacy
pracowników zatrudnionych w Zakładach Azotowych „Puławy" S.A.

2. Układ obejmuje wszystkich pracowników Zakładów Azotowych "Puławy" S.A. Jedynie w
zakresie zasad wynagradzania postanowienia Układu nie dotyczą osób zarządzających w
imieniu pracodawcy.

Art. 2

Użyte w Zakładowym Układzie Zbiorowym Pracy poniżej wymienione określenia oznaczają:

1) Układ - Zakładowy Układ Zbiorowy Pracy wraz z załącznikami,

2) pracodawca, Spółka, Zakłady - Zakłady Azotowe „Puławy" S. A.,

3) zakładowa organizacja związkowa - wszystkie organizacje związkowe działające w
Zakładach Azotowych „Puławy" S.A.

4) pracownik - wszyscy pracownicy zatrudnieni u pracodawcy na podstawie umowy o pracę,

5) minimalne wynagrodzenie - wynagrodzenie ustalone na podstawie odrębnych przepisów,

6) wynagrodzenie – wydatki pieniężne wypłacane pracownikom z tytułu zatrudnienia u

pracodawcy, obliczane według zasad statystyki zatrudnienia i wynagrodzeń określonych
przez GUS jako „wynagrodzenia bez wypłat z zysku”,

7) przeciętne wynagrodzenie – iloraz wynagrodzenia, o którym mowa w pkt 6 i przeciętnego
miesięcznego zatrudnienia ustalonego zgodnie z obowiązującą metodologią GUS oraz
liczby miesięcy za okres sprawozdawczy,

8) wynagrodzenie zasadnicze - wynagrodzenie miesięczne określone kategorią zaszeregowania
pracownika w tabeli wynagrodzeń,

9) opinia – stanowisko zakładowej organizacji związkowej, które nie jest wiążące dla
pracodawcy,

10) uzgodnienie - konieczność uzyskania zgody zakładowej organizacji związkowej,

11) Taryfikator – Taryfikator Kwalifikacyjny Stanowisk Pracy, stanowiący Załącznik Nr 1.

4

Art. 3

1. Zmiany do Układu wprowadza się w drodze protokołów dodatkowych w trybie
przewidzianym dla zawarcia Układu.

2. Aktami wykonawczymi do uzgodnień zawartych w Układzie są postanowienia układowe.

3. Postanowienia układowe podpisują osoby uprawnione do reprezentowania pracodawcy
i zakładowej organizacji związkowej.

5

ROZDZIAŁ II. ZATRUDNIANIE I ZWALNIANIE PRACOWNIKÓW

Art. 4

1. Kształtowanie zatrudnienia stanowi integralną część strategii pracodawcy i ma na celu
utrzymanie efektywnych miejsc pracy.

2. Zatrudnianie pracowników odbywa się w ramach potrzeb pracodawcy określonych planem

etatyzacyjnym oraz zgodnie z wymaganiami kwalifikacyjnymi określonymi w Taryfikatorze.

3. Przy zatrudnianiu pracowników do pracy stosuje się preferencje dla dzieci pracowników pod
warunkiem spełnienia przez nie kryteriów, o których mowa w ust. 2.

Art. 5

1. Warunkiem zatrudnienia jest stwierdzenie przez lekarza braku przeciwwskazań do zatrudnienia
pracownika na danym stanowisku.

2. Przed podjęciem pracy pracodawca określa pracownikowi proponowane stanowisko, miejsce
pracy oraz warunki pracy i płacy.

3. Umowę o pracę zawiera się na czas nieokreślony, na czas określony lub na czas wykonania
określonej pracy, a także w przypadku konieczności zastępowania pracownika w czasie jego
usprawiedliwionej nieobecności w pracy, na czas określony, obejmujący czas tej nieobecności.

4. Każda z umów może być poprzedzona umową o pracę na okres próbny, nie przekraczający 3
miesięcy.

5. Zawarcie kolejnej umowy o pracę na czas określony jest równoznaczne w skutkach prawnych z
zawarciem umowy o pracę na czas nieokreślony, jeżeli poprzednio strony dwukrotnie zawarły
umowy o pracę na czas określony na następujące po sobie okresy, o ile przerwa pomiędzy
rozwiązaniem poprzedniej a nawiązaniem kolejnej umowy o pracę nie przekroczyła 1 miesiąca.

6. Przepis ust. 5 i 7 nie dotyczy umów o pracę na czas określony zawartych:
1) w celu zastępstwa pracownika w czasie jego usprawiedliwionej nieobecności w pracy,
2) w celu wykonywania pracy o charakterze dorywczym lub sezonowym albo zadań

realizowanych cyklicznie.

7. Łączny okres trwania umów na czas określony nie może przekraczać 24 miesięcy. Zawarcie
umowy/umów o pracę na czas określony dłuższy niż 24 miesiące jest równoznaczne w
skutkach prawnych z zawarciem umowy na czas nieokreślony.

8. Pracodawca zobowiązuje się w okresie 3 miesięcy od dnia wejścia w życie niniejszego Układu
dokonać weryfikacji zawartych umów o pracę na czas określony poprzez:
1) dostosowanie ich do postanowień niniejszego Układu, po wyrażeniu zgody przez

pracownika,
2) zaproponowanie pracownikowi, który przepracował co najmniej 24 miesiące na podstawie

umowy/umów o pracę na czas określony, opisanych w ust.6, zawarcie umowy o pracę na
czas nieokreślony.

6

9. Umowa o pracę zawierana jest na piśmie z określeniem:
1) rodzaju pracy (stanowisko, komórka organizacyjna),
2) miejsca wykonywania pracy,
3) terminu rozpoczęcia pracy,
4) wynagrodzenia za pracę odpowiadającego rodzajowi pracy ze wskazaniem składników

wynagrodzenia,
5) wymiaru czasu pracy.

 Art. 6

1. Każdej ze stron przysługuje prawo rozwiązania umowy o pracę przy zachowaniu
obowiązujących przepisów prawa pracy.

2. Rozwiązanie umowy o pracę następuje:
1) na mocy porozumienia stron,
2) przez oświadczenie jednej ze stron z zachowaniem okresu wypowiedzenia,
3) z upływem czasu, na który umowa była zawarta,
4) z dniem ukończenia pracy, dla której wykonania była zawarta,
5) przez oświadczenie jednej ze stron bez zachowania okresu wypowiedzenia.

3. Wygaśnięcie umowy o pracę następuje:
1) wskutek śmierci pracownika,
2) z upływem 3 miesięcy nieobecności pracownika w pracy z powodu tymczasowego

aresztowania, chyba że pracodawca rozwiązał z nim wcześniej umowę bez wypowiedzenia
z winy pracownika.

Art. 7

1. Okres wypowiedzenia umowy o pracę zawartej na czas nie określony jest uzależniony od
okresu zatrudnienia u pracodawcy i wynosi:
1) 2 tygodnie - jeżeli pracownik był zatrudniony krócej niż 6 miesięcy,
2) 1 miesiąc - jeżeli pracownik był zatrudniony co najmniej 6 miesięcy,
3) 3 miesiące - jeżeli pracownik był zatrudniony co najmniej 3 lata.

2. Dla pracowników zatrudnionych u pracodawcy co najmniej 20 lat, gdy wypowiedzenie

umowy o pracę następuje z przyczyn niedotyczących pracownika, okres wypowiedzenia
wynosi 6 miesięcy.
Powyższe ustalenie nie dotyczy wypowiedzenia warunków pracy i płacy wynikających z
umowy o pracę.

3. W okresie wypowiedzenia umowy o pracę pracownikowi przysługuje zwolnienie na

poszukiwanie pracy z zachowaniem prawa do wynagrodzenia w wymiarze:
1) 2 dni robocze - w okresie wypowiedzenia nie przekraczającego 1 miesiąca,
2) 3 dni robocze - w okresie 3 miesięcznego wypowiedzenia,
3) 5 dni roboczych - w okresie 6 miesięcznego wypowiedzenia.

4. Pracodawca nie może wypowiedzieć umowy o pracę pracownikowi, któremu brakuje nie
więcej niż 4 lata do osiągnięcia wieku emerytalnego, jeżeli okres zatrudnienia umożliwia mu
uzyskanie prawa do emerytury z osiągnięciem tego wieku.

7

ROZDZIAŁ III. WYNAGRODZENIE ZA PRACĘ

Art. 8

1. Podstawę zakładowej polityki płac stanowi negocjacyjny system kształtowania wynagrodzeń
prowadzony w formie rokowań przez Strony Układu.

2. Negocjacje w zakresie wynagrodzeń na dany rok obrotowy obejmują określenie wskaźnika
przyrostu przeciętnego miesięcznego wynagrodzenia u pracodawcy.

3. Podstawę do negocjacji stanowią:
1) informacja statystyczna opracowana przez pracodawcę, zawierająca:

a) ocenę sytuacji ekonomiczno-finansowej pracodawcy,
b)ocenę poziomu wynagrodzeń pracowniczych w porównaniu ze wzrostem kosztów

utrzymania (wskaźnikiem inflacji),
c) ocenę kształtowania się wskaźników wydajności pracy mierzonych wartością

przychodów ze sprzedaży na 1 zatrudnionego,
d)kształtowanie się poziomu przeciętnego wynagrodzenia w sektorze przedsiębiorstw i w

przedsiębiorstwach województwa lubelskiego,
2) maksymalny roczny wskaźnik przyrostu przeciętnego miesięcznego wynagrodzenia

ustalony przez Komisję Trójstronną lub Radę Ministrów.

4. Negocjacje prowadzone są przez zespół negocjacyjny wyłoniony przez Strony Układu.
5. Podjecie negocjacji następuje na wniosek jednej ze Stron Układu.

 ZASADY WYNAGRADZANIA PRACOWNIKÓW

Art. 9

1. Wynagrodzenie za pracę ustala się w sposób odpowiadający rodzajowi wykonywanej pracy i
kwalifikacjom wymaganym do jej wykonania, a także uwzględniającym ilość i jakość
świadczonej pracy.

2. Pracownikowi przysługuje wynagrodzenie za pracę w wysokości wynikającej z przyznanej
kategorii zaszeregowania i stawki wynagrodzenia zasadniczego oraz inne składniki
wynagrodzeń określone w Układzie.

3. Wynagrodzenie pracownika za pełny miesięczny wymiar czasu pracy nie może być niższe od
minimalnego wynagrodzenia za pracę, określonego w odrębnych przepisach.

4. Wykaz stanowisk wraz z przyporządkowaną kategorią taryfową określa Taryfikator,
stanowiący Załącznik Nr 1 do Układu.

5. Tabela wynagrodzeń zasadniczych stanowi Załącznik Nr 2 do Układu.

Art. 10

1. Zasady wynagradzania pracowników zwolnionych z obowiązku świadczenia pracy na okres
kadencji w zarządzie zakładowej organizacji związkowej określa Zarząd Spółki w uzgodnieniu
z zakładową organizacją związkową.

2. Zasady wynagradzania zakładowego społecznego inspektora pracy, na okres sprawowania
funkcji ustala się w trybie określonym w ust.1.

8

Art. 11

1. Dla pracowników, w zależności od rodzaju wykonywanych prac stosuje się następujące
systemy wynagradzania:
1) czasowy,
2) akordowy.

2. Pracownicy wynagradzani według formy czasowej otrzymują wynagrodzenie zasadnicze na
podstawie miesięcznej stawki wynikającej z kategorii zaszeregowania i przepracowanego
czasu pracy. System czasowy jest powszechnym systemem wynagradzania pracowników i
obejmuje wszystkich pracowników z wyłączeniem wymienionych w ust. 3.

3. Akordowy system wynagradzania występuje przy pracach, dla których opracowane są normy
pracy oraz właściwa kontrola i ewidencja ilościowych i jakościowych wyników pracy.
Systemem akordowym objęci są pracownicy zatrudnieni głównie przy pakowaniu i załadunku
produktów. Zasady wynagradzania pracowników zatrudnionych w systemie akordowym
zawiera Załącznik Nr 5 do Układu.

Art. 12

1. Pracownikom przysługują na zasadach określonych w Układzie następujące składniki
wynagrodzenia:

1) wynagrodzenie zasadnicze,
2) wynagrodzenie akordowe,
3) dodatek brygadzistowski,
4) dodatek zmianowy (dla pracowników wykonujących pracę zmianową i w systemie

równoważnego czasu pracy),
5) dodatek zmianowy dla pracowników zatrudnionych na stanowisku portier,
6) dodatek za pracę w porze nocnej,
7) wynagrodzenie za pracę w godzinach nadliczbowych,

2. Pracownicy są uprawnieni do następujących świadczeń, na zasadach określonych w
regulaminach opracowanych w odrębnym trybie:

1) nagrody z okazji Dnia Chemika,
2) nagrody dla pracowników odznaczonych,
3) nagrody specjalnej,
4) nagrody z zysku,
5) wynagrodzenia dla pracowników wchodzących w skład służby ratownictwa

chemicznego,
6) wynagrodzenia za szkolenia wewnątrzzakładowe,
7) wynagrodzenia z tytułu pełnienia funkcji auditorów wewnętrznych ,

 8) wynagrodzenia dla pracowników zastępujących mistrzów i kierowników.

3. Pracownikom przysługują dodatkowe świadczenia :
1) nagroda jubileuszowa,
2) odprawa emerytalno-rentowa.

Art. 13

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

9

2. Pracownikowi za czas niewykonywania pracy (przestój), jeżeli był gotów do jej wykonywania,
a doznał przeszkód z przyczyn dotyczących pracodawcy, przysługuje wynagrodzenie
zasadnicze, określone stawką miesięczną, nie niższe jednak od minimalnego wynagrodzenia.

3. Jeżeli przestój nastąpił z winy pracownika - wynagrodzenie nie przysługuje.

Art. 14

Godzinowe stawki wynagrodzenia zasadniczego, ustala się dzieląc zasadnicze wynagrodzenie
miesięczne przez nominalny czas pracy danego miesiąca.

