REGULAMIN
awansowania i przeszeregowania pracowników niebędących nauczycielami akademickimi zatrudnionych w Uniwersytecie Przyrodniczym w Poznaniu
§ 1

Podstawowymi kryteriami uwzględnianymi przy awansowaniu lub przeszeregowaniu pracowników niebędących nauczycielami akademickimi są:
1) wyróżniająca się praca zawodowa i organizacyjna;
2) wzorowe wykonywanie prac przewidzianych indywidualnym zakresem obowiązków i czynności przypisanych zajmowanemu stanowisku;
3) samodzielność i odpowiedzialność w realizacji powierzonych obowiązków;
4) podjęcie nowych czynności wynikających ze zmian organizacyjnych;
5) podniesienie kwalifikacji zgodnych z charakterem wykonywanej pracy;
6) długotrwałość okresu zatrudnienia w Uniwersytecie, powiązana z wypełnieniem kryterium opisanych w punkcie 1, ze szczególnym uwzględnieniem:
a) umożliwienia awansu na stanowiska kierownicze w pierwszej kolejności pracownikom dotychczas wyróżniającym się w pracy w Uniwersytecie o ile ich kwalifikacje są odpowiednie dla danego stanowiska, z uwzględnