
Z A R Z Ą D Z E N I E Nr 150/2014

Burmistrza Miasta Nowy Dwór Mazowiecki

z dnia 9 września 2014 r.

w sprawie wprowadzenia Regulaminu wynagradzania pracowników samorządowych

zatrudnionych w Urzędzie Miejskim w Nowym Dworze Mazowieckim.

Na podstawie art. 772 ustawy z dnia 26 czerwca 1974 r. Kodeksu Pracy
(Dz. U. z 1998 r., Nr 21, poz. 94 ze zm.), art. 33 ust. 5 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (j.t. Dz. U. z 2013 r. poz. 594 ze zm.), ustawy z dnia 21 listopada
2008 r. o pracownikach samorządowych (Dz. U. Nr 223, poz. 1458 ze zm.)
oraz rozporządzenia Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania
pracowników samorządowych (j.t. Dz. U. z 2013 r. poz. 1050 ze zm.) – zarządzam
co następuje:

§ 1

Wprowadzam Regulamin wynagradzania pracowników samorządowych

zatrudnionych w Urzędzie Miejskim w Nowym Dworze Mazowieckim w brzmieniu

Załącznika do niniejszego zarządzenia.

§ 2

Wykonanie zarządzenia powierza się Sekretarzowi Miasta.

§ 3

Z dniem 30 września 2014 r. traci moc zarządzenie Nr 47/2013 Burmistrza Miasta

Nowy Dwór Mazowiecki z dnia 6 marca 2013 r.

§ 4

Zarządzenie wchodzi w życie z dniem podpisania z mocą obowiązującą

od 1 października 2014 r.

 B u r m i s t r z
 (-) Jacek Kowalski

2

 Załącznik
 do zarządzenia Nr 150/2014
 Burmistrza Miasta

Nowy Dwór Mazowiecki
z dnia 9 września 2014 r.

REGULAMIN WYNAGRADZANIA
pracowników samorządowych

zatrudnionych w Urzędzie Miejskim
 w Nowym Dworze Mazowieckim

Regulamin niniejszy sporządzono w oparciu o przepisy:
1. ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (j.t. Dz. U z 1998 r., Nr 21, poz. 94

ze zm.),
2. ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz. U. Nr 223,

poz. 1458 ze zm.),
3. ustawy z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia

społecznego w razie choroby i macierzyństwa (j.t. Dz. U. z 2014 r. poz. 159),
4. rozporządzenia Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania

pracowników samorządowych (j.t. Dz. U. z 2013 r. poz. 1050 ze zm.)

I
PRZEPISY WSTĘPNE

§ 1

Regulamin wynagradzania zwany dalej Regulaminem określa:
1. wymagania kwalifikacyjne pracowników,
2. szczegółowe warunki wynagradzania, w tym poziom wynagrodzenia zasadniczego,
3. warunki i sposób przyznawania dodatku funkcyjnego i specjalnego,
4. warunki przyznawania i wypłacania dodatku za wieloletnią pracę oraz za pracę

w godzinach nadliczbowych i w porze nocnej,
5. szczegółowe warunki ustalania i wypłacania nagród jubileuszowych oraz odprawy

emerytalnej i rentowej,
6. szczegółowe warunki przyznawania i wypłaty premii pracownikom obsługi.

§ 2
Ilekroć w Regulaminie jest mowa o:
1. ustawie – rozumie się przez to ustawę z dnia 21 listopada 2008 r. o pracownikach

samorządowych,
2. Urzędzie – rozumie się przez to Urząd Miejski w Nowym Dworze Mazowieckim,
3. pracodawcy – rozumie się przez to Urząd Miejski w Nowym Dworze Mazowieckim

reprezentowany przez Burmistrza Miasta,
4. pracowniku – rozumie się przez to osobę zatrudnioną w Urzędzie Miejskim w Nowym

Dworze Mazowieckim na podstawie umowy o pracę,
5. Burmistrzu – rozumie się przez to Burmistrza Miasta Nowy Dwór Mazowiecki,
6. Sekretarzu – rozumie się przez to Sekretarza Miasta Nowy Dwór Mazowiecki,
7. najniższym wynagrodzeniu zasadniczym – rozumie się przez to najniższe wynagrodzenie

zasadnicze w I kategorii zaszeregowania, określone w tabeli miesięcznych kwot
wynagrodzenia zasadniczego, o której mowa w § 3 ust. 1 pkt. 1 rozporządzenia Rady
Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników
samorządowych,

8. rozporządzeniu w sprawie wynagradzania – rozumie się przez to rozporządzenie Rady
Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników
samorządowych,

9. regulaminie pracy – rozumie się przez to Regulamin Pracy Urzędu Miejskiego w Nowym
Dworze Mazowieckim,

3

10. minimalnym wynagrodzeniu za pracę – rozumie się przez to minimalne wynagrodzenie
przysługujące pracownikowi zatrudnionemu w pełnym wymiarze czasu pracy ustalone na
podstawie ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę,
ogłaszane w Dzienniku Urzędowym Rzeczypospolitej Polski „Monitor Polski” w drodze
obwieszenia Prezesa Rady Ministrów w terminie do dnia 15 września każdego roku.