Art. 15

1. Pracownikowi pełniącemu funkcję brygadzisty w zespole liczącym co najmniej 5 osób łącznie
z brygadzistą, pracującemu razem z zespołem przy pracach ręcznych i ręczno-maszynowych
przysługuje dodatek do wynagrodzenia z tytułu wykonywania czynności polegających na
organizowaniu i nadzorowaniu pracy zespołu.

2. W laboratoriach zakładowych dopuszcza się powołanie brygad o stanie osobowym liczącym,
co najmniej 4 osoby łącznie z brygadzistą.

3. Miesięczna wysokość dodatku za pełnienie funkcji brygadzisty wynosi 10 % minimalnego
wynagrodzenia w pierwszej kategorii zaszeregowania w tabeli wynagrodzeń.

4. Pracownicy posiadający dodatek za pełnienie funkcji brygadzisty w wysokości wyższej niż
określona w ust 3, mają prawo do dodatku za pełnienie funkcji brygadzisty w wysokości
przysługującej na dzień 31.12.2007r.

5. Dodatek za prowadzenie brygady przysługuje wyłącznie w okresie pełnienia funkcji
brygadzisty, z datą odwołania z funkcji dodatek nie przysługuje.

Art. 16

1. Pracownikowi wykonującemu pracę zmianową, która ze względu na technologię produkcji nie
może być wstrzymana oraz pracownikowi zatrudnionemu w systemie równoważnego czasu
pracy, przysługuje dodatek zmianowy w wysokości 850 zł miesięcznie, pomniejszony o kwotę
dodatkowego wynagrodzenia za każdą godzinę pracy w porze nocnej.

2. Pracownikowi zatrudnionemu na stanowisku portier przysługuje dodatek zmianowy w
wysokości 650 zł miesięcznie pomniejszony o kwotę dodatkowego wynagrodzenia za każdą
godzinę pracy w porze nocnej.

3. Pracownikowi określonemu w ust. 1 i 2 przysługuje dodatkowe wynagrodzenie za każdą
godzinę pracy w porze nocnej w wysokości 20 % stawki godzinowej wynikającej z
minimalnego wynagrodzenia za pracę, ustalonego na podstawie odrębnych przepisów.

4. W przypadku uruchomienia przez Zarząd Spółki środków na powszechne podwyżki
wynagrodzeń kwota dodatku zmianowego w wysokości odpowiednio 850 zł i 650 zł podlega
waloryzacji o średni procent wzrostu wynagrodzeń zasadniczych.

5. Jeżeli proporcja obowiązującego dodatku zmianowego do średniego wynagrodzenia bez
nagrody z zysku, nagród jubileuszowych i odpraw emerytalno-rentowych za ubiegły rok
obrotowy będzie niższa niż 21% dla pracowników zatrudnionych w systemie zmianowym i 16
% dla pracowników zatrudnionych na stanowisku portier, dodatek zmianowy zostanie
zwaloryzowany do poziomu odpowiednio 21% dla pracowników zatrudnionych w systemie
zmianowym i 16% dla pracowników zatrudnionych na stanowisku portier, średniego
wynagrodzenia bez nagrody z zysku, nagród jubileuszowych i odpraw emerytalno-rentowych
za ubiegły rok obrotowy, z zastrzeżeniem ust. 6.

10

6. Pierwsza waloryzacja dodatku zmianowego na zasadzie określonej w ust. 5 nastąpi w lipcu
2010 r.

7. Pracownicy posiadający dodatek zmianowy w wysokości wyższej niż 850 zł i 650 zł, mają
prawo do dodatku zmianowego w wysokości przysługującej na dzień 31.12.2007r.

8. Dodatek zmianowy przysługujący pracownikom na zasadach określonych w ust. 7 będzie
podlegał waloryzacji od daty zrównania się jego wysokości z wartością dodatku określoną w
ust. 1 i 2 po dokonanej waloryzacji.

9. Dodatek, o którym mowa w ust.1, 2 i 3 rekompensuje zwiększony wysiłek pracowników z
tytułu pracy w systemie zmianowym i zawiera w sobie dodatkowe wynagrodzenie za każdą
godzinę pracy w porze nocnej, w wysokości nie niższej niż 20% stawki godzinowej
wynikającej z minimalnego wynagrodzenia za pracę, ustalonego na podstawie odrębnych
przepisów.

Art. 17

1. Pracownikowi wykonującemu okresowo (co najmniej przez 2 tygodnie) pracę w porze nocnej
oraz pracownikowi wykonującemu na polecenie pracodawcy pracę w porze nocnej poza jego
harmonogramem przysługuje dodatek w wysokości 20% stawki godzinowej wynagrodzenia
zasadniczego, za każdą godzinę pracy w porze nocnej.

2. Dodatek za pracę wykonywaną w porze nocnej w godzinach nadliczbowych oraz w niedziele i
święta wypłaca się w podwójnej wysokości.

Art. 18

1. Pracownikowi wykonującemu pracę w godzinach nadliczbowych oprócz normalnego
wynagrodzenia - przysługuje dodatkowe wynagrodzenie w wysokości:
1) 50% stawki godzinowej wynikającej z płacy zasadniczej za pracę w dwóch pierwszych

godzinach nadliczbowych na dobę,
2) 100% stawki godzinowej wynikającej z płacy zasadniczej za pracę w dalszych godzinach

nadliczbowych oraz w godzinach nadliczbowych przypadających w porze nocnej,
niedziele, święta i dni wolne od pracy wynikające z przeciętnie pięciodniowego tygodnia
pracy; z zastrzeżeniem art. 19.

Art. 19

1. Pracownikowi wykonującemu pracę w niedzielę w normalnym czasie pracy nie przysługuje
dodatek za pracę w godzinach nadliczbowych, jeżeli pracownikowi udzielono innego dnia
wolnego od pracy, w okresie 6 dni kalendarzowych poprzedzających lub następujących po
takiej niedzieli.

2. Pracownikowi wykonującemu pracę w święto w normalnym czasie pracy nie przysługuje
dodatek za pracę w godzinach nadliczbowych, jeżeli pracownikowi udzielono innego dnia
wolnego od pracy w okresie rozliczeniowym.

3. Pracownikowi wykonującemu pracę w dniu wolnym od pracy, wynikającym z rozkładu czasu
pracy w przeciętnie pięciodniowym tygodniu pracy, nie przysługuje dodatek za pracę w
godzinach nadliczbowych, jeżeli udzielono pracownikowi w zamian inny dzień wolny od pracy
do końca okresu rozliczeniowego, w terminie z nimi uzgodnionym.

11

Art. 20

W ramach środków na wynagrodzenia, zaliczanych w ciężar kosztów przedsiębiorstwa wypłaca
się nagrody z Funduszu Nagród Specjalnych na podstawie regulaminu opracowanego w odrębnym
trybie, w uzgodnieniu z Zakładową Organizacją Związkową.

Art. 21

1. Zarząd Spółki przedkłada do zatwierdzenia Walnemu Zgromadzeniu wnioski w zakresie
podziału zysku, przeznaczonego na nagrody dla pracowników Spółki, po zaopiniowaniu przez
Radę Nadzorczą.

2. Pracownicy są uprawnieni do nagrody z zysku netto.

Art. 22

W ramach funduszu wynagrodzeń tworzy się fundusz premiowania pracowników. Regulamin
systemu premiowania pracowników stanowi Załącznik Nr 3 do Układu.

Art. 23

1. Pracownikowi przysługuje nagroda jubileuszowa w wysokości:
1) 75% podstawy wymiaru nagrody – po 15 latach pracy,
2) 100% podstawy wymiaru nagrody – po 20 latach pracy,
3) 250% podstawy wymiaru nagrody – po 25 latach pracy,
4) 350% podstawy wymiaru nagrody – po 30 latach pracy,
5) 450% podstawy wymiaru nagrody – po 35 latach pracy,
6) 500% podstawy wymiaru nagrody – po 40 latach pracy i po każdych kolejnych 5 latach

pracy.

2. Prawo do nagrody jubileuszowej przysługuje pracownikowi, który okres zatrudnienia
określony w ust.1 osiągnął z dniem wejścia w życie niniejszego Układu.

3. Pracownicy, którzy w ciągu 5 lat od daty podpisania niniejszego Układu, rozwiążą stosunek
pracy w związku z odejściem na emeryturę otrzymają dodatkowo:
1) 100% podstawy wymiaru nagrody, po 40 latach pracy
2) 200% podstawy wymiaru nagrody, po 45 latach pracy i po każdych kolejnych 5 latach

pracy.
4. Do okresu zatrudnienia, od którego zależy wysokość nagrody jubileuszowej wlicza się okresy

pracy pracownika we wszystkich zakładach oraz okres pracy w indywidualnym gospodarstwie
rolnym, na zasadach określonych w ustawie z dnia 20 lipca 1990 roku, z uwzględnieniem
następujących przerw w zatrudnieniu:
1) odbywania zasadniczej służby wojskowej i przeszkolenia wojskowego,
2) zwolnienia z obowiązku świadczenia pracy na okres kadencji w zarządzie zakładowej

organizacji związkowej oraz pełnieniem funkcji zakładowego społecznego inspektora
pracy,

3) urlopu wychowawczego udzielonego na okres sprawowania opieki nad dzieckiem,
4) zatrudnienia w organizacjach społecznych oraz zwolnień od pracy w związku z wyborem

do pełnienia funkcji państwowych i społecznych poza zakładem pracy.

12

5. Podstawę wymiaru nagrody jubileuszowej w danym roku obrotowym, stanowi przeciętne
miesięczne wynagrodzenie w Spółce zaliczane w koszty za ubiegły rok obrotowy,
pomniejszone o składki na ubezpieczenie społeczne finansowane przez pracowników.

6. Nagroda jubileuszowa naliczana jest w sposób następujący:
1) za okres zatrudnienia w Zakładach, jeżeli okres ten wynosi co najmniej 5 lat, podstawę

wymiaru stanowi 100% kwoty naliczonej,
2) za okres zatrudnienia w innych zakładach:

a) w odniesieniu do pracowników zatrudnionych w wyniku przejścia z innego zakładu na
mocy porozumienia między zakładami pracy - 75% naliczonej kwoty,

b) w odniesieniu do pracowników będących we wcześniejszych okresach pracownikami
Zakładów i ponownie zatrudnionych w wyniku przejścia ze spółek „córek”- 50%
naliczonej kwoty,

c) w odniesieniu do pozostałych pracowników – 25% naliczonej kwoty,

7. W razie rozwiązania umowy o pracę, w związku z przejściem na emeryturę pracownikowi,
któremu do nabycia prawa do nagrody jubileuszowej brakuje mniej niż 12 miesięcy, licząc od
dnia rozwiązania stosunku pracy, prawo to przysługuje w dniu rozwiązania stosunku pracy.

8. W razie rozwiązania umowy o pracę z przyczyn niedotyczących pracownika, pracownikowi,
któremu do nabycia prawa do nagrody jubileuszowej brakuje mniej niż 2 lata, licząc od dnia
rozwiązania stosunku pracy, prawo to przysługuje w dniu rozwiązania stosunku pracy.

9. Wypłata nagrody jubileuszowej, w wysokości określonej w ust.1 następuje nie częściej niż co
5 lat, z zastrzeżeniem ust. 7 i 8.

Art. 24

1. Pracownikowi, z którym następuje rozwiązanie umowy o pracę w związku z nabyciem prawa
do emerytury lub renty z tytułu niezdolności do pracy przysługuje jednorazowa odprawa
pieniężna.

2. Odprawa pieniężna, o której mowa w ust.1 przysługuje również pracownikowi odchodzącemu
na świadczenie przedemerytalne, w związku z rozwiązaniem umowy o pracę z przyczyn
leżących po stronie pracodawcy.

3. Pracownikowi, z którym następuje rozwiązanie umowy o pracę w związku z nabyciem prawa
do emerytury lub renty z tytułu niezdolności do pracy przysługuje odprawa pieniężna w
wysokości:
1) do 20 lat pracy – w wysokości jednomiesięcznego wynagrodzenia,
2) po 20 latach pracy – 200% podstawy wymiaru,
3) po 25 latach pracy – 300% podstawy wymiaru,
4) po 30 latach pracy – 400% podstawy wymiaru,
5) po 35 latach pracy i po każdym kolejnym roku pracy – 500% podstawy wymiaru.

Zapis ten nie dotyczy pracowników określonych w ust. 7.

4. Wysokość odprawy pieniężnej określonej w ust.3 podwyższa się o 50% dla pracowników,
którzy nabyli prawo do renty z tytułu niezdolności do pracy spowodowanej wypadkiem przy
pracy, powstałym bez winy pracownika lub chorobą zawodową nabytą w okresie zatrudnienia
w Zakładach.

5. Odprawa pieniężna naliczana jest w następujący sposób:
1) za okres zatrudnienia w Zakładach, podstawa wymiaru stanowi 100% kwoty naliczonej,
2) za okres zatrudnienia w innych zakładach 50% kwoty naliczonej.
Zapis ten nie dotyczy pracowników określonych w ust. 7.

13

6. Przysługującą pracownikom odprawę emerytalno-rentową powiększa się o 130 %
przeciętnego miesięcznego wynagrodzenia w Spółce zaliczanego w koszty za ubiegły rok
obrotowy, pomniejszonego o składki na ubezpieczenie społeczne finansowane przez
pracowników. Zapis ten nie dotyczy pracowników określonych w ust. 7.

7. Pracownikowi, który w ciągu 5 lat od daty podpisania niniejszego Układu rozwiąże umowę o
pracę w związku z przejściem na emeryturę lub rentę, przysługuje odprawa w wysokości:

1) po 10 latach pracy - 100% podstawy wymiaru odprawy,
2) po 15 latach pracy - 150% podstawy wymiaru odprawy,
3) po 20 latach pracy - 200% podstawy wymiaru odprawy,
4) po 25 latach pracy - 300% podstawy wymiaru odprawy,
5) po 30 latach pracy - 400% podstawy wymiaru odprawy,
6) po 35 latach pracy - 500% podstawy wymiaru odprawy,
7) po 40 latach pracy - 600% podstawy wymiaru odprawy,
8) po 45 latach pracy - 700% podstawy wymiaru odprawy,
9) po 50 latach pracy - 800% podstawy wymiaru odprawy.
powiększona dodatkowo o jednomiesięczne wynagrodzenie zasadnicze pracownika.

8. Wysokość odprawy pieniężnej określonej w ust.7 podwyższa się o 50% dla pracowników,
którzy nabyli prawo do renty z tytułu niezdolności do pracy spowodowanej wypadkiem przy
pracy, powstałym bez winy pracownika lub chorobą zawodową nabytą w okresie zatrudnienia
w Zakładach.

9. Dla pracowników, o których mowa w ust. 7 procentowy wymiar odprawy pieniężnej ustala się
z uwzględnieniem okresu przed podjęciem zatrudnienia w Zakładach oraz okresu zatrudnienia
w Zakładach.

10. Podstawę wymiaru odprawy pieniężnej dla pracowników, o których mowa w ust. 3 i 7
stanowi:

1) dla zatrudnionych w systemie czasowym – wynagrodzenie zasadnicze, dodatek
brygadzistowski, dodatek zmianowy, przysługujące w dniu nabycia prawa do odprawy,

2) dla zatrudnionych w systemie akordowym – średnie wynagrodzenie z okresu trzech
miesięcy poprzedzających przejście na emeryturę lub rentę, obliczone według zasad jak
ekwiwalent pieniężny za urlop wypoczynkowy.

11. Odprawa pieniężna w wysokości określonej w ust.3 i ust.7 przysługuje pracownikowi, także
wówczas, jeżeli do wymaganego okresu przepracowanego, brakuje pracownikowi mniej niż 1
rok, licząc od dnia rozwiązania stosunku pracy.

12. Pracownik, który otrzymał odprawę nie może ponownie nabyć do niej prawa.
13. Przy ustalaniu okresów pracy uprawniających do otrzymania odprawy pieniężnej uwzględnia

się przerwy spowodowane:
1) odbywaniem zasadniczej służby wojskowej i przeszkolenia wojskowego,
2) zwolnieniem z obowiązku świadczenia pracy na okres kadencji w zarządzie zakładowej

organizacji związkowej oraz pełnieniem funkcji zakładowego społecznego inspektora
pracy,

3) urlopem wychowawczym udzielonym na okres sprawowania opieki nad dzieckiem,
zatrudnieniem w organizacjach społecznych oraz zwolnieniem od pracy w związku z
wyborem do pełnienia funkcji państwowych i społecznych poza zakładem pracy.

14.Odprawa pieniężna przysługująca pracownikowi zatrudnionemu w pełnym wymiarze czasu
pracy, nie może być kwotowo niższa od jednomiesięcznego wynagrodzenia pracownika,
obliczonego według zasad jak ekwiwalent pieniężny za urlop wypoczynkowy.

15. Renciści ponownie zatrudnieni w Zakładach, z którymi Zakłady rozwiązały umowę w związku
z nabyciem prawa do uprawnień rentowych z tytułu niezdolności do pracy, są uprawnieni do

14

odprawy pieniężnej stanowiącej różnicę pomiędzy wysokością odprawy wypłaconej a należnej
w dacie kolejnego rozwiązania stosunku pracy.

Ar. 25

1. Za czas niezdolności do pracy wskutek:
1) choroby lub odosobnienia w związku z chorobą zakaźną, trwającą łącznie do 33 dni w
ciągu roku kalendarzowego, pracownik zachowuje prawo do 90% wynagrodzenia,
2) wypadku przy pracy, wypadku w drodze do pracy lub z pracy albo choroby
zawodowej lub choroby przypadającej w czasie ciąży, w okresie do 33 dni w roku
kalendarzowym, pracownik zachowuje prawo do 100% wynagrodzenia.

2. Wynagrodzenie, o którym mowa w ust.1 oblicza się według zasad obowiązujących przy
ustalaniu podstawy wymiaru zasiłku chorobowego i wypłaca za każdy dzień niezdolności do
pracy, nie wyłączając dni wolnych od pracy.

3. Za czas niezdolności do pracy, o której mowa w ust.1 trwającej łącznie dłużej niż 33 dni w
ciągu kalendarzowego, pracownikowi przysługuje zasiłek chorobowy z ubezpieczenia
społecznego.

Art. 26

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

2. Wysokość odprawy, o której mowa w ust.1, jest uzależniona od okresu zatrudnienia pracownika
w Zakładach i wynosi :

1) jednomiesięczne wynagrodzenie, jeżeli pracownik był zatrudniony krócej niż 10 lat,
2) trzymiesięczne wynagrodzenie, jeżeli pracownik był zatrudniony co najmniej 10 lat,
3) sześciomiesięczne wynagrodzenie, jeżeli pracownik był zatrudniony co najmniej 15
lat.

3. Odprawa pośmiertna przysługuje członkom rodziny pracownika na zasadach określonych w
Kodeksie pracy.

WYPŁATA I POTRĄCENIA Z WYNAGRODZEŃ

Art. 27

1. Wypłaty wynagrodzenia dokonuje się w formie pieniężnej do rąk pracownika.
2. Obowiązek wypłacania wynagrodzenia może być spełniony w inny sposób niż do rąk

pracownika, za jego uprzednią zgodą wyrażoną na piśmie.
3. Miejsce wypłaty wynagrodzenia określa Regulamin pracy.
4. Wypłata wynagrodzenia za pracę dla wszystkich pracowników następuje z dołu, nie później

jednak niż w ciągu pierwszych 10 dni następnego miesiąca kalendarzowego.
5. Jeżeli termin wypłaty wynagrodzeń przypada na dzień wolny od pracy, wypłata następuje

w dniu roboczym, poprzedzającym dzień wolny od pracy.

Art. 28

Z wynagrodzenia za pracę, po odliczeniu składek na ubezpieczenia społeczne oraz zaliczki na
podatek dochodowy od osób fizycznych, podlegają potrąceniu tylko należności określone w
Kodeksie pracy.

15

Art. 29 – 31 skreślony
ROZDZIAŁ IV - CZAS PRACY

Art. 32

1. Czasem pracy jest czas, w którym pracownik pozostaje w dyspozycji pracodawcy w zakładzie
pracy lub w innym miejscu wyznaczonym do wykonywania pracy.

2. Czas pracy pracowników nie może przekraczać 8 godzin na dobę, z zastrzeżeniem ust. 4 i
przeciętnie 40 godzin w przeciętnie pięciodniowym tygodniu pracy w przyjętym okresie
rozliczeniowym.

3. Dla zapewnienia czasu pracy, o którym mowa w ust. 2 pracodawca ustala liczbę oraz terminy
dni wolnych od pracy w danym roku kalendarzowym.

4. W przypadkach uzasadnionych rodzajem pracy lub jej organizacją może być stosowany
rozkład czasu pracy dopuszczający przedłużenie wymiaru czasy pracy do 12 godzin na dobę.

Art. 33

Szczegółowe uregulowania dotyczące systemów i rozkładów czasu pracy oraz przyjętych okresów
rozliczeniowych określa Regulamin pracy

Art. 34

1. Praca wykonywana ponad normy czasu pracy określone w art.32 ust.2 stanowi pracę w
godzinach nadliczbowych.

2. Praca w godzinach nadliczbowych dopuszczalna jest w razie:
1) konieczności prowadzenia akcji ratowniczej w celu ochrony życia lub zdrowia ludzkiego,

ochrony mienia lub środowiska albo usunięcia awarii,
2) szczególnych potrzeb pracodawcy.

3. Liczba godzin nadliczbowych przepracowanych w związku z okolicznościami określonymi w
ust. 2 pkt 2 nie może przekroczyć dla poszczególnego pracownika 250 godzin w roku
kalendarzowym.

Art. 35

Czas pracy pracowników drukarni zakładowej wynosi 7 godzin na dobę i przeciętnie 35 godzin w
przeciętnie pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym.

16

ROZDZIAŁ V. OBOWIĄZKI PRACODAWCY I PRACOWNIKA

Art. 36

1. Pracodawca jest obowiązany w szczególności:
1) zaznajomić pracowników podejmujących pracę z zakresem ich obowiązków, sposobem

wykonywania pracy na wyznaczonych stanowiskach oraz ich podstawowymi
uprawnieniami,

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

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

4) przeciwdziałać dyskryminacji w zatrudnieniu, w szczególności ze względu na płeć, wiek,
niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, przynależność
związkową, pochodzenie etniczne, wyznanie, orientację seksualną, a także ze względu na
zatrudnienie na czas określony lub nieokreślony albo w pełnym lub niepełnym wymiarze
czasu pracy,

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

6) terminowo i prawidłowo wypłacać wynagrodzenie,
7) ułatwiać pracownikom podnoszenie kwalifikacji zawodowych,
8) stwarzać pracownikom podejmującym zatrudnienie po ukończeniu szkoły zawodowej lub

szkoły wyższej warunki sprzyjające przystosowaniu się do należytego wykonywania
pracy,

9) zaspokajać w miarę posiadanych środków socjalne potrzeby pracowników,
10) stosować obiektywne i sprawiedliwe kryteria oceny pracowników oraz wyników ich

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

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

2. Pracodawca udostępnia pracownikom tekst przepisów dotyczących równego traktowania w
zatrudnieniu w formie pisemnej informacji rozpowszechnionej na terenie zakładu.

3. Pracodawca jest obowiązany informować pracowników o możliwości zatrudnienia w pełnym

lub niepełnym wymiarze czasu pracy, a pracowników zatrudnionych na czas określony – o
wolnych miejscach pracy.

4. Pracodawca jest obowiązany przeciwdziałać mobbingowi.

5. Pracodawca zobowiązany jest niezwłocznie wydać pracownikowi świadectwo pracy w
związku z rozwiązaniem lub wygaśnięciem stosunku pracy.

Art. 37

1. Pracownik jest obowiązany wykonywać pracę sumiennie i starannie oraz stosować się do
poleceń przełożonych, które dotyczą pracy, jeżeli nie są one sprzeczne z przepisami prawa lub
umową o pracę.

17

2. Pracownik jest obowiązany w szczególności:
1) przestrzegać czasu pracy ustalonego u pracodawcy,
2) przestrzegać regulaminu pracy i ustalonego u pracodawcy porządku,
3) przestrzegać przepisów oraz zasad bezpieczeństwa i higieny przy, a także przepisów

przeciwpożarowych,
4) dbać o dobro pracodawcy, chroniąc jego mienie oraz zachowywać w tajemnicy informacje,

których ujawnienie mogłoby narazić pracodawcę na szkodę,
5) przestrzegać tajemnicy określonej w odrębnych przepisach,
6) przestrzegać zasad współżycia społecznego.

Art. 38

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

2. Regulamin pracy ustala pracodawca w uzgodnieniu z zakładową organizacją związkową. W
razie nie uzgodnienia treści regulaminu pracy z zakładową organizacją związkową w
ustalonym przez strony terminie, regulamin pracy ustala pracodawca.

3. Regulamin pracy określając prawa i obowiązki pracodawcy i pracowników związane z
porządkiem w zakładzie pracy, powinien ustalać w szczególności:
1) organizację pracy, warunki przebywania na terenie zakładu pracy w czasie pracy i po jej

zakończeniu, wyposażenie pracowników w narzędzia i materiały, a także w odzież i
obuwie robocze oraz w środki ochrony indywidualnej i higieny osobistej,

2) systemy i rozkłady czasu pracy oraz przyjęte okresy rozliczeniowe czasu pracy,
3) terminy dodatkowych dni wolnych od pracy,
4) porę nocną,
5) termin, miejsce, czas i częstotliwość wypłaty wynagrodzenia,
6) wykazy prac wzbronionych pracownikom młodocianym oraz kobietom,
7) rodzaje prac i wykaz stanowisk pracy dozwolonych pracownikom młodocianym w celu

odbywania przygotowania zawodowego,
8) wykaz lekkich prac dozwolonych pracownikom młodocianym zatrudnionym w innym celu

niż przygotowanie zawodowe,
9) obowiązki dotyczące bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej, w

tym także sposób informowania pracowników o ryzyku zawodowym, które wiąże się z
wykonywaną pracą,

8) przyjęty u danego pracodawcy sposób potwierdzania przez pracowników przybycia i
obecności w pracy oraz usprawiedliwiania nieobecności w pracy.

4. Regulamin pracy powinien zawierać informację o karach stosowanych z tytułu
odpowiedzialności porządkowej pracowników.

5. Pracodawca obowiązany jest zapoznać pracownika z treścią Regulaminu pracy.

18

ROZDZIAŁVI. ZASADY ODPOWIEDZIALNOŚCI PRACOWNIKA ZA MIENIE
 POWIERZONE I ZA SZKODĘ WYRZĄDZONĄ PRACODAWCY

Art. 39

1. Pracownik, któremu powierzono z obowiązkiem zwrotu albo do wyliczenia się:
1) pieniądze, papiery wartościowe lub kosztowności,
2) narzędzia i instrumenty lub podobne przedmioty, a także środki ochrony indywidualnej

oraz odzież i obuwie robocze,
3) inne mienie,
odpowiada w pełnej wysokości za szkodę powstałą w tym mieniu.

2. Pracownik może się uwolnić od odpowiedzialności określonej w ust.1 jeżeli wykaże, że
szkoda powstała z przyczyn od niego niezależnych, a w szczególności wskutek nie
zapewnienia przez pracodawcę warunków umożliwiających zabezpieczenie powierzonego
mienia.

