

REGULAMIN SZKOLEŃ PRACOWNIKÓW STAROSTWA POWIATOWEGO W ZGIERZU

Przepisy ogólne

§1

Regulamin określa zasady podnoszenia kwalifikacji zawodowych przez pracowników Starostwa Powiatowego w Zgierzu oraz wzajemne prawa i obowiązki pomiędzy pracownikami podnoszącymi kwalifikacje a Starostwem Powiatowym w Zgierzu, zwanym dalej Starostwem, w myśl Rozporządzenia Ministra Edukacji Narodowej oraz Ministra Pracy i Polityki Socjalnej z dnia 12 października 1993r w sprawie zasad i warunków podnoszenia kwalifikacji zawodowych i wykształcenia ogólnego dorosłych (Dz. U. z 1993r., Nr 103, poz. 472 ze zm.).

§2

1. Podnoszenie kwalifikacji zawodowych pracowników może odbywać się w formach:

- 1) szkolnych – studia wieczorowe i zaoczne,
- 2) pozaszkolnych – studia podyplomowe, szkolenia, kursy, konferencje i seminaria.

2. Na wszystkie formy kształcenia mogą być skierowani pracownicy Starostwa zatrudnieni na czas nieokreślony oraz na podstawie wyboru i powołania.

3. Warunkiem skierowania jest zgodność kierunku kształcenia z wykonywanym zakresem czynności.

§3

1. Naczelnicy wydziałów, pracownicy samodzielnych komórek organizacyjnych oraz pracownicy na samodzielnych stanowiskach pracy, określają potrzeby szkoleniowe w terminie do 10 września br. na rok następny, zgodnie z powierzonym pracownikom zakresem czynności oraz wynikające ze zmian w przepisach prawa. Potrzeby na rok 2009 należy określić do 01.11.2008 r.

2. Wydział Organizacyjny na podstawie o informacji przekazanych przez pracowników wskazanych w ust 1, w porozumieniu z Wydziałem Finansowym i uzgodnieniu możliwości finansowych, przygotowuje Plan Szkoleń.

3. Plan Szkoleń podlega zatwierdzeniu przez Starostę po wcześniejszej akceptacji Sekretarza.

4. Zatwierdzony Plan Szkoleń Wydział Organizacyjny przekazuje niezwłocznie poszczególnym komórkom organizacyjnym Starostwa.

5. Realizacja Planu Szkoleń jest koordynowana i nadzorowana przez Sekretarza.
6. Wnioski pracowników o skierowanie na jedną z form kształcenia podlegają zaopiniowaniu przez Sekretarza. Do wniosku załącza się zaświadczenie z uczelni potwierdzające kierunek studiów, wysokość opłaty za studia , ilość semestrów oraz formę płatności. Na podstawie opinii Sekretarza decyzję o skierowaniu pracownika podejmuje Starosta.
7. Starosta podpisuje umowę ze skierowanym pracownikiem, zgodnie z załącznikiem Nr 1.
8. Umowa podlega zaewidencjonowaniu w Centralnym Rejestrze Umów.

Podnoszenie kwalifikacji w ramach skierowania przez Starostę.

§4

1. Pracownicy skierowani do podnoszenia kwalifikacji w formach szkolnych mają prawo do:

- 1) urlopu szkoleniowego w wymiarze:
 - a) 21 dni roboczych - studia wieczorowe,
 - b) 28 dni roboczych – studia zaoczne,
 - c) dodatkowo 21 dni roboczych – ostatni rok studiów na przygotowanie pracy magisterskiej (dyplomowej) i przystąpienie do egzaminu magisterskiego (dyplomowego).
- 2) dofinansowania podjętej nauki do wysokości 50% opłaty ustalonej przez uczelnię za ostatni rok nauki, nie więcej jednak niż 2.000 zł.

2. W przypadku powtarzania semestru (roku), pracodawca odstąpi od udzielania powyższych świadczeń.

§5

1. Pracownicy skierowani do podnoszenia kwalifikacji w formach pozaszkolnych mają prawo:

- 1) w przypadku podjęcia nauki na studiach podyplomowych do dofinansowania nauki do wysokości 50% opłaty ustalonej przez organizatora.
- 2) w przypadku kursów lub seminariów koszty uczestnictwa, zakwaterowania, żywienia i przejazdu opłaca pracodawca.