§ 3
Regulamin obowiązuje pracowników zatrudnionych w Urzędzie na podstawie umowy o pracę.

§ 4

Postanowienia Regulaminu nie mają zastosowania do pracowników zatrudnionych
na podstawie wyboru i powołania.

§ 5
Każdy pracownik przed dopuszczeniem do pracy zostaje zapoznany z niniejszym
Regulaminem. Oświadczenie pracownika o zapoznaniu się z Regulaminem zostaje dołączone
do akt osobowych.

II
WYMAGANIA KWALIFIKACYJNE

§ 6

Wprowadza się szczegółowe wymagania kwalifikacyjne pracowników zgodnie z Załącznikiem
Nr 3 do Regulaminu.

III

WYNAGRODZENIE ZA PRACĘ

§ 7
1. Pracownikowi samorządowemu przysługuje wynagrodzenie stosownie do zajmowanego

stanowiska oraz posiadanych kwalifikacji zawodowych.
2. Podstawą ustalania wynagrodzenia pracownika są:

1) wykaz stanowisk, w tym stanowisk kierowniczych urzędniczych, urzędniczych,
doradców i asystentów, pomocniczych i obsługi, szczegółowe wymagania
kwalifikacyjne niezbędne do wykonywania pracy na poszczególnych stanowiskach,
oraz maksymalny poziom dodatku funkcyjnego, które są określone w Załączniku Nr 3
do Regulaminu,

2) tabela miesięcznych kwot wynagrodzenia zasadniczego, która jest określona
w Załączniku Nr 1 do Regulaminu,

3) tabela stawek dodatku funkcyjnego, która jest określona w Załączniku Nr 2
do Regulaminu.

3. W uzasadnionych przypadkach pracodawca może skrócić pracownikowi staż pracy
wymagany na danym stanowisku, z wyłączeniem stanowisk, dla których wymagany okres
pracy zawodowej (staż pracy) określają odrębne przepisy.

§ 8

Wynagrodzenie uzyskane przez pracownika za przepracowany w pełnym wymiarze czasu
pracy miesiąc kalendarzowy nie może być niższe niż minimalne wynagrodzenie za pracę.

§ 9
1. Gdy minimalne wynagrodzenie, o którym mowa w § 8, ulegnie podwyższeniu tak,

że przekroczy wysokość wynagrodzenia należnego pracownikowi zatrudnionemu
w pełnym wymiarze czasu pracy, nastąpi bezzwłoczna aktualizacja wysokości
wynagrodzenia przysługującemu takiemu pracownikowi w formie pisemnej do poziomu
nie niższego niż minimalne wynagrodzenie za pracę.

2. Wynagrodzenie przysługuje za pracę faktycznie wykonaną.
3. Za czas nie wykonywania pracy pracownik zachowuje prawo do wynagrodzenia tylko

wówczas, gdy przepisy prawa pracy tak stanowią.

4

Warunki i sposób przyznawania dodatku funkcyjnego

§ 10

1. Dodatek funkcyjny przysługuje pracownikom zatrudnionym na stanowiskach związanych
z kierowaniem zespołem.

2. Dodatek funkcyjny przysługuje również pracownikom zatrudnionym na stanowiskach
niezwiązanych z kierowaniem zespołem, dla których w Załączniku Nr 3 przewiduje
się możliwość przyznania tego dodatku.

3. Maksymalny poziom dodatku funkcyjnego określa Załącznik Nr 3 do Regulaminu.
4. Dodatek funkcyjny jest proporcjonalnie zmniejszany za czas nieobecności wynikających

z ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby
i macierzyństwa.

Warunki i sposób przyznawania dodatku specjalnego

§ 11

1. Z tytułu okresowego zwiększenia obowiązków służbowych lub powierzenia dodatkowych
zadań pracownikowi może być przyznany dodatek specjalny na czas określony.

2. W szczególnie uzasadnionych, indywidualnych przypadkach może być przyznany
na czas nieokreślony.

3. Dodatek specjalny jest wypłacany w ramach posiadanych środków na wynagrodzenia,
w kwocie nieprzekraczającej 40 % łącznie wynagrodzenia zasadniczego i dodatku
funkcyjnego pracownika.

4. Dodatek specjalny może być przyznany w wyższej wysokości, w szczególności z tytułu
pozyskania środków w ramach funduszy zewnętrznych, realizacji projektu oraz jego
rozliczenia.

5. W/wym. dodatek może być przyznany od dnia otrzymania informacji o skierowaniu
projektu do dofinansowania do jego zamknięcia, rozumianego jako całkowite rozliczenie,
łącznie z ewentualną kontrolą końcową projektu.

6. Dodatek specjalny jest proporcjonalnie zmniejszany za czas nieobecności wynikających
z ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby
i macierzyństwa.

Dodatek za wieloletnią pracę

§ 12

1. Dodatek za wieloletnią pracę, zwany dalej dodatkiem, przysługuje w wysokości 5%
miesięcznego wynagrodzenia zasadniczego po pięciu latach pracy. Dodatek ten wzrasta
o 1% za każdy następny rok pracy do osiągnięcia 20% miesięcznego wynagrodzenia
zasadniczego po dwudziestu i więcej latach pracy.

2. Do okresów pracy uprawniających do dodatku wlicza się wszystkie poprzednio
zakończone okresy zatrudnienia oraz inne okresy, jeżeli z mocy odrębnych przepisów
podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze.

3. W przypadku gdy praca w Urzędzie stanowi dodatkowe zatrudnienie, do okresu
dodatkowego zatrudnienia nie podlegają zaliczeniu okresy zatrudnienia podstawowego.

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

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

6. Dodatek jest wypłacany w terminie wypłaty wynagrodzenia:
1) począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu,

w którym pracownik nabył prawo do dodatku lub wyższej stawki dodatku, jeżeli
nabycie prawa nastąpiło w ciągu miesiąca,

5

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

Dodatek za pracę w godzinach nadliczbowych

§ 13

1. Za pracę w godzinach nadliczbowych pracownikowi przysługuje dodatek oprócz
normalnego wynagrodzenia w wysokości:
1) 100% wynagrodzenia – za pracę w godzinach nadliczbowych przypadających

w nocy, niedziele i święta niebędące dla pracownika dniami pracy zgodnie
z obowiązującym go rozkładem czasu pracy, w dniu wolnym od pracy udzielonym
w zamian za pracę w niedziele lub święto, zgodnie z obowiązującym go rozkładem
czasu pracy.

2) 50% wynagrodzenia – za pracę w godzinach nadliczbowych przypadających
w każdym innym dniu niż określony w pkt 1).

2. Pracownikowi wykonującemu pracę w porze nocnej przysługuje dodatek
do wynagrodzenia za każdą godzinę pracy w porze nocnej w wysokości 20 % stawki
godzinowej wynagrodzenia zasadniczego, nie niższe jednak od dodatku ustalonego
na podstawie art. 1518 Kodeksu Pracy.

3. Stawkę godzinową:
1) wynagrodzenia zasadniczego wynikającego z osobistego zaszeregowania pracownika,

określonego stawką miesięczną,
2) wynikającą z najniższego wynagrodzenia zasadniczego
- ustala się, dzieląc miesięczną stawkę wynagrodzenia przez liczbę godzin pracy
przypadających do przepracowania w danym miesiącu.

IV

PIENIĘŻNE ŚWIADCZENIA ZWIĄZANE Z PRACĄ

§ 14

1. Pracownikom przysługują, poza wynagrodzeniem za pracę i wymienionymi dodatkami,
również inne świadczenia pieniężne związane z pracą:
1) świadczenia przysługujące w okresie czasowej niezdolności do pracy w oparciu

o art. 92 i 184 Kodeksu Pracy oraz przepisów regulujących uprawnienia do świadczeń
pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa;

2) świadczenia przysługujące z tytułu wypadków przy pracy i chorób zawodowych
w oparciu o art. 92 i 2371 Kodeksu Pracy oraz przepisów regulujących zakres
i wysokość tych świadczeń;

3) odprawy w związku z powołaniem do służby wojskowej należne w oparciu o przepisy
regulujące powszechny obowiązek obrony państwa;

4) dodatkowe wynagrodzenie roczne przysługujące na podstawie ustawy z dnia
12 grudnia 1997 r. o dodatkowym wynagrodzeniu rocznym dla pracowników jednostek
sfery budżetowej;

5) jednorazowa odprawa pieniężna w związku z przejściem na rentę z tytułu niezdolności
do pracy lub emeryturę w wysokości określonej w § 16 Regulaminu;

6) nagroda jubileuszowa, według zasad określonych w § 17 Regulaminu.

Odprawa pośmiertna

§ 15
W razie śmierci pracownika w czasie trwania stosunku pracy lub w czasie pobierania po jego
rozwiązaniu zasiłku z tyt. niezdolności do pracy wskutek choroby – rodzinie przysługuje
od pracodawcy odprawa pośmiertna na podstawie art. 93 Kodeksu Pracy w wysokości
określonej w tym przepisie.

6

Odprawa emerytalna i rentowa

§ 16
1. Pracownikowi samorządowemu przysługuje jednorazowa odprawa przy przechodzeniu

na rentę z tytułu niezdolności do pracy lub emeryturę, wypłacana w dniu ustania
stosunku pracy:

1) po dziesięciu latach pracy – w wysokości dwumiesięcznego wynagrodzenia,
2) po piętnastu latach pracy – w wysokości trzymiesięcznego wynagrodzenia,
3) po dwudziestu latach pracy – w wysokości sześciomiesięcznego wynagrodzenia.

2. Do okresów pracy uprawniających do jednorazowej odprawy wlicza się wszystkie
poprzednie zakończone okresy zatrudnienia oraz inne okresy, jeżeli z mocy odrębnych
przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia
pracownicze.

3. Wynagrodzenie, o którym mowa w ust. 1 oblicza się jak ekwiwalent pieniężny za urlop
wypoczynkowy.

4. Pracownik, który otrzymał odprawę w związku z przejściem na rentę lub emeryturę,
nie może ponownie nabyć do niej prawa, zgodnie art. 92 1 § 2 Kodeksu Pracy.

Nagroda jubileuszowa

§ 17

1. Pracownikowi samorządowemu przysługuje nagroda jubileuszowa, zwana dalej nagrodą
w wysokości :

1) po 20 latach pracy – 75% wynagrodzenia miesięcznego,
2) po 25 latach pracy – 100% wynagrodzenia miesięcznego,
3) po 30 latach pracy – 150 % wynagrodzenia miesięcznego,
4) po 35 latach pracy – 200 % wynagrodzenia miesięcznego,
5) po 40 latach pracy – 300 % wynagrodzenia miesięcznego,
6) po 45 latach pracy – 400 % wynagrodzenia miesięcznego.

2. Pracownik nabywa prawo do nagrody w dniu upływu okresu uprawniającego do tej

nagrody albo w dniu wejścia w życie przepisów wprowadzających nagrody jubileuszowe.
3. W razie jednoczesnego pozostawania więcej niż w jednym stosunku pracy, do okresu

pracy uprawniającego do nagrody wlicza się jeden z tych okresów.
4. Pracownikowi, który wykonuje pracę w Urzędzie w ramach urlopu bezpłatnego

udzielonego przez pracodawcę w celu wykonania tej pracy, do okresu uprawniającego
do nagrody wlicza się okres zatrudnienia u tego pracodawcy do dnia rozpoczęcia tego
urlopu.

5. Jeżeli w aktach osobowych brak jest odpowiedniej dokumentacji, warunkiem ustalenia
prawa do nagrody jubileuszowej jest udokumentowanie przez pracownika prawa do tej
nagrody.

6. Wypłata nagrody następuje z urzędu tj. bez wniosku pracownika, niezwłocznie po nabyciu
do niej prawa.

7. Podstawę do obliczenia nagrody stanowi wynagrodzenie przysługujące pracownikowi
w dniu nabycia prawa do nagrody, a jeżeli dla pracownika jest to korzystniejsze –
wynagrodzenie przysługujące mu w dniu jej wypłaty.

8. Do okresu pracy uprawniającego do nagrody jubileuszowej wlicza się wszystkie
poprzednie zakończone okresy zatrudnienia oraz inne okresy, jeżeli z mocy odrębnych
przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia
pracownicze.

9. Jeżeli pracownik nabył prawo do nagrody jubileuszowej, będąc zatrudnionym w innym
wymiarze czasu pracy niż w dniu jej wypłaty, podstawę obliczenia nagrody stanowi
wynagrodzenie przysługujące pracownikowi w dniu nabycia prawa do nagrody.

10. Wynagrodzenie o którym mowa w ust. 7 i 9 oblicza się zgodnie z § 14-17 rozporządzenia
Ministra Pracy i Polityki Socjalnej z dnia 8 stycznia 1997 r. w sprawie szczegółowych
zasad udzielania urlopu wypoczynkowego, ustalania i wypłacania wynagrodzenia za czas
urlopu oraz ekwiwalentu pieniężnego za urlop.