3. Pracownicy mogą przyjąć wspólną odpowiedzialność materialną za mienie powierzone im
łącznie z obowiązkiem wyliczenia się. Podstawą łącznego powierzenia mienia jest umowa o
współodpowiedzialności materialnej zawarta na piśmie przez pracowników z pracodawcą.

4. Pracownicy ponoszący wspólną odpowiedzialność materialną odpowiadają w częściach
określonych w umowie. Jednakże w razie ustalenia, że szkoda w całości lub w części została
spowodowana przez niektórych pracowników, za całość szkody lub za stosowną jej część
odpowiadają tylko sprawcy szkody.

Art. 40

1. Pracownik, który wskutek niewykonania lub nienależytego wykonania obowiązków
pracowniczych ze swojej winy wyrządził pracodawcy szkodę, ponosi odpowiedzialność
materialną w granicach rzeczywistej straty pracodawcy.

2. Pracodawca jest obowiązany wykazać okoliczności uzasadniające odpowiedzialność
pracownika oraz wysokość powstałej szkody.

3. W razie wyrządzenia szkody przez kilku pracowników każdy z nich ponosi odpowiedzialność
za część szkody stosownie do przyczynienia się do niej i stopnia winy. W przypadku braku
możliwości ustalenia stopnia winy i przyczynienia się poszczególnych pracowników do
powstałej szkody, odpowiadają oni w częściach równych.

4. Odszkodowanie za szkodę wyrządzoną pracodawcy ustala się w wysokości powstałej szkody,
jednak nie może ono przewyższać kwoty trzymiesięcznego wynagrodzenia pracownika,
przysługującego pracownikowi w dniu wyrządzenia szkody.

5. Jeżeli pracownik dopuścił się zagarnięcia mienia pracodawcy albo w inny sposób umyślnie
wyrządził szkodę jest obowiązany do jej naprawienia w pełnej wysokości.

19

ROZDZIAŁ VII. URLOPY PRACOWNICZE I ZWOLNIENIA OD PRACY
ZAWODOWEJ

Art. 41

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

2. Pracownik nie może zrzec się prawa do urlopu.

3. Wymiar urlopu o którym mowa w ust. 1 wynosi :
1) 20 dni - jeżeli pracownik jest zatrudniony krócej niż 10 lat,
2) 26 dni - jeżeli pracownik jest zatrudniony co najmniej 10 lat.

4. Wymiar urlopu dla pracownika zatrudnionego w niepełnym wymiarze czasu pracy ustala się
proporcjonalnie do wymiaru czasu pracy tego pracownika, biorąc za podstawę wymiar urlopu
określonego w ust. 2.

5. Urlopu udziela się w dni, które są dla pracownika dniami pracy, zgodnie z obowiązującym go
rozkładem czasu pracy w wymiarze godzinowym, odpowiadającym dobowemu wymiarowi
czasu pracy pracownika w danym dniu.

6. Jeden dzień urlopu odpowiada 8 godzinom pracy.

7. Za czas urlopu pracownikowi przysługuje wynagrodzenie, jakie by otrzymał, gdyby w tym
czasie pracował. Zmienne składniki wynagrodzenia obliczane są na podstawie przeciętnego
wynagrodzenia z okresu 3 miesięcy poprzedzających miesiąc rozpoczęcia urlopu; w przypadku
znacznego wahania wysokości wynagrodzenia okres ten może być przedłużony do 12
miesięcy.

Art. 42

1. Na pisemny wniosek pracownika pracodawca może udzielić mu urlopu bezpłatnego.

2. Okresu 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.

4. Za zgodą pracownika, wyrażoną na piśmie, pracodawca może udzielić pracownikowi urlopu
bezpłatnego w celu wykonywania pracy u innego pracodawcy przez okres ustalony w
zawartym w tej sprawie porozumieniu między pracodawcami.

5. Okres urlopu bezpłatnego, o którym mowa w ust. 4 wlicza się do okresu pracy, od którego
zależą uprawnienia pracownicze u dotychczasowego pracodawcy.

20

Art. 43

1. Pracownikom narażonym bezpośrednio na działanie czynników szkodliwych dla zdrowia,
uciążliwych lub niebezpiecznych przysługuje dodatkowy płatny urlop.

2. Wykaz stanowisk uprawnionych do urlopu, o którym mowa w ust.1 zawiera Załącznik Nr 10.

Art. 44

1. Pracodawca jest obowiązany zwolnić pracownika od pracy, jeżeli obowiązek taki wynika z
Kodeksu pracy, albo z innych przepisów prawa.

2. Regulamin pracy szczegółowo określa zakres przysługujących pracownikom zwolnień od
pracy, a także przypadki, w których za czas zwolnienia pracownik zachowuje prawo do
wynagrodzenia.

Art. 45

1. Pracodawca jest obowiązany zwolnić od pracy pracownika na czas obejmujący:
1) 2 dni - w razie ślubu pracownika lub urodzenia się jego dziecka, ślubu dziecka, pasierba

lub wychowanka pracownika, albo zgonu i pogrzebu małżonka pracownika, jego dziecka,
pasierba lub wychowanka, matki, ojca, macochy lub ojczyma.

2) 1 dzień - w razie zgonu i pogrzebu jego siostry, brata, teściowej, teścia, babki, dziadka, a
także innej osoby pozostającej na utrzymaniu pracownika lub pod jego bezpośrednią
opieką.

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

21

ROZDZIAŁ VIII. BEZPIECZEŃSTWO I HIGIENA PRACY

Art. 46

Pracodawca ponosi odpowiedzialność za stan bezpieczeństwa i higieny pracy.

Art. 47

1. Pracodawca jest zobowiązany przed dopuszczeniem pracownika do pracy udzielić mu
szczegółowego instruktażu z zakresu bezpieczeństwa i higieny pracy dotyczącego
wykonywanych przez niego prac na powierzonym stanowisku.

2. W czasie zatrudnienia pracownicy podlegają systematycznemu szkoleniu i doskonaleniu z
zakresu bezpieczeństwa i higieny pracy a także przepisów przeciwpożarowych zgodnie z
obowiązującymi przepisami.

Art. 48

1. Pracodawca zobowiązany jest posiadać uzgodnioną z zakładową organizacją związkową tabelę
norm i zasad użytkowania odzieży i obuwia roboczego, środków ochrony indywidualnej i
dostarczać te środki pracownikom.

2. Przy opracowywaniu tabel norm i zasad użytkowania należy uwzględniać warunki pracy w
poszczególnych jednostkach/komórkach organizacyjnych.

3. Pracownik zobowiązany jest używać przydzieloną odzież, obuwie i środki ochrony
indywidualnej zgodnie z przeznaczeniem i utrzymywać je w należytym stanie.

4. Pracodawca nie może dopuścić pracownika do pracy bez środków ochrony indywidualnej
przewidzianych do stosowania przy jej wykonywaniu.

5. Koszty wyposażenia pracowników w środki wymienione w ust. 1 oraz ich prania, konserwacji,
naprawy, odpylania i odkażania ponosi pracodawca.

Art. 49

1. Pracodawca obowiązany jest zapewnić bezpieczny i higieniczny stan wyposażenia
technicznego, pomieszczeń pracy i pomieszczeń socjalnych.

2. Pracodawca jest obowiązany wydać szczegółowe instrukcje i wskazówki dotyczące
bezpieczeństwa i higieny pracy na stanowiskach pracy.

3. Pracownik jest zobowiązany potwierdzić na piśmie zapoznanie się z obowiązującymi na jego
stanowisku przepisami i zasadami bezpieczeństwa i higieny pracy.

Art. 50

22

1. Pracodawca zobowiązany jest urządzić i odpowiednio wyposażyć pomieszczenia higieniczno-
sanitarne oraz dostarczyć pracownikom niezbędne środki higieny osobistej, a także zapewnić
środki do udzielania pierwszej pomocy w razie wypadku.

2. Rodzaj i ilość środków do utrzymania higieny osobistej ustala pracodawca w uzgodnieniu z
zakładową organizacją związkową w zależności od warunków pracy.

Art. 51

1. Pracodawca zapewnia pracownikom zatrudnionym w warunkach szczególnie uciążliwych
nieodpłatnie posiłki i napoje niezbędne ze względów profilaktycznych.

2. Wykazy stanowisk uprawnionych do tych świadczeń i zasady ich wydawania ustalane są w
uzgodnieniu z zakładową organizacją związkową.

Art. 52

1. Pracodawca przeprowadza badania i pomiary czynników szkodliwych i uciążliwych dla
zdrowia, a ich wyniki udostępnia pracownikom, a także informuje o zasadach ochrony przed
zagrożeniami.

2. Na podstawie arkuszy analizy zagrożeń, wyników pomiarów czynników szkodliwych i
uciążliwych dla zdrowia oraz oceny ryzyka zawodowego na stanowisku pracy, pracodawca
opracowuje dla poszczególnych stanowisk pracy karty bezpieczeństwa i ochrony zdrowia, z
którymi zapoznaje pracowników.

3. Pracodawca zobowiązany jest stosować niezbędne środki profilaktyczne zmniejszające ryzyko
zawodowe.

Art. 53

1. W przypadku śmierci pracownika spowodowanej wypadkiem przy pracy, pracodawca
obowiązany jest do całkowitego pokrycia kosztów pogrzebu, niezależnie od innych świadczeń
należnych z tego tytułu rodzinie zmarłego.

2. Pracodawca zobowiązany jest przyjąć do pracy członka rodziny lub opiekuna pracownika,
jeżeli pracownik uległ wypadkowi przy pracy ze skutkiem śmiertelnym lub powodującym
trwałą niezdolność do pracy.

23

ROZDZIAŁ IX. SYSTEM OPIEKI ZDROWOTNEJ

Art. 54

1. Pracodawca współdziała z placówkami naukowymi i specjalistycznymi służby zdrowia w
zakresie zapewnienia pracownikom wszechstronnej profilaktyki zdrowotnej.

2. Pracodawca zapewnia opiekę zdrowotną pracownikom oraz osobom, które rozwiązały umowę
o prace w związku z przejściem na emeryturę lub rentę.

3. Pracodawca zapewnia pracownikom całodobową doraźną pomoc w nagłych zachorowaniach
lub wypadkach.

4. Pracodawca zapewnia wstępne, okresowe i kontrolne badania lekarskie wszystkim
pracownikom, przeprowadzane zgodnie z obowiązującymi przepisami.

5. Pracodawca zatrudniający pracowników w warunkach narażenia na działanie substancji i
czynników rakotwórczych lub pyłów zwłókniających jest obowiązany zapewnić tym
pracownikom okresowe badania lekarskie, także:
1) po zaprzestaniu pracy w kontakcie z tymi substancjami, czynnikami lub pyłami,
2) po rozwiązaniu stosunku pracy, jeżeli zainteresowana osoba zgłosi wniosek o objęcie

takimi badaniami.

6. Badania wymienione w ust.4 i 5 przeprowadzane są na koszt pracodawcy.

Art. 55

1. Czas nie przepracowany z powodu:

1) przeprowadzania badań okresowych i kontrolnych,
2) wizyt lekarskich związanych z nagłymi zachorowaniami, wypadkami przy pracy oraz

chorobami zawodowymi,
3) udzielania pierwszej pomocy w nagłych zachorowaniach innemu pracownikowi albo

osobie znajdującej się na terenie pracodawcy;
wlicza się do czasu pracy.

24

 ROZDZIAŁ X. SPRAWY SOCJALNE

Art. 56

Pracodawca prowadzi działalność socjalną finansowaną ze środków zakładowego funduszu
świadczeń socjalnych, zwanego dalej Funduszem, którego podstawy tworzenia oraz
gospodarowania określa ustawa o zakładowym funduszu świadczeń socjalnych.

Art. 56 1

1. Pracodawca i zakładowa organizacja związkowa uzgadniają na 2007 rok zwiększenie odpisu
podstawowego na Fundusz:

1) na jednego zatrudnionego do wysokości 68,14 % przeciętnego wynagrodzenia
miesięcznego w gospodarce narodowej w roku poprzednim lub w drugim półroczu roku
poprzedniego, jeżeli przeciętne wynagrodzenie z tego okresu stanowiło kwotę wyższą,

2) na jednego pracownika zatrudnionego w szczególnie uciążliwych warunkach pracy do
wysokości 90,81 % przeciętnego wynagrodzenia miesięcznego, o którym mowa w
pkt.1,

3) zwiększają Fundusz o 11,35 % przeciętnego wynagrodzenia miesięcznego, o którym
mowa w pkt.1 na każdego emeryta i rencistę.

Art. 57

1. Szczegółowe zasady przeznaczania środków Funduszu na poszczególne cele i rodzaje
działalności socjalnej oraz warunki korzystania z usług i świadczeń socjalnych, określa
wewnętrzny regulamin opracowany w odrębnym trybie, w uzgodnieniu z zakładową
organizacją związkową.

2. Szczegółowe zasady tworzenia i gospodarowania funduszem świadczeń socjalnych określa
regulamin opracowany w odrębnym trybie w uzgodnieniu z zakładową organizacją związkową.

25

ROZDZIAŁ XI. POSTANOWIENIA OKREŚLAJĄCE WZAJEMNE ZOBOWIĄZANIA
STRON UKŁADU

Art. 58
1. Zakładowa organizacja związkowa jest dobrowolną i samorządną organizacją ludzi pracy

powołaną do reprezentowania i obrony ich praw, interesów zawodowych i socjalnych.

2. Do zakresu działania zakładowej organizacji związkowej należy w szczególności:
1) zajmowanie stanowiska w indywidualnych sprawach pracowniczych w zakresie

unormowanym w przepisach prawa pracy,
2) zajmowanie stanowiska wobec pracodawcy i organów samorządu załogi w sprawach

dotyczących zbiorowych interesów i praw pracowników,
3) sprawowanie kontroli nad przestrzeganiem w zakładzie pracy przepisów prawa pracy, a w

szczególności przepisów oraz zasad bezpieczeństwa i higieny pracy,
4) kierowanie działalnością społecznej inspekcji pracy i współdziałanie z państwowa

inspekcją pracy,
5) zajmowanie się warunkami życia emerytów i rencistów,
6) współuczestniczenie w tworzeniu korzystnych warunków pracy, płacy, bytu i wypoczynku

pracowników,
7) nadzór społeczny nad działalnością kasy zapomogowo-pożyczkowej.

3. Pracownicy mają prawo wstępowania do zakładowej organizacji związkowej i aktywnego w
niej działania.

Art. 59
1. Pracodawca na warunkach określonych w umowie użyczenia udostępnia zakładowej

organizacji związkowej pomieszczenia niezbędne do wykonywania działalności związkowej,
w której będą określone ryczałtowe koszty bieżącej eksploatacji ponoszone przez zakładowe
organizacje związkowe.

2. Pracodawca zapewnia corocznie środki finansowe do prowadzenia działalności przez
zakładową organizację związkową. Wielkość tych środków na dany rok ustalana jest jako
iloczyn:
1) ilości członków poszczególnych organizacji związkowych zatrudnionych w Zakładach,
2) przeciętnego miesięcznego wynagrodzenia zaliczanego w ciężar kosztów u pracodawcy za

ubiegły rok kalendarzowy,
3) wskaźnika 1,5%

i są one przekazywane jednorazowo na rachunek bankowy zakładowej organizacji związkowej
do 20 stycznia danego roku.

3. W przypadku zwłoki w przekazywaniu środków finansowych zakładowa organizacja
związkowa ma prawo do odsetek ustawowych.

4. Podstawą przekazywania środków, o których mowa w ust.2 jest informacja udzielana przez
zakładową organizację związkową w terminie do 10 stycznia danego roku o ilości członków
poszczególnych organizacji związkowych zatrudnionych w Zakładach według stanu na dzień
31 grudnia roku poprzedniego.

26

5. Sposób ustalania wielkości środków finansowych, o których mowa w ust.2 zastępuje zasady
zapewnienia środków na finansowanie kosztów zakładowej organizacji związkowej, w
systemie budżetowania kosztów kontrolowanych jednostek organizacyjnych.

Art. 60
1. Pracodawca zapewnia zakładowej organizacji związkowej korzystanie:

1) z kserokopiarki,
2) z porad prawnych udzielanych przez służbę prawną pracodawcy,
3) z obsługi korespondencji związkowej na zasadach obowiązujących inne jednostki

organizacyjne,
4) z rozgłośni zakładowej w zakresie prezentacji oficjalnych stanowisk organów

związkowych,

Art. 61
Pracodawca zobowiązuje się dokonywać comiesięcznych potrąceń składek związkowych z
wynagrodzenia członków, według zasad określonych przez zakładową organizację związkową,
przekazując je na wskazane konto bankowe.

Art. 62
Pracodawca umożliwia zakładowej organizacji związkowej rozmieszczenie związkowych tablic
informacyjnych na jego terenie w miejscach uzgodnionych.

Art. 63
1. Pracodawca w celu zorganizowania zebrań sprawozdawczych lub sprawozdawczo-

wyborczych udostępnia bezpłatnie organizacjom związkowym odpowiednie pomieszczenia,
zapewnia obsługę techniczną zebrania oraz udziela uczestnikom zebrania jednego dnia
wolnego od pracy płatnego jak za urlop wypoczynkowy, w dniu zebrania lub w dniu
poprzedzającym dzień zebrania, jeżeli pracownikowi z harmonogramu pracy wypada praca na
trzeciej zmianie.

2. Pracodawca akceptuje organizowanie zebrań zakładowej organizacji związkowej
w jednostkach/komórkach organizacyjnych w czasie pracy w wymiarze 1 godziny na kwartał z
zachowaniem prawa do wynagrodzenia dla uczestniczących w nich członków.

3. 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.

Art. 64
Pracodawca umożliwia wejście na teren Zakładów działaczom struktur ponad zakładowych
organizacji związkowej w obecności członków zarządu zakładowej organizacji związkowej
w uzgodnieniu z Szefem Ochrony.

Art. 65
Pracodawca umożliwia udział eksperta, arbitra lub mediatora w rokowaniach i negocjacjach
z zakładową organizacją związkową, a w przypadku konieczności ustalenia sytuacji ekonomiczno-
finansowej pracodawcy zobowiązuje się pokryć koszty sporządzenia stosownej ekspertyzy.

27

Art. 66
1. Zakładowa organizacja związkowa ma prawo uzyskiwania informacji niezbędnych do

prowadzenia działalności związkowej z tym, że:
1) członkowie zarządu zakładowej organizacji związkowej – od członków Zarządu Spółki,

kierowników jednostek/komórek organizacyjnych,
2) przewodniczący struktur zakładowych i wydziałowych zakładowej organizacji związkowej

– od kierowników jednostek/komórek organizacyjnych z wyłączeniem Członków Zarządu
Spółki i dyrektorów pionów/szefów biur.

2. Pracodawca przekazuje zakładowej organizacji związkowej:
1) sprawozdanie kwartalne F-01,
2) bilans i rachunek zysków i strat za rok obrotowy,
3) comiesięczne informacje o zaistniałych zmianach w zatrudnieniu,
4) dane dotyczące średniej, minimalnej i maksymalnej płacy po każdej regulacji płac,

w grupach zawodowych w poszczególnych jednostkach organizacyjnych,
5) wewnętrzne akty prawne dotyczące spraw pracowniczych.

Art. 67
Pracodawca zobowiązany jest do udostępniania zakładowej organizacji związkowej dokumentów
płacowych:

1) dotyczącą zasad wynagradzania pracowników na każdym stanowisku pracy,
2) dotyczących wykorzystania Funduszu nagród i Funduszu nagród specjalnych.

Art. 68
1. Pracodawca zapewnia przedstawicielom zakładowej organizacji związkowej wspólne

spotkania w sprawach dotyczących zbiorowych interesów i praw pracowników.

2. Każda ze stron ma prawo wystąpić z wnioskiem o wspólne spotkanie, które powinno się odbyć
w terminie 6 dni roboczych od dnia wystąpienia.

3. Tematyka spotkania powinna być określona we wniosku. Strony dopuszczają możliwość
rozszerzenia tematyki o sprawy wynikłe w trakcie spotkania.

Art. 69
1. Pracodawca dokonuje uzgodnień z zakładową organizacją związkową w następujących

sprawach dotyczących:
1) regulaminu pracy,
2) zasad wykorzystywania funduszu świadczeń socjalnych oraz podziału tego funduszu na

określone cele,
3) zasad funkcjonowania i wykorzystywania obiektów socjalnych,
4) stanowisk pracy, na których zatrudnieni pracownicy powinni otrzymywać posiłki

profilaktyczne i regeneracyjne, oraz szczegółowych zasad wydawania tych posiłków,
5) form zaopatrywania w środki ochrony indywidualnej oraz odzieży i obuwia roboczego, a

także ustalenia zakładowej tabeli norm przydziału tych środków,

28

6) zawierania porozumienia określającego zasady postępowania w sprawach dotyczących
pracowników objętych zamiarem grupowego zwolnienia z pracy z przyczyn nie
dotyczących pracownika,

7) rozwiązania umowy o pracę z pracownikiem lub dokonania jednostronnej zmiany
warunków pracy i płacy na niekorzyść pracownika:
a) pełniącego funkcję społecznego inspektora pracy w czasie trwania kadencji oraz w

okresie 1 roku po upływie kadencji,
b) będącego przedstawicielem załogi w Radzie Nadzorczej lub Zarządzie Spółki

w okresie trwania kadencji, oraz w okresie 1 roku po upływie kadencji,
c) imiennie wskazanego członka związku powołanego uchwałą Zarządu Związku

korzystającego z ochrony wynikającej z ustawy o związkach zawodowych przez okres
określony tą uchwałą, a po jego upływie dodatkowo przez czas odpowiadający połowie
okresu określonego uchwałą, nie dłużej niż rok po jego upływie.

8) rozwiązania umowy o pracę bez wypowiedzenia z winy pracownicy będącej w ciąży lub
korzystającej z urlopu macierzyńskiego,

9) określenia terminu rozwiązania umowy o pracę za wypowiedzeniem w okresie ciąży lub
urlopu macierzyńskiego w razie likwidacji zakładu pracy,

10) ustalania planów urlopów wypoczynkowych,
11) powołania komisji pojednawczej.

2. Jeżeli w sprawach ustalenia regulaminu pracy, rozkładu czasu pracy lub planu urlopów
zakładowa organizacja związkowa nie przedstawi wspólnie uzgodnionego stanowiska w
terminie 30 dni, decyzję w tych sprawach podejmuje pracodawca po rozpatrzeniu odrębnych
stanowisk zakładowej organizacji związkowej.

Art. 70
Pracodawca zobowiązany jest do zasięgania opinii, reprezentującej pracownika zakładowej
organizacji związkowej w następujących sprawach:

1) wypowiedzenia pracownikowi umowy o pracę na czas nieokreślony,
2) wypowiedzenia pracownikowi warunków pracy lub płacy,
3) rozwiązania umowy o pracę z pracownikiem bez wypowiedzenia,
4) nadania odznaki Zasłużony Pracownik Zakładów Azotowych „Puławy” S.A. lub innych

odznaczeń,
5) rozpatrzenia sprzeciwu pracownika od nałożonej kary porządkowej.

Art. 71
1. Prawo do zwolnienia z obowiązku świadczenia pracy na okres kadencji w zarządzie

zakładowej organizacji związkowej z zachowaniem prawa do wynagrodzenia przysługuje:
1) jednemu członkowi związku wskazanemu przez zakładową organizacja związkową, gdy

dany związek liczy co najmniej 150 członków,
2) dwóm członkom związku wskazanym przez zakładową organizację związkową, gdy

zakładowa organizacja związkowa liczy co najmniej 401 członków,
3) trzem członkom związku wskazanym przez zakładową organizację związkową, gdy

zakładowa organizacja związkowa liczy co najmniej 801 członków.

29

2. Pracodawca zobowiązuje się do zatrudnienia w każdej reprezentatywnej zakładowej
organizacji związkowej pracownika na stanowisku referenta administracyjnego w wymiarze 1
etatu

3. Pracodawca zobowiązany jest zwolnić od świadczenia pracy zakładowego społecznego
inspektora pracy z zachowaniem prawa do wynagrodzenia, na wniosek zakładowej organizacji
związkowej.

Art. 72
Po upływie zwolnienia, o którym mowa w art. 72 ust.1 pracownik podejmuje pracę na poprzednio
zajmowanym stanowisku, a jeżeli nie jest to możliwe, na stanowisku równorzędnym lub na innym
odpowiadającym jego kwalifikacjom, za wynagrodzeniem nie niższym od pobieranego przed
zwolnieniem, przy uwzględnieniu zmian zasad wynagradzania dokonanych u pracodawcy.

Art. 73
Zajęcie stanowiska w sprawach wynikających z niniejszego Układu winno nastąpić w terminie 14
dni kalendarzowych od daty wystąpienia strony z wnioskiem o załatwienie sprawy chyba, że inny
termin wynika z przepisów bezwzględnie obowiązujących lub Strony Układu ustalą inaczej.

30

ROZDZIAŁ XII. POSTANOWIENIA KOŃCOWE

Art. 74

1. Układ zostaje zawarty na czas nieokreślony i wchodzi w życie z dniem 01 maja 2006 roku.

2. Układ może zostać rozwiązany :
1) na podstawie zgodnego oświadczenia stron,
2) z upływem trzymiesięcznego okresu wypowiedzenia dokonanego przez jedną ze Stron

Układu, po przeprowadzeniu procedury określonej w ust.4.

3. Oświadczenie Stron o rozwiązaniu Układu oraz wypowiedzenie Układu następuje w formie
pisemnej.

4. Strona, która ma zamiar wypowiedzieć Układ, powinna poinformować o tym zamiarze drugą

Stronę podając uzasadnienie wypowiedzenia na piśmie. W przypadku zastrzeżeń, co do
zasadności wypowiedzenia, zgłoszonych w ciągu siedmiu dni od dnia poinformowania o
zamiarze wypowiedzenia przez drugą Stronę, Strony mają obowiązek rozpocząć i
przeprowadzić następującą procedurę negocjacyjną:
1) przystąpić niezwłoczne do rokowań , które kończą się podpisaniem porozumienia a w razie

nie osiągnięcia porozumienia sporządzeniem protokołu rozbieżności ze wskazaniem
stanowisk Stron,

2) w przypadku nie osiągnięcia porozumienia Strony dokonują wyboru mediatora dającego
gwarancję bezstronności i prowadzą mediację z jego udziałem, która kończy się
podpisaniem porozumienia lub sporządzeniem protokołu rozbieżności ze wskazaniem
stanowisk Stron,

3) jeżeli postępowanie mediacyjne okaże się bezskuteczne, Strony poddają się postępowaniu
przed Kolegium Pojednawczym, składającym się z 8 członków, wybieranych po 4 przez
każdą ze Stron.

5. Koszty postępowania negocjacyjnego opisanego w ust.4 ponoszą Strony w równych częściach.

6. W przypadku rozwiązania Układu jego postanowienia stosuje się do chwili zawarcia nowego
Układu, jednak nie dłużej niż przez okres jednego roku, licząc od daty rozwiązania Układu.