2. Wysokość kwoty dofinansowania do nauki oraz ilości dni urlopu szkoleniowego, będą szczegółowo ustalane w umowie, o której mowa w §3 ust.7.

§6

3. W przypadku skierowania pracownika na kurs lub seminarium, decyzję o podpisaniu umowy, podejmuje pracodawca.

§7

Pracownik po zakończeniu kształcenia jest obowiązany złożyć do Wydziału Organizacyjnego pisemne potwierdzenie odbycia kursu, seminarium lub dyplom ukończenia studiów.

§8

Pracownik skierowany do podnoszenia kwalifikacji w formach szkolnych i pozaszkolnych, który w trakcie nauki lub po jej ukończeniu w terminie określonym w umowie, o której mowa w §3, ust. 7:

- 1) rozwiąże stosunek pracy za wypowiedzeniem,
 - 2) porzuci pracę, bądź w okresie o którym mowa powyżej, zostanie rozwiązany stosunek pracy bez wypowiedzenia z winy pracownika,
- jest zobowiązany do zwrotu kosztów poniesionych przez Starostwo na jego kształcenie.

Podnoszenie kwalifikacji bez skierowania

§9

Pracownik może podjąć naukę w celu podniesienia swoich kwalifikacji z własnej inicjatywy bez skierowania Starosty.

§10

1. Pracownik może ubiegać się o dofinansowanie do nauki do wysokości 50% opłaty ustalonej przez organizatora za ostatni rok nauki, nie więcej jednak niż 1.500 zł.
2. Wniosek pracownika zaopiniowany przez Sekretarza podlega zatwierdzeniu przez Starostę.
3. Po wyrażeniu zgody na dofinansowanie o którym mowa w ust 1, Starosta podpisuje umowę - porozumienie z pracownikiem.

§11

Przepisy § 7 i 8 stosuje się odpowiednio.

Przepisy końcowe

§12

Umowy zawarte przed wejściem w życie niniejszego Zarządzenia, będą realizowane na dotychczasowych warunkach.

§13

Wydział Organizacyjny przygotowuje na koniec każdego roku sprawozdania z wykonania Planu Szkoleń, o którym mowa w §3.

UMOWA –SKIEROWANIE O ŚWIADCZENIA Z TYTUŁU NAUKI NA PODSTAWIE SKIEROWANIA

zawarta w dniu między

1) Starostą - Jackiem Socha zwanym dalej **Pracodawcą**,

a

2) (Imię , nazwisko stanowisko, komórka organizacyjna) zwanym dalej **Pracownikiem**.

§ 1.

Pracodawca kieruje pracownika do podjęcia nauki na

(nazwa kursu, studiów lub innej formy podnoszenia kwalifikacji)

w systemie

§ 2.

Pracodawca zobowiązuje się*:

- 1) uiszczać opłatę w wysokości zł (słownie), określoną przez organizatora kursu – szkolenia – studiów – studium*,
- 2) udzielić pracownikowi płatnego urlopu szkoleniowego w wymiarze
- 3) udzielić pracownikowi zwolnień z części dnia pracy w wymiarze
- 4) w przypadku skierowania na kurs lub seminarium zwrócić pracownikowi koszty przejazdu, zakwaterowania i wyżywienia na zasadach obowiązujących przy podróżach służbowych na obszarze kraju, pod warunkiem, że nauka nie odbywa się w miejscowości zamieszkania lub miejsca pracy.

§ 3.

1. Pracownik, który otrzymał świadczenia określone w § 2 umowy, na wniosek pracodawcy, zobowiązuje się do zwrotu kosztów tych świadczeń w całości lub w części, jeżeli bez uzasadnionej przyczyny przerwie lub nie podejmie nauki.
2. W przypadku powtarzania roku (semestru) nauki z powodu niezadowolających wyników w nauce pracodawca może odmówić udzielania świadczeń określonych w § 2 umowy w okresie powtarzania roku (semestru) nauki.

§ 4.