7

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

12. Jeżeli w dniu wejścia w życie przepisów wprowadzających zaliczalność do okresów
uprawniających do świadczeń pracowniczych okresów niepodlegających dotychczas
wliczeniu upływa okres uprawniający pracownika do dwóch lub więcej nagród, wypłaca
mu się tylko jedną nagrodę - najwyższą.

13. Pracownikowi, który w dniu wejścia w życie przepisów, o których mowa w ust. 12,
ma okres zatrudnienia, wraz z innymi okresami wliczanymi do tego okresu, dłuższy niż
wymagany do nagrody danego stopnia, a w ciągu 12 miesięcy od tego dnia upłynie okres
uprawniający go do nabycia nagrody wyższego stopnia, nagrodę niższą wypłaca się
w pełnej wysokości, a w dniu nabycia prawa do nagrody wyższej – różnicę między kwotą
nagrody wyższej a kwotą nagrody niższej.

14. Przepisy ust. 12 i 13 mają odpowiednio zastosowanie, w razie gdy w dniu, w którym
pracownik udokumentował swoje prawo do nagrody, był uprawniony do nagrody
wyższego stopnia oraz w razie gdy pracownik prawo to nabędzie w ciągu 12 miesięcy od
tego dnia.

15. Przy ustalaniu prawa do nagrody przysługującej pracownikowi, który był zatrudniony
w urzędzie gminy w dniu 1 lipca 1996 r. lub w starostwie powiatowym i urzędzie
marszałkowskim w dniu 1 stycznia 1999 r., a przed tym dniem nabył prawo do nagrody
jubileuszowej, z uwzględnieniem okresów podlegających wliczeniu do okresu pracy
uprawniającego do nagrody na podstawie przepisów obowiązujących przed tym dniem,
okresy te podlegają wliczeniu na dotychczasowych zasadach.

Fundusz premiowy dla pracowników na stanowiskach obsługi

§ 18

1. Dla pracowników zatrudnionych na stanowiskach obsługi tworzy się w każdym roku
budżetowym fundusz premiowy, w ramach posiadanych środków na wynagrodzenia.

2. Wysokość funduszu premiowego, o którym mowa w ust. 1 oraz warunki przyznawania
i wypłacania premii ustala Burmistrz w Regulaminie premiowania pracowników
na stanowiskach obsługi w Urzędzie, stanowiącym Załącznik Nr 4 do Regulaminu.

Fundusz nagród

§ 19

1. W Urzędzie tworzy się fundusz nagród przeznaczony na nagrody pieniężne
dla pracowników Urzędu.

2. Zasady przyznawania nagród określa odrębne Zarządzenie Burmistrza.

V
SPOSÓB I TERMINY WYPŁATY WYNAGRODZEŃ

I POZOSTAŁYCH NALEŻNOŚCI PRACOWNICZYCH

§ 20
1. Wynagrodzenie za pracę wypłaca się z dołu w dniu 28 dnia każdego miesiąca. Jeżeli

ustalony dzień wypłaty za pracę jest dniem wolnym od pracy, wynagrodzenie wypłaca
się w dniu poprzedzającym.

2. Wypłata dodatku specjalnego finansowanego w całości ze środków w ramach funduszy
zewnętrznych może nastąpić w innym terminie niż wypłata wynagrodzenia. Termin ten
zostanie określony w odrębnym piśmie przyznającym ww. dodatek.

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

8

§ 21
1. Wypłata wynagrodzenia następuje w siedzibie Urzędu (punkt kasowy banku)

w godzinach jego pracy lub przelewem na konto bankowe pracownika, po uzyskaniu jego
pisemnej zgody.

2. Wypłata wynagrodzenia dokonywana jest do rąk własnych pracownika albo osoby przez
niego upoważnionej.

3. Wypłata wynagrodzenia osobom trzecim wymaga pisemnego upoważnienia.
4. Każdorazowa zmiana formy wypłaty wynagrodzenia wymaga formy pisemnej.
5. Wypłaty wynagrodzenia dokonuje się w formie pieniężnej.

§ 22

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

VI

POSTANOWIENIA KOŃCOWE

§ 23

W sprawach nieuregulowanych w niniejszym Regulaminie stosuje się przepisy powszechnego

prawa pracy.

§ 24
Integralną część Regulaminu stanowią Załączniki od Nr 1 do Nr 4.

§ 25

Treść Regulaminu została uzgodniona z przedstawicielem załogi w Urzędzie.

§ 26
Treść Regulaminu została uzgodniona ze związkami zawodowymi działającymi w Straży
Miejskiej w Nowym Dworze Mazowieckim.

§ 27
Regulamin wchodzi w życie po upływie 14 dni od podania go do wiadomości pracownikom,
nie wcześniej niż od 1 października 2014 r.

§ 28

Pracodawca w każdym czasie udostępnia na żądanie pracownika Regulamin i w razie
potrzeby wyjaśnia jego treść.

§ 29

Regulamin obowiązuje na czas nieokreślony. Wszelkie zmiany Regulaminu następują
w formie pisemnej w trybie obowiązującym dla jego ustalania.

 B u r m i s t r z
 (-) Jacek Kowalski
………………………………………………..………….
(podpis przedstawiciela związków zawodowych)

………………………………………….
 (podpis przedstawiciela załogi)

9

ZAŁĄCZNIKI

Załącznik Nr 1
Tabela miesięcznych kwot wynagrodzenia zasadniczego pracowników Urzędu.

Kategoria
zaszeregowania

 Kwota w złotych

1 2
I 1.100 - 1.750

II 1.120 - 1.800

III 1.140 - 1.960

IV 1.160 - 2.030

V 1.180 - 2.100

VI 1.200 - 2.250

VII 1.250 - 2.300

VIII 1.300 - 2.450

IX 1.350 - 2.600

X 1.400 - 2.800

XI 1.450 - 3.000

XII 1.500 - 3.200

XIII 1.600 - 3.500

XIV 1.700 - 3.700

XV 1.800 - 4.000

XVI 1.900 - 4.600

XVII 2.000 - 4.800

XVIII 2.200 - 5.000

XIX 2.400 - 5.300

XX 2.600 - 5.600

XXI 2.800 - 6.000

XXII 3.000 - 6.400

B u r m i s t r z
 (-) Jacek Kowalski

10

Załącznik Nr 2
Tabela stawek dodatku funkcyjnego.

Stawka dodatku

funkcyjnego

 Procent najniższego

wynagrodzenia

zasadniczego

1 2
1 do 40

2 do 60

3 do 80

4 do 100

5 do 120

6 do 140

7 do 160

8 do 200

9 do 250

B u r m i s t r z
 (-) Jacek Kowalski

11

Załącznik Nr 3

Wykaz stanowisk pracowniczych, w tym stanowisk kierowniczych urzędniczych,
urzędniczych, pomocniczych i obsługi, minimalne wymagania kwalifikacyjne do wykonywania
pracy na poszczególnych stanowiskach oraz maksymalny poziom dodatku funkcyjnego.

 Tabela stanowisk pracowniczych w Urzędzie.

Lp.

Stanowisko

Kategoria

zaszeregowania

Stawka

dodatku

funkcyjnego

do

Wymagane
kwalifikacje1)

wykształcenie
oraz

umiejętności
zawodowe

staż
pracy

(w
latach)

1 2 3 4 5 6

I. Kierownicze stanowiska urzędnicze

1. Sekretarz Miasta XVII - XXII 8 wyższe 4

2.

Naczelnik (kierownik)
wydziału (biura,
departamentu) (jednostki
równorzędnej),
rzecznik prasowy

XV-XX 7 wyższe2) 5

3.
 Audytor wewnętrzny XV-XX 7 według odrębnych

przepisów

4.

Kierownik referatu
(jednostki równorzędnej)

Pełnomocnik do spraw
ochrony informacji
niejawnych

XIII-XX 6 wyższe2) 4

5. Kierownik urzędu stanu
cywilnego XVI- XX 6 według odrębnych

przepisów

6. Zastępca kierownika
urzędu stanu cywilnego XIII-XIX 4 wyższe2) 4

II. Stanowiska urzędnicze

1.

Radca prawny

XIII- XIX

6

 według odrębnych
przepisów

2. Główny specjalista XII-XVIII 5 wyższe2) 4
3. Główny specjalista ds.

BHP XII-XVIII 5 według odrębnych
przepisów

4. Inspektor XII-XVIII - wyższe2) 3
5.

Starszy specjalista,
starszy informatyk

XI-XVI

-

 wyższe2)

 3

6.

Podinspektor,
informatyk

X-XVI

-

 wyższe2)

średnie3)
 -
3

7. Specjalista X-XV - średnie3) 3
8. Samodzielny referent IX-XIII - średnie3) 2
9. Referent IX-XII - średnie3) 2
10. Młodszy referent VIII-XI - średnie3) -
11. Starszy poborca IX-XII - średnie3) 2
12. Poborca V-VIII - średnie3) -

III. Stanowiska doradców i asystentów

1. Doradca XVII-XIX - wyższe 5
2. Asystent XI-XV - średnie -

12

IV. Stanowiska pomocnicze i obsługi

1.