7. Postanowienia niniejszego Układu powinny być w przypadkach wątpliwych wyjaśniane przez
Strony, które Układ zawarły.

8. W sprawach nie uregulowanych niniejszym Układem mają zastosowanie powszechnie
obowiązujące przepisy prawa.

9. Układ otrzymują Strony, które go zawarły, a także wszyscy pracownicy.

31

Załącznik Nr 1

TARYFIKATOR KWALIFIKACYJNY
STANOWISK PRACY

32

TARYFIKATOR KWALIFIKACYJNY STANOWISK PRACY

§ 1

1. Podstawę Taryfikatora dla pracowników Zakładów stanowią wyniki wartościowania pracy wg
uproszczonej metody UMEWAP - 95 polegającej na:
1) opracowaniu dla każdego stanowiska pracy po jednej charakterystyce podstawowych zadań

o najwyższym stopniu trudności wraz z określeniem wymagań w zakresie wykształcenia i
doświadczenia zawodowego,

2) zakwalifikowaniu poszczególnych stanowisk pracy o podobnej złożoności pracy do
odpowiednich grup kwalifikacyjnych,

3) sporządzeniu dla jednego wybranego stanowiska pracy w każdej grupie, karty opisu pracy i
opracowanie na tej podstawie karty taryfikacyjnej zawierającej charakterystykę
podstawowych zadań, wymagania kwalifikacyjne, wycenę punktową wg metody
UMEWAP-95 i odpowiadającą tej wycenie kategorię zaszeregowania danego stanowiska
pracy.
Pozostałe stanowiska w każdej grupie odnoszone są do wyceny stanowisk wybranych.

2. W wyniku zestawienia najwyżej wywartościowanych stanowisk pracy, powstała hierarchia
stanowisk określającą maksymalną - docelową kategorię zaszeregowania każdego stanowiska.

§ 2

Taryfikator składa się z:
1) hierarchii stanowisk,
2) kryteriów kwalifikacyjnych tj. wymagań kwalifikacyjnych dla każdej kategorii taryfowej z

zakresu wykształcenia i okresu praktyki zawodowej,

§ 3

1. Nazwa stanowiska określa zakres wykonywanej pracy oraz wymagania kwalifikacyjne na
danym stanowisku.

2. Nazwy stanowisk występujące w Taryfikatorze są pełnymi nazwami bądź zawierają pierwszy
człon nazwy stanowiska.

3. Pod pojęciem praktyki zawodowej rozumie się okres zatrudnienia na stanowisku w pożądanym
zawodzie lub w zawodzie pokrewnym.

4. Stanowiska zastępców kierowników jednostek/komórek organizacyjnych są zaszeregowane o
jedną kategorię niżej od zaszeregowania danego stanowiska kierowniczego.

§ 4

1. Zmiany do Taryfikatora, polegające na wprowadzeniu nowego stanowiska pracy lub na
zmianie kategorii taryfowej dla danego stanowiska, wymagają:

1) sporządzenia przez kierownika jednostki/komórki organizacyjnej „Karty opisu pracy” i
przekazania jej do Działu Zarządzania, na druku pobranym z tego działu,

2) analizy, weryfikacji i zatwierdzenia propozycji zmian przez Zespół ds. taryfikacji stanowisk
w skład, którego wchodzą: trzech przedstawicieli pracodawcy, po jednym przedstawicielu
reprezentatywnych organizacji związkowych oraz kierownik jednostki/komórki
organizacyjnej, któremu podlega dane stanowisko,

33

3) sporządzenia przez zespół protokółu, którego ustalenia po zatwierdzeniu przez Zarząd
Spółki oraz Zarząd Zakładowej Organizacji Związkowej stanowić będą podstawę do
wprowadzenia zmian w Taryfikatorze.

2. Zasady pracy Zespołu ds. taryfikacji pracy zostaną uzgodnione między pracodawcą a
zakładową organizacją związkową w odrębnym trybie.

34

TARYFIKATOR KWALIFIKACYJNY STANOWISK PRACY.

Nowa
kategoria
docelowa

Stanowisko Wykształcenie Okres praktyki
zawodowej**

1
PORTIER podstawowe -

EKSPEDYTOR POCZTY podstawowe 6 m-cy
zasadnicza szkoła zawodowa 6 m-cy

2

ŁADOWACZ zasadnicza szkoła zawodowa o
wymaganym kierunku 2 lata

OPER.URZ.DOZ.FORM. I PAKUJĄCYCH (akord) średnia szkoła
ogólnokształcąca* 2 lata

PRACOWNIK POMOCNICZY średnia szkoła zawodowa 1,5 roku

GOSPODARZ HOTELU zasadnicza szkoła zawodowa o
wymaganym kierunku 3 lata

OPERATOR URZ.PRZENOŚNIKOWO-ZAŁAD. średnia szkoła
ogólnokształcąca* 3 lata

ROBOTNIK LEŚNY-DRWAL
PORTIER-APARATOWY UZDATNIANIA WODY
WARTOWNIK-KONWOJENT

średnia szkoła zawodowa 2 lata

35

3

BRAKARZ zasadnicza szkoła zawodowa o
wymaganym kierunku 4 lata

KIEROWCA WÓZKA WIDŁOWEGO średnia szkoła
ogólnokształcąca* 4 lata

MASZYNISTA ŁADOWARKI
OPERATOR CENTRALI TELEFONICZNEJ
OPERATOR PRZECIĄGAREK WAGONOWYCH
OPERATOR PRZETWARZACZY TEKSTU
RATOWNIK
ST.WARTOWNIK-KONWOJENT
WAGOWY
WYDAWCA NARZĘDZI

średnia szkoła zawodowa 3 lata

APARATOWY UZDATNIANIA WODY zasadnicza szkoła zawodowa o
wymaganym kierunku 5 lat

KONSERWATOR - BRANŻA MECHANICZNA,
ELEKTRYCZNA, BUDOWLANA

średnia szkoła
ogólnokształcąca* 5 lat

MASZ.M.I URZ.P-POMP.I OCZ.ŚCIEKÓW średnia szkola zawodowa 4 lata
MASZYNISTA STACJI POMP WODOCIĄG.
MECHANIK SPRZĘTU
OPER.URZ.DOZ.FORM. I PAKUJĄCYCH
OPERATOR MASZYN I URZĄDZEŃ LEŚNYCH
OPERATOR PRODUKCJI OPAKOWAŃ
OPERATOR TAŚMOCIĄGÓW
SMAROWNIK
WYDAWCA MAGAZYNOWY, WYDAWCA MAGAZYNOWY -
ROBOTNIK MAGAZYNOWY

RECEPCJONISTA średnie o wymaganym kiernku 1-2 lata

REFERENT ADMINISTRACYJNY, SOCJALNY, DS.
MASZYNISTA SPYCHAREK I CIĄGNIKÓW
STARSZY RATOWNIK
ADMINISTRATOR BIBLIOTEKI
ADMINISTRATOR WYPOŻYCZALNI średnie o wymaganym kierunku 2-3 lata

36

4

APARATOWY PROCESÓW CHEMICZNYCH zasadnicza szkoła zawodowa o
wymaganym kierunku 6 lat

DOWÓDCA SEKCJI średnia szkoła
ogólnokształcąca* 6 lat

DOWÓDCA ZMIANY W STRAŻY PRZEMYSŁOWEJ średnia szkola zawodowa 5 lat
DYSPOZYTOR
MONTER, IZOLER-MONTER
KIEROWCA-MECHANIK SPRZĘTU
KIEROWCA-RATOWNIK
KONTROLER JAKOŚCI
LABORANT
MASZYNISTA MASZYN POLIGRAFICZNYCH
MASZYNISTA SPYCHAREK I CIĄGNIKÓW
MASZYNISTA URZ.PRZEŁ.I UKŁAD.
MECHANIK MASZYN I URZADZEŃ LEŚNYCH
MONTER KONS.SIECI WODOCIĄGOWEJ
OPERATOR POMP I SPRĘŻAREK
OPERATOR PROD.OPAKOWAŃ-STEROWNICZY
PRÓBKOBIORCA ZANIECZYSZ.ŚRODOWISKA
SKŁADACZ RĘCZNY - MONTAŻYSTA
STEROWNICZY UZDATNIANIA WODY
STARSZY RECEPCJONISTA
KIEROWNIK KANCELARII TAJNEJ
TOKARZ
WYKŁADACZ URZ.TWORZYWAMI SZTUCZNYMI

4

KSIĘGOWY, KASJER, INWENTARYZATOR średnie o wymaganym kierunku 2-3 lata

MAGAZYNIER
REFERENT EKONOMICZNY, HANDLOWY, TECHNICZNY,
FINANSOWY, DS.

ST.REFERENT ADMINISTRACYJNY, SOCJALNY, DS.

37

5

ELEKTROENERGETYK zasadnicza szkoła zawodowa o
wymaganym kierunku 7 lat

ELEKTROMONTER średnia szkoła
ogólnokształcąca* 7 lat

LABORANT - SZKLARZ średnia szkoła zawodowa 6 lat
MASZYNISTA KOTŁA
MASZYNISTA TURBOZESPOŁU
MONTER KONS.SIECI KANAL.I OCZYSZ.ŚC
MONTER SIECI CIEPLNYCH I GAZOWYCH
OPERATOR DEFEKTOSKOPÓW
SPAWACZ
STEROWNICZY PROCESÓW CHEMICZNYCH
ŚLUSARZ
TELEMONTER
WIBRODIAGNOSTA MASZYN

ADMINISTRATOR OŚRODKA, OBIEKTU średnie o wymaganym kierunku 3-4 lata

TECHNOLOG, MECHANIK, ELEKTRYK, ENERGETYK,
AUTOMATYK, INSPEKTOR, TECHNIK…

KIEROWNIK KANCELARII
SEKRETARKA
ST.KASJER
ST.KSIĘGOWY
STARSZY INWENTARYZATOR
STARSZY MAGAZYNIER
OPREATOR URZĄDZEŃ TERMOWIZYJNYCH
STARSZY REFERENT EKONOMICZNY, FINANSOWY,
HANDLOWY, TECHNICZNY, DS

ADMINISTRATOR SYSTEMU średnie o wymaganym kierunku 4-5 lat

KONSERWATOR SPRZĘTU KOMPUTEROWEGO

ST.TECHNOLOG, MECHANIK, ELEKTRYK, ENERGETYK,
AUTOMATYK, INFORMATYK, INSPEKTOR, TECHNIK

SZEF ZMIANY
KASJER GŁÓWNY
REDAKTOR średnie o wymaganym kierunku 6-7 lat

6

DYSPOZYTOR MOCY średnie o wymaganym kierunku 4-5 lat

MISTRZ

KIEROWNIK KASY średnie o wymaganym kierunku 6-7 lat

SPECJALISTA AMINISTRACYJNY, SOCJALNY, DS.

wyższe odpowiedniej
specjalności 3-4 lata

średnie o wymaganym kierunku 6-7 lat

KIEROWNIK PRACOWNI W LABORATORIUM
wyższe odpowiedniej
specjalności 3-4 lata

średnie o wymaganym kierunku 6-7 lat

38

7

DOWÓDCA ZMIANY W STRAŻY POŻARNEJ średnie ow ymaganym kierunku 7-8 lat

MISTRZ DS. EKSPLOATACJI I REMONTÓW

KIEROWNIK ZMIANY CENTRUM
wyższe odpowiednie
specjalności 3-4 lata

średnie techniczne 7-8 lat

SPECJALISTA EKONOMICZNY, HANDLOWY,
TECHNICZNY, DS.

wyzsze odpowiedniej
specjalności 3-4 lata

SPECJALISTA: TECHNOLOG, MECHANIK, ELEKTRYK,
ENERGETYK, AUTOMATYK, INFORMATYK, ANALITYK

wyzsze odpowiedniej
specjalności 3-4 lata

średnie techniczne 7-8 lat
KIEROWNIK DRUKARNI

STARSZY SPECJALISTA SOCJALNY, ADMINISTRACYJNY wyższe odpowiedniej
specjalności 4-5 lat

8

ASYSTENT DYREKTORA wyższe odpowiednie
specjalności 4-5 lat

KIEROWNIK LABORATORIUM
KOORDYNATOR RATOWNICTWA CHEMICZNEGO, D/S
KOORDYNATOR DS..
KIEROWNIK ZESPOŁU
KIEROWNIK SEKCJI

KIEROWNIK DZIAŁU SOCJALNEGO,
ADMINISTRACYJNEGO

wyższe odpowiedniej
specjalności 5 lat

średnie ekonomiczno-
techniczne 8 lat

RZECZNIK PATENTOWY wyższe odpowiednie
specjalności

5-6 lat w tym 2 lata
na stanowisku
samodzielnym

STARSZY MISTRZ średnie o wymaganym kierunku 7-8 lat

STARSZY SPECJALISTA EKONOMICZNY, HANDLOWY,
TECHNICZNY, DS.