1. Pracownik zobowiązuje się do przepracowania u pracodawcy lat po ukończeniu
2. Pracownik, który otrzymał od pracodawcy świadczenia określone w § 2 umowy, jest obowiązany do zwrotu kosztów w wysokości proporcjonalnej do czasu pracy po ukończeniu nauki lub czasu pracy w czasie nauki, jeżeli w trakcie nauki lub po jej ukończeniu w terminie lat po ukończeniu kursu pracownik rozwiąże stosunek pracy za wypowiedzeniem albo pracodawca rozwiąże z nim stosunek pracy bez wypowiedzenia z jego winy.
3. Pracodawca może odstąpić od żądania całości lub części zwrotu kosztów.
4. W razie rozwiązania stosunku pracy z przyczyny wymienionych w § 6 ust. 4 rozp. MEN i MPiPS z dnia 12.10.1993 r. w sprawie zasad i warunków podnoszenia kwalifikacji zawodowych i wykształcenia ogólnego dorosłych (Dz. U. Nr 103, poz. 472 ze zm.).

§ 5.

1. Umowa obowiązuje od dnia r.
2. W sprawach nieuregulowanych umową zastosowanie będą miały przepisy rozp. MEN i MPiPS z dnia 12.10.1993 r. w sprawie zasad i warunków podnoszenia kwalifikacji zawodowych i wykształcenia ogólnego dorosłych (Dz. U. Nr 103, poz. 472 ze zm.) oraz przepisy Kodeksu cywilnego.

.....

.....
(podpis pracownika)

.....
(podpis pracodawcy)

* niepotrzebne skreślić

UMOWA- POROZUMIENIE O DOFINANSOWANIE KSZTAŁCENIA

Zawarta w dniu w Starostwie Powiatowym w Zgierzu pomiędzy:

1. Jackiem Socha– Starostą, zwanym dalej Pracodawcą,

a

2. Panem/Panią (nazwisko i imię, stanowisko, komórka organizacyjna),
zwanym dalej Pracownikiem,

o następującej treści:

§1

1. Pracodawca zobowiązuje się uiszczyć opłatę w wysokości (kwota) zł określoną przez organizatora kształcenia za podjęcie bez skierowania Pracodawcy przez pracownika kształcenie w (nazwa instytucji).
2. Opłata będzie uiszczona przez Pracodawcę po dostarczeniu przez Pracownika faktury wystawionej przez organizatora kształcenia.

§2

Pracownik zobowiązuje się:

1. Wykonywać obowiązki związane z podnoszeniem kwalifikacji określonych przez organizatora kształcenia.
2. W razie nie rozpoczęcia kształcenia zwrócić opłatę uiszczoną przez pracodawcę w wysokości (kwota) zł, określoną w § 1 ust. 1 niniejszej umowy.
3. w razie przerwania nauki z nieuzasadnionych przyczyn zwrócić opłatę określoną w § 1 ust. 1 w całości lub części.

§ 3

1. Jeśli Pracownik, po otrzymaniu od Pracodawcy świadczenia, o którym mowa w § 1 ust. 1 niniejszej umowy, w trakcie nauki oraz po jej zakończeniu w terminie 3 lat:

a. rozwiąże stosunek pracy za wypowiedzeniem,

b. z którym Pracodawca rozwiąże stosunek pracy bez wypowiedzenia z winy pracownika

jest obowiązany do zwrotu kosztów poniesionych przez Pracodawcę na jego naukę w wysokości proporcjonalnej do czasu pracy po ukończeniu nauki lub czasu pracy w czasie nauki.

2. Pracownik nie ma obowiązku zwrotu kosztów, o których mowa w § 2, mimo rozwiązania stosunku pracy, jeśli zostało ono spowodowane:

- a. szkodliwym wpływem wykonywanej pracy na zdrowie Pracownika, stwierdzonym orzeczeniem lekarskim, w razie gdy zakład pracy Noe przeniósł go do innej pracy odpowiedniej ze względu na stan zdrowia i kwalifikacje zawodowe w terminie wskazanym w orzeczeniu lekarskim,
- b. brakiem możliwości dalszego zatrudnienia ze względu na utratę zdolności do wykonywania dotychczasowej pracy,
- c. przeprowadzeniem się Pracownika do innej miejscowości w związku ze zmianą miejsca zatrudnienia małżonka,
- d. przeprowadzeniem się Pracownika do innej miejscowości ze względu na zawarcie związku małżeńskiego z osobą zamieszkałą w tej miejscowości.

§4

Wszelkie zmiany i uzupełnienia wymagają zachowania formy pisemnej pod rygorem ich nieważności.

§5

Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach po jednym dla każdej ze stron.

.....

.....

podpis Pracownika

podpis Pracodawcy