Pracownik II stopnia
wykonujący zadania w
ramach robót publicznych
lub prac interwencyjnych

XII-XVII - wyższe 3

XI-XVI - wyższe -

2.

Pracownik I stopnia
wykonujący zadania
w ramach robót
publicznych lub prac
interwencyjnych

X-XIV - średnie 3
IX-XII - średnie 2

VIII-XI - średnie -

3. Sekretarka IX-XI - średnie3) -
4. Archiwista VII-XI - średnie3) -
5. Pomoc administracyjna III-IX - średnie3) -
6. Rzemieślnik specjalista X-XII - zasadnicze

zawodowe5)
3

7.

Konserwator

 VIII-X

 -

 zasadnicze
zawodowe5)

 -

8.

Kierowca samochodu
osobowego

 VII-IX

 -

 według odrębnych
przepisów

9. Robotnik gospodarczy V-VIII - podstawowe4) -
10. Sprzątaczka III-V - podstawowe4) -
11. Goniec II-V - podstawowe4) -

Tabela stanowisk pracowniczych w Straży Miejskiej.

Lp.

 Stanowisko

 Kategoria

zaszeregowania

 Stawka

dodatku

funkcyjnego

do

 Wymagane
kwalifikacje1)

 wykształcenie
oraz

umiejętności
zawodowe

 staż
pracy

(w
latach)

1 2 3 4 5 6
I. Kierownicze stanowiska urzędnicze

1. Komendant Straży
Miejskiej XV – XX 7 wyższe2) 5

2. Zastępca komendanta
Straży Miejskiej

XIV – XIX 6 wyższe2) 4

3. Kierownik XIII - XVIII 5 wyższe2) 4
4. Zastępca kierownika XIII - XVII 4 wyższe2) 3

II. Stanowiska urzędnicze

1. Starszy inspektor XII – XVII - wyższe2) 3
 średnie3) 6

2. Inspektor XII – XVII - wyższe2) 2
 średnie3) 5

3. Młodszy inspektor XI – XVI - wyższe2) -
 średnie3) 3

4. Starszy specjalista XI – XVI - średnie3) 3
5. Specjalista XI – XV - średnie3) 3
6. Młodszy specjalista X – XV - średnie3) 3
7. Starszy strażnik X – XV - średnie3) 3
8. Strażnik IX – XIV - średnie3) 2
9. Młodszy strażnik VIII – XIII - średnie3) 1
10. Aplikant VII – IX - średnie3) -

13

1) Szczegółowe wymagania kwalifikacyjne w zakresie wykształcenia i stażu pracy dla kierowniczych

stanowisk urzędniczych i stanowisk urzędniczych, na których stosunek pracy nawiązano
na podstawie umowy o pracę, uwzględniają wymagania określone w ustawie, przy czym do stażu
pracy wymaganego na kierowniczych stanowiskach urzędniczych wlicza się wykonywanie działalności
gospodarczej, zgodnie z art. 6 ust. 4 pkt 1 ustawy.
Wymagane kwalifikacje dla pracowników służby bezpieczeństwa i higieny pracy określają odrębne
przepisy.

2) Wyższe odpowiedniej specjalności umożliwiające wykonywanie zadań na stanowisku, a w odniesieniu
do stanowisk urzędniczych i kierowniczych stanowisk urzędniczych, na których stosunek pracy
nawiązano na podstawie umowy o pracę, a także wymagania określone w ustawie stosownie
do opisu stanowiska.

3) Średnie o profilu ogólnym lub zawodowym umożliwiające wykonywanie zadań na stanowisku,
a w odniesieniu do stanowisk urzędniczych i kierowniczych stanowisk urzędniczych stosownie
do opisu stanowiska.

4) Podstawowe i umiejętność wykonywania czynności.
5) Zasadnicze zawodowe umożliwiające wykonywanie zadań na stanowisku.
6) Wymagania te są określone w Karcie EURES (Dz. Urz. UE C 311 z 16.11.2010, str. 6).

B u r m i s t r z
 (-) Jacek Kowalski

14

Załącznik Nr 4
REGULAMIN PREMIOWANIA

pracowników na stanowiskach obsługi
w Urzędzie Miejskim w Nowym Dworze Mazowieckim.

I

ZASADY OGÓLNE

 § 1
1. W ramach środków na wynagrodzenia osobowe tworzy się w każdym roku budżetowym

wydzielony fundusz z przeznaczeniem na premie dla pracowników obsługi zwany dalej
funduszem premiowym, w wysokości 50% planowanych wynagrodzeń zasadniczych tej
grupy pracowników.