KIEROWNIK W WYTWÓRNI

STARSZY SPECJALISTA: TECHNOLOG, MECHANIK,
ELEKTRYK, ENERGETYK, AUTOMATYK, INFORMATYK,
ANALITYK

wyższe odpowiednie
specjalności 5-6 lat

9

KIEROWNIK DZIAŁU EKONOMICZNEGO, HANDLOWEGO,
TECHNICZNEGO

KIEROWNIK SEKCJI EKONOMICZNEJ, HANDLOWEJ,
TECHNICZNEJ
KIEROWNIK WYDZIAŁU
KIEROWNIK ZESPOŁU EKONOMICZNEGO,
HANDLOWEGO, TECHNICZNEGO
KOMENDANT STRAŻY POŻARNEJ
KIEROWNIK LABORATORIUM W CENTRUM
PRODUKCYJNYM
SZEF OCHRONY

wyższe odpowiednie
specjalności

5-6 lat w tym 2 lata
na stanowisku
samodzielnym

39

10

INŻYNIER UTRZYMANIA RUCHU wyzsze odpowiedniej
specjalności

8 lat w tym3 lata na
stanowisku
kierowniczym

DYSPOZYTOR ZMIANOWY PRZEDSIĘBIORSTWA
KIEROWNIK WYTWÓRNI PRODUKCYJNEJ
KIEROWNIK SAMODZIELNEGO WYDZIAŁU

Wyższe odpowiedniej
specjalności

6-7 lat w tym 3 lata
na stanowisku
kierowniczym

RADCA PRAWNY regulują odrębne przepisy

11

GŁÓWNY SPECJALISTA

KIEROWNIK CENTRUM PRODUKCYJNEGO
KIEROWNIK ZAKŁADU
SZEF BIURA
SZEF UTRZYMANIA RUCHU

Wyższe odpowiedniej
specjalności

8 lat w tym 3 lata na
stanowisku
kierowniczym

12 DYREKTOR Wyższe odpowiedniej
specjalności

10 lat w tym 5 lata
na stanowisku
kierowniczym

* - nie dotyczy stanowisk rzemieślniczych w Służbach utrzymania ruchu

** - pod pojęciem praktyki zawodowej rozumie się okres zatrudnienia na stanowisku w pożądanym zawodzie lub wyjątkowo
w zawodzie pokrewnym

40

Załącznik Nr 2

Tabela wynagrodzeń

KATEGORIA WYNAGRODZENIE (w zł)
MINIMUM MAKSIMUM

1 1 650 1 920

2 1 921 2 490

3 2 491 3 060

4 3 061 3 630

5 3 631 4 500

6 4 501 5 040

7 5 041 5 580

8 5 581 6 300

9 6 301 7 020

10 7 021 7 740

11 7 741 8 820

12 8 821 9 900

41

Załącznik Nr 3

REGULAMIN SYSTEMU PREMIOWANIA PRACOWNIKÓW Z.A.”PUŁAWY” S.A.

§ 1

Wstęp

1. Celem premiowania jest ukierunkowanie pracowników na realizację strategii Zakładów
oraz kreacje zachowań, których efekt będzie zgodny z celami Spółki, poprzez:

1) wyznaczanie komórkom, zespołom i pojedynczym stanowiskom pracy celów i zadań
do wykonania,

2) ocenę stopnia realizacji postawionych zadań i celów,
3) ocenę pracy dokonaną za pomocą Systemu Okresowych Ocen Pracowniczych

(SOOP).
2. Premiowanie jest czynnikiem motywacyjnym pracowników do jak najlepszej realizacji

zadań.
3. Realizacja zadań jest podstawowym czynnikiem gwarantującym osiągnięcie przez Spółkę

wyników ekonomicznych zakładanych w planie strategicznym i planach rocznych.
4. System premiowania obejmuje wszystkich pracowników Spółki, za wyjątkiem

pracowników zwolnionych z obowiązku świadczenia pracy na okres kadencji w zarządzie
zakładowej organizacji związkowej oraz międzyzakładowego społecznego inspektora
pracy.

5. System premiowania realizowany jest poprzez tworzenie i wykorzystanie funduszu
premiowego.

§ 2

TWORZENIE ROCZNEGO FUNDUSZU PREMIOWEGO

1. Fundusz premiowy tworzony jest w ramach środków przeznaczonych w danym roku
obrotowym na fundusz wynagrodzeń.

2. Na wzrost funduszu premiowego w danym roku obrotowym przeznacza się kwotę
określoną przez Zarząd, stanowiącą do 50% przyrostu wynagrodzeń wynikającego z
obowiązującego na dany rok obrotowy wskaźnika przyrostu przeciętnego miesięcznego
wynagrodzenia, z zastrzeżeniem ust.3.

3. Maksymalny udział funduszu premiowego w funduszu wynagrodzeń wynosi 15%.
4. Do planu przyjmowana jest wysokość funduszu premiowego na poziomie 110%

wielkości ustalonej kwoty funduszu premiowego, przy założeniach wypłaty dodatkowej
premii w przypadku przekroczenia wskaźników ocenianych w planie.

5. Naliczony fundusz premiowy na dany rok jest powiązany z pozostałymi wartościami
przyjętymi do planu finansowego Spółki.

6. W przypadku korekty planu Zarząd dokonuje korekty planowanego Funduszu
premiowego /Fpn/

7. Odchylenie wykonania parametru przyjętego w danym roku obrotowym jako cel do
zrealizowania na poziomie Spółki / np. EBITDA/ od wartości planowanych wiąże się z
korektą funduszu premiowego wg algorytmu:

42

Stopień realizacji wybranego parametru planu
/np. EBITDA/

Wskaźnik korekty naliczonego funduszu
premiowego /Wk/

X < 80 % 0
X w przedziale 80 % - 100 % 5x-400
X w przedziale 100 % - 125 % 0,4x+60
>=125 % 110 %

gdzie x – procent realizacji wybranego parametru planu /np. EBITDA/

Fpns = Wk * Fpn
Fpns – skorygowany fundusz premiowy
Wk – wskaźnik korekty naliczonego funduszu premiowego
Fpn – planowany naliczony fundusz premiowy

§ 3

OKREŚLENIE WARTOŚCI PODSTAWOWEGO WSKAŹNIKA PREMIOWEGO

1. Roczny fundusz premiowy przekłada się na podstawowy wskaźnik premiowy, obliczony
wg poniższego algorytmu:

Wpn = Fpn

∑ (Zn x Wz)

gdzie:
Wpn – naliczony podstawowy wskaźnik premiowy
Fpn – naliczony fundusz premiowy roczny
Wz –wynagrodzenie zasadnicze obowiązujące w ostatnim dniu miesiąca poprzedzającego naliczenie
Zn – naliczeniowy wskaźnik zadaniowy
∑ (Zn x Wz) – suma wynagrodzeń przemnożonych przez przynależne im wskaźniki Zn

2. Wartość naliczeniowego wskaźnika zadaniowego /Zn/ uzależniona jest od postawienia
celów korporacyjnych do realizacji dla danego pracownika na dany rok obrotowy.

3. W zależności od poziomu zarządzania wartość naliczeniowego wskaźnika zadaniowego
/Zn/ może wynosić:

(1) dla poziomu N - nie więcej niż 5,
(2) dla poziomu N-1 - nie więcej niż 4,
(3) dla poziomu N-2 - nie więcej niż 3,
(4) dla poziomu N-3 - nie więcej niż 2.

Po akceptacji Zarządu, na stanowiskach szczególnie istotnych z punktu widzenia
kształtowania wyniku firmy, bądź obszaru działalności mogą być określone inne, nie
wyższe jednak niż 4 wartości Zn.

4. Dla stanowisk, dla których w danym roku obrotowym nie określono celów korporacyjnych
do realizacji zgodnie z procedurą zawartą w § 5, wartość naliczonego wskaźnika
zadaniowego /Zn/ wynosi 1.

5. Korekta rocznego funduszu premiowego /Fpn/, o której mowa w § 2 ust.5, powoduje
ponowne przeliczenie podstawowego wskaźnika premiowego /Wpn/.

43

§ 4

PODZIAŁ FUNDUSZU PREMIOWEGO NA OBSZARY DZIAŁALNOŚCI

1. Podziału planowanego, naliczonego (Fpn) i planowanego, skorygowanego funduszu
premiowego (Fpns) na poszczególne obszary działalności określone § 9 Ogólnego
Regulaminu Organizacyjnego Spółki dokonuje się w sposób proporcjonalny do
wynagrodzeń zasadniczych pracowników danego obszaru, po uwzględnieniu wartości
wskaźników zadaniowych /Zn/ określonych w § 6 i § 7, wg poniższego algorytmu:

Fpnx = Wpn x ∑(Zn x Wz)x

gdzie:
Fpnx – naliczony fundusz premiowy roczny dla obszaru x
Wpn – naliczony podstawowy wskaźnik premiowy
Wz – wynagrodzenie zasadnicze pracownika
Zn – wskaźnik zadaniowy dla pracownika
∑(Zn x Wz)x – suma wynagrodzeń zasadniczych skorygowanych wykonanym wskaźnikiem zadaniowym,
dla obszaru x

2. Fundusz premiowy /Fpn, Fpns/, naliczony zgodnie z § 2 ust. 7 jest rozdzielany na
poszczególne obszary w zależności od stopnia realizacji przez nie celów wyznaczonych
przez Zarząd na każdy rok obrotowy, zgodnie z § 5 ust. 5. Stopień realizacji celów
stanowi podstawę korekty funduszu dla danego obszaru.

3. Skorygowana wartość funduszu premiowego dla danego obszaru wyliczana jest wg
poniższego wzoru przy następującym algorytmie ustalania wskaźnika korekty
naliczonego funduszu premiowego /Wkx/:

Stopień realizacji postawionego celu dla danej
jednostki

Wskaźnik korekty naliczonego funduszu
premiowego danej jednostki /Wkx/ (%)

X < 80% 0
X w przedziale 80% - 100% 5x-400
X w przedziale 100% - 125% 0,4x+60
>=125% 110%

gdzie x – procent realizacji postawionego celu dla danego obszaru

F'pnx = Wkx
100%

x Fpnx

gdzie:
F’pnx – skorygowany fundusz premiowy roczny dla obszaru x
Wkx – wskaźnik korekty naliczonego funduszu premiowego jednostki x
Fpnx – naliczony fundusz premiowy roczny dla obszaru x

4. Udział skorygowanej naliczonej wartości funduszu premiowego w sumie wszystkich
wartości dla poszczególnych obszarów decyduje o finalnym przydziale funduszu na
dany obszar /Fpsx/ zgodnie z formułą:

Fpnsx = F’pnx * Wk * Fpns

∑F'pnx
/ 100%

gdzie:
Fpnsx –przydzielony fundusz dla obszaru x po skorygowaniu

44

Fpnx – naliczony fundusz premiowy roczny dla obszaru x
Wk – wskaźnik korekty naliczonego funduszu premiowego
Fpns – skorygowany fundusz premiowy roczny
F’pnx – skorygowany fundusz premiowy roczny dla obszaru x

5. Kwota naliczona na obszary podlega podziałowi na pracowników zgodnie z § 7 i § 8.

§ 5

WYZNACZANIE CELÓW I ZADAŃ DLA PRACOWNIKÓW

1. Cele i zadania korporacyjne stawiane są pracownikom, dla których jest zasadne i możliwe
przełożenie celów do realizacji na poziomie firmy na cele cząstkowe korporacyjne do
realizacji przez danego pracownika i są one określane na dany rok obrotowy .

2. Cele korporacyjne (istotne z punktu widzenia całego przedsiębiorstwa) oraz ich wagi
wyznaczane są przez Zarząd. Cele korporacyjne określane są jako finansowe i niefinansowe
i są celami mierzalnymi. Cele wyznaczone Dyrektorom są rozumiane jako cele postawione
do realizacji obszarom im podległym i stanowią podstawę oceny realizacji celów przez te
obszary. Cele i wagi określone są w Arkuszu celów i zadań na dany rok obrotowy. Wzór
arkusza stanowi załącznik nr 1.

3. Wyznaczenie celów korporacyjnych wraz z przypisaniem wag następuje przed
rozpoczęciem roku obrotowego. Dopuszcza się modyfikację wyznaczonych celów
korporacyjnych w trakcie roku obrotowego, wyłącznie w przypadku akceptowanej przez
Zarząd Spółki korekty budżetu jednostki organizacyjnej, której korekta dotyczy.

4. Ilość celów na dany rok obrotowy dla jednego pracownika nie powinna być większa niż 10.
5. Cele korporacyjne oraz ich wagi, z uwzględnieniem celów określonych w ust. 2, dla

pozostałych pracowników, o których mowa w ust.1, wyznaczane są przez Dyrektorów w
formie Arkusza celów i zadań na dany rok obrotowy zgodnie z załączonym wzorem
stanowiącym załącznik nr 1. Wyznaczone cele podlegają akceptacji Zarządu Spółki.

6. Określenie celów odbywa się przy udziale Głównego Kontrolera.

§ 6

OCENA PRACOWNIKÓW NA PODSTAWIE SOOP

1. Dla pracowników, wartość oceny punktowej /P/ jest uzależniona od uzyskanej oceny
na podstawie systemu okresowych ocen pracowniczych wg poniższej skali:

Uzyskany pozom oceny okresowej na podstawie
SOOP

Ocena punktowa /P/

A 80-100

B 50-80

C 0-50

D 0

2. Dla pracowników, dla których wartość naliczeniowego wskaźnika zadaniowego /Zn/
wynosi 1, wartość zrealizowanego wskaźnika zadaniowego /Zr/ wynosi:

45

Zr = P
100%

gdzie:
Zr – zrealizowany wskaźnik zadaniowy
P – ocena punktowa dokonana na postawie ust.1

§ 7

OCENA REALIZACJI CELÓW I ZADAŃ

1. Ocena realizacji celów i zadań odbywa się na Arkuszu celów i zadań stanowiącym
załącznik nr 1 i dotyczy pracowników, dla których zostały postawione cele i zadania.,
Sposób pomiaru dla poszczególnych grup celów i zadań jest określany przez Zarząd
Spółki.

2. Ocena realizacji celów i zadań jest podstawą wyliczenia wysokości premii dla danego
pracownika poprzez określenie wartości zrealizowanego wskaźnika zadaniowego /Zr/.