2. Pracownikowi, który spełnił wymagania określone w § 4 ust. 1 przysługuje premia
w wysokości 50 % wynagrodzenia zasadniczego.

3. W szczególnie uzasadnionych przypadkach premia może być podwyższona do 90 %
pensji zasadniczej.

 § 2
1. Wypłata premii następuje z dołu w okresach miesięcznych w terminie wypłat

wynagrodzenia za pracę za dany miesiąc.

 § 3
1. Decyzję o przyznaniu w określonej wysokości, pozbawieniu lub zmniejszeniu premii

indywidualnej podejmuje Burmistrz lub Sekretarz, na wniosek bezpośredniego
przełożonego danego pracownika.

2. Wniosek, o którym mowa w ust. 1 przedkłada się do akceptacji Burmistrza lub Sekretarza,
do 25 dnia każdego miesiąca.

II

KRYTERIA PRZYZNAWANIA I PODWYŻSZANIA PREMII

§ 4
1. Premia jest przyznawana tym pracownikom, którzy prawidłowo przestrzegają postanowień

Regulaminu Pracy i właściwie wywiązują się z powierzonych im zadań, a w szczególności:
1) starannie i terminowo wykonują obowiązki wynikające z zakresu ich czynności, bądź

inne prace zlecone przez bezpośredniego przełożonego,
2) przestrzegają obowiązujące przepisy: o bezpieczeństwie i higienie pracy, porządku

i dyscyplinie, przeciwpożarowe, a także wewnętrzne ustalenia bezpośredniego
przełożonego,

3) dbają o mienie zakładu i posługują się przydzielonym sprzętem i materiałami
w sposób oszczędny i racjonalny,

4) punktualnie rozpoczynają i kończą pracę,
5) dbają o organizację czasu pracy w taki sposób, aby był on w pełni wykorzystywany

dla realizacji zadań,
6) wykazują inicjatywę i aktywny stosunek do wykonywanej pracy,
7) dbają o właściwe stosunki interpersonalne w zakładzie pracy.

2. Premia może być zwiększona w szczególności za:

1) wykonywanie czynności dodatkowych wynikających z zastępstw nieobecnych
pracowników,

2) wykonywanie prac wykraczających poza zakres obowiązków.

15

III
ZASADY POZBAWIANIA I ZMNIEJSZANIA PREMII

§ 5

1. Pracownik traci prawo do premii za dany miesiąc w wypadku:
1) nieusprawiedliwionej nieobecności w pracy choćby w jednym dniu w ciągu miesiąca,
2) stawienia się w pracy w stanie wskazującym na spożycie alkoholu lub spożywanie

alkoholu w czasie pracy,
3) rozwiązania stosunku pracy bez wypowiedzenia z winy pracownika,
4) zawinionego narażenia zakładu pracy (działaniem lub zaniedbaniem) na straty

majątku lub jego uszkodzenie.

2. Premia może ulec obniżeniu w wypadku niewłaściwego przestrzegania postanowień
Regulaminu Pracy, w tym w szczególności za:
1) niepełne lub niewłaściwe wykonanie zadań wymienionych w § 4 ust. 1,
2) nieusprawiedliwione spóźnianie się do pracy lub opuszczanie zakładu pracy w czasie

godzin pracy,
3) stwierdzenie przez właściwe organy kontroli i nadzoru nieprawidłowej działalności,

które wystąpiły z bezpośredniej winy odpowiedzialnego pracownika,
4) nieuzasadnione odmówienie wykonania polecenia służbowego.

3. Jeżeli przewinienia, o których mowa w ust. 1 i 2 lub okoliczności określone w § 4,

nastąpiły po naliczeniu premii za dany miesiąc - konsekwencje premiowe mają
zastosowanie w następnym miesiącu.

4. Premia jest proporcjonalnie zmniejszana za czas nieobecności wynikających
z ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby
i macierzyństwa.

5. Pozbawienie premii lub jej obniżenie wymaga pisemnego poinformowania pracownika.

IV

POSTANOWIENIA KOŃCOWE

§ 6
1. Wypłaty premii mogą być dokonywane wyłącznie w oparciu o postanowienia niniejszego

Regulaminu.
2. W przypadku pozbawienia pracownika premii w części lub w całości, pracownikowi

przysługuje prawo wniesienia odwołania do Burmistrza w ciągu 7 dni od powzięcia
wiadomości o nie przyznaniu premii.

3. Pracodawca powiadamia pracownika na piśmie o przyjęciu odwołania lub jego odrzuceniu.
4. Wszelkie zmiany regulaminu wymagają formy pisemnej.

B u r m i s t r z
 (-) Jacek Kowalski