3. Ocena realizacji celów dokonywana jest dwa razy do roku na podstawie wyników
finansowych Spółki za dany okres, według poniższych zasad:

1) ocena stopnia realizacji postawionych celów i zadań dokonuje się zgodnie z
poziomem określania celów ustalonym w § 5,

2) w zależności od poziomu naliczeniowego wskaźnika zadaniowego Zn waga oceny
na podstawie SOOP w ogólnej ocenie stopnia realizacji zadań i celów równa się
proporcji 1 do wartości naliczeniowego wskaźnika zadaniowego Zn,

3) stopień realizacji celów mierzony jest procentem wykonania poziomu zakładanego.
4. Ocena realizacji celu cząstkowego, po uwzględnieniu wagi przypisanej do danego celu,

przekłada się na wartość punktową według poniższego algorytmu:

Wp = stopień realizacji celu cząstkowego x waga celu

5. Suma wartości punktowych za realizację wszystkich celów /Wp/ obliczona zgodnie z ust. 4
zostaje przeliczona na sumaryczny wskaźnik realizacji celów /Sz/ wyrażony jako wartość
procentowa według równania:

Wyliczony poziom sumarycznego wskaźnika
realizacji celów Sz

Przyjęty poziom sumarycznego wskaźnika
realizacji celów Sp (%)

Sz < 90% 0
Sz w przedziale 90% do 100% 10 x Sz – 900
Sz w przedziale 100% do 125% 0,4 x Sz + 60
Sz >=125% 110

6. Wartość zrealizowanego wskaźnika zadaniowego jest iloczynem przyjętego sumarycznego
wskaźnika realizacji celów /Sp/ i naliczeniowego wskaźnika zadaniowego zgodnie ze
wzorem:

Zr = Sp x Zn
100%

gdzie:
Zr – zrealizowany wskaźnik zadaniowy
Sp – przyjęty sumaryczny wskaźnik realizacji celów
Zn – naliczeniowy wskaźnik zadaniowy

46

§ 8

ZASADY PODZIAŁU PREMII DLA PRACOWNIKÓW

1. Wysokość premii dla pracowników danego obszaru ustalana jest w ramach
skorygowanego funduszu premiowego danego obszaru /Fpnsx/ określonego w § 4.

2. Przyznana premia dla poszczególnych pracowników wyliczana jest zgodnie ze
wzorem:

gdzie:
 Pp – wartość premii przyznanej
Zr – zrealizowany wskaźnik zadaniowy
Fpnsx – skorygowany fundusz premiowy dla obszaru zadaniowego x
Wz – wynagrodzenie zasadnicze pracownika
∑(Wz x Zr)x – suma obliczona dla obszaru zadaniowego x

3. Obowiązkiem bezpośredniego przełożonego jest poinformowanie pracownika o
wysokości przyznanej premii i na jego żądanie podanie uzasadnienia podjętej decyzji.

4. Odwołanie od decyzji określającej wysokość indywidualnej premii, bądź pozbawiającej
pracownika całkowicie premii można zgłaszać do przełożonego wyższego szczebla w
terminie 7 dni od daty poinformowania pracownika lub w przypadku braku informacji
w ciągu 7 dni od daty wypłaty premii. Odwołanie może być opiniowane przez
reprezentującą pracownika zakładową organizację związkową.

 § 9

 WYPŁATA PREMII

1. Pierwsza premia wypłacana jest zaliczkowo, po upływie półrocza danego roku
obrotowego w wysokości 60% należnej premii za I półrocze.

2. Wynik rozliczenia funduszu w skali roku jest podstawą do decyzji o premii rocznej.

§ 10

PRZEPISY PRZEJŚCIOWE

1. Okres przejściowy wyznaczony jest na lata obrotowe 2007/2008 i 2008/2009 i 2009/2010.
W okresie przejściowym celem korporacyjnym stawianym dyrektorom Dywizji jest cel
ustalony przez Zarząd.

2. W roku obrotowym 2007/2008 wdrożenie systemu premiowego może dotyczyć
pracowników, dla których postawiono cele i zadania do realizacji w tym roku obrotowym.

3. W roku obrotowym 2007/2008 fundusz premiowy może być utworzony przez Zarząd w
uzgodnieniu z zakładową organizacją związkową, w miarę dodatkowo
wygospodarowanych środków na ten cel.

4. W roku obrotowym 2008/2009 wdrożenie systemu premiowego może dotyczyć
pracowników, dla których zostaną postawione cele i zadania do realizacji w tym roku
obrotowym /tj. dla których wartość Zn jest wyższa od 1/. Zarząd ma prawo objąć systemem
premiowym pozostałych pracowników

47

Pp = Wz * Zr
∑(Wz x Zr)X

x Fpnsx

5. W roku obrotowym 2008/2009 na wzrost funduszu premiowego przeznacza się kwotę
określoną przez Zarząd stanowiącą do 20% przyrostu wynagrodzeń wynikającego z
obowiązującego w Spółce w danym roku obrotowym wskaźnika przyrostu przeciętnego
miesięcznego wynagrodzenia.

6. W roku obrotowym 2009/2010 na wzrost funduszu premiowego przeznacza się kwotę
określoną przez Zarząd stanowiącą do 30% przyrostu wynagrodzeń wynikającego z
obowiązującego w Spółce w danym roku obrotowym wskaźnika przyrostu przeciętnego
miesięcznego wynagrodzenia.

7. System premiowy dla pozostałych stanowisk wdrażany będzie sukcesywnie w miarę
budowania funduszu premiowego w kolejnych latach obrotowych.

48

Załącznik Nr 4

ZASADY ZASZEREGOWANIA, PRZESZEREGOWANIA
I AWANSOWANIA PRACOWNIKÓW

§ 1

1. Zaszeregowanie pracowników do odpowiedniej kategorii odbywa się na podstawie
Taryfikatora, stanowiącego Załącznik Nr 1 do Układu.

2. Pracownik może być zatrudniony na danym stanowisku po spełnieniu wymagań
kwalifikacyjnych w zakresie wykształcenia i doświadczenia zawodowego.

3. Osiągnięcie przez pracownika maksymalnej – docelowej kategorii taryfowej uzależnione jest
m.in. od:

1) samodzielnego wykonywania pełnego zakresu prac określonych kartą taryfikacyjną dla
danego stanowiska,

2) pełnego spełnienia wymagań kwalifikacyjnych określonych dla danego stanowiska,
3) uzyskania pozytywnej oceny przydatności pracownika do pracy na zajmowanym

stanowisku.
4. Pracownicy zaszeregowani do maksymalnych kategorii taryfowych mogą być w wyjątkowych

przypadkach zaszeregowani o 1 kategorię wyżej na podstawie decyzji zarządu spółki
uzgodnionej z zakładową organizacją związkową, podjętej na uzasadniony wniosek dyrektora.

5. Pracownicy zaszeregowani do wyższych kategorii taryfowych w ramach tego samego zawodu,
muszą posiadać wiadomości teoretyczne i umiejętności praktyczne wymagane od
pracowników zaszeregowanych do niższych kategorii.

§ 2

1. Przeszeregowania pracowników uzależnione są od posiadania przez pracodawcę niezbędnych
środków na ten cel.

2. Decyzje odnośnie uruchomienia środków na przeszeregowania, ich wysokości, zakresu i
kryteriów podziału podejmuje pracodawca w uzgodnieniu z zakładową organizacją związkową.

3. Kierownicy jednostek organizacyjnych podejmując decyzję o przeszeregowaniu i określając
poziom indywidualnej kwoty podwyżki kierują się następującymi zasadami:

1) stosują zasadę motywacyjnego charakteru przeszeregowania,
2) różnicują kwoty podwyżek w zależności od wyników pracy pracowników, od

kompetencji, wydajności pracy i zdyscyplinowania pracowników,
3) korzystają z opinii przedstawicieli organizacji związkowej z tym, że głównym

oceniającym oraz decydującym o kwocie przyznanej podwyżki jest bezpośredni
przełożony pracownika.

4. Obowiązkiem bezpośredniego przełożonego jest poinformowanie pracownika o wysokości
przyznanego wynagrodzenia zasadniczego i na jego żądanie podanie uzasadnienia podjętej
decyzji.

49

 Załącznik Nr 5

ZASADY WYNAGRADZANIA PRACOWNIKÓW
ZATRUDNIONYCH W SYSTEMIE AKORDOWYM

POSTANOWIENIA OGÓLNE

§ 1

1. Systemem akordowym objęci są pracownicy zatrudnieni głównie przy pakowaniu i załadunku
produktów.

2. Dla pracowników zatrudnionych w systemie akordowym, za wykonanie określonej pracy
stosowane są ceny akordowe, ustalone zgodnie z zasadami określonymi w § 2.

3. Jeżeli przy pracach wykonywanych w akordzie nastąpi przestój, pracownikowi zatrudnionemu
w tym systemie pracy, powinny być powierzone prace zastępcze, za które przysługuje mu
wynagrodzenie, nie niższe jednak od wynagrodzenia zasadniczego wynikającego ze stawki
osobistego zaszeregowania.

4. Za czas przestoju w trakcie, którego nie powierzono pracownikowi pracy zastępczej,
przysługuje mu wynagrodzenie zasadnicze wynikające z kategorii zaszeregowania.

5. Do czasu przestoju zalicza się przestój techniczny lub organizacyjny dłuższy niż 1 godzina z
powodu:
1) awarii urządzeń,
2) braku środków transportowych (wagony, samochody itp.),
3) braku produktu do pakowania,
4) braku zleceń wysyłkowych (zleceń sprzedaży).

CENY AKORDOWE

§ 2

1. Ceny akordowe dla danego produktu (rodzaju pracy) ustala Dział Wynagradzania, zgodnie z
niżej określonymi zasadami.

2. Cena akordowa (Ca) jest iloczynem nw. składników:
1) normy pracy - Ncp,
2) przyjętej stawki godzinowej - Stg,
3) współczynnika średniego wydatku energetycznego - E
Ca = Ncp x Stg x E.

3. Zasady ustalania norm czasu pracy zostały określone § 3 niniejszego załącznika.
4. Stawka godzinowa, jest ustalana na podstawie średniego wynagrodzenia zasadniczego w danej

kategorii taryfowej określonej dla poszczególnych rodzajów prac. W przypadku uruchomienia
środków na wzrost wynagrodzeń, stawka ta ulega podwyższeniu o wskaźnik wzrostu
wynagrodzeń zasadniczych, z wyłączeniem przyrostu wynagrodzenia zasadniczego będącego
wynikiem włączenia do płacy zasadniczej dodatków od 01.01.2008r.

50

5. Współczynnik średniego wydatku energetycznego uzależniony jest od:
1) wielkości wydatku energetycznego,
2) wskaźnika obciążenia termicznego,
3) wskaźnika siły chłodzącej powietrze.

Współczynnik średniego wydatku energetycznego dla poszczególnych pakowni, opracowuje
Laboratorium Higieny Pracy, przy współpracy z Działem Zarządzania.

6. Współczynnik średniego wydatku energetycznego może być zmieniany w przypadku stałej
zmiany któregokolwiek ze składników. Wniosek o zmianę tego współczynnika sporządza
kierownik zainteresowanej komórki organizacyjnej i po zatwierdzeniu przez właściwego
Dyrektora kieruje do Działu Bezpieczeństwa i Higieny Pracy.

7. Ceny akordowe dla danego produktu (rodzaju pracy) dla poszczególnych pakowni oraz
składniki na podstawie, których ustalono te ceny, wprowadza się po uzgodnieniu z zakładową
organizacją związkową.

8. Cena akordowa ulega zmianie w przypadku zmiany któregokolwiek z wymienionych w ust. 2
składników.

9. Nowa cena akordowa zmieniona z powodu:
1) zmiany normy czasu pracy lub współczynnika średniego wydatku energetycznego,

powinna być podana do wiadomości zainteresowanych pracowników, na co najmniej 14
dni przed jej obowiązywaniem i może nastąpić nie wcześniej niż od 1 dnia następnego
miesiąca; powiadomienie można przekazać poprzez tablicę ogłoszeń lub w innej formie
przyjętej w danej komórce organizacyjnej,

2) zmiany stawki godzinowej – obowiązuje z chwilą uruchomienia środków na wzrost
funduszu wynagrodzeń zasadniczych.

10. Odstąpienie od stosowania akordowego systemu wynagradzania tj. cen akordowych następuje,
gdy ilość pracy wynikająca z obowiązującej normy pracy zmniejszy się w sposób ciągły,
poniżej 50% w okresie trzech kolejnych miesięcy w przeliczeniu na pracownika w ciągu
zmiany.

11. W okresie przejściowym do czasu wprowadzenia nowej ceny akordowej ustalonej po
opracowaniu i wdrożenia nowej normy pracy, pracownikom przysługuje wynagrodzenie za
pracę, obliczone na podstawie dotychczasowej ceny akordowej.

NORMY PRACY
§ 3

1. Normy pracy są miernikiem ilości pracy, uwzględniającym odpowiednią jej wydajność i
jakość.

2. Norma pracy dla danego produktu (rodzaju pracy) zawiera: zakres robót, warunki techniczno-
organizacyjne, obowiązki pracodawcy oraz obowiązki pracowników.

3. Normę pracy dla danego produktu (rodzaju pracy) dla poszczególnych pakowni, ustala
pracodawca, uwzględniając rozwiązania techniczne i organizacyjne pracy, w związku z czym
normy pracy mogą być zróżnicowane dla poszczególnych pakowni. Wszystkie prace
dotyczące ustalania norm pracy powinny być przeprowadzane w sposób zrozumiały, przy
pełnej jawności.

4. Normy pracy zatwierdza właściwy Dyrektor.

51

5. Normy pracy mogą być zmieniane w przypadku wprowadzenia zmian w procesie
technologicznym, z przyczyn organizacyjno-technicznych dotyczących warunków
wykonywania pracy itp. (na okres przejściowy co najmniej 3 miesięczny lub na stałe). Zmiana
normy pracy powinna nastąpić w okresie 1,5 miesiąca od dnia wprowadzenia zmiany.

6. Wniosek o zmianę normy sporządza kierownik zainteresowanej jednostki/komórki
organizacyjnej, zatwierdza właściwy Dyrektor i kieruje do Działu Zarządzania.

52

	Załącznik Nr 2
	Załącznik Nr 4
	ZASADY ZASZEREGOWANIA, PRZESZEREGOWANIA
I AWANSOWANIA PRACOWNIKÓW
	POSTANOWIENIA OGÓLNE
	CENY AKORDOWE
	NORMY PRACY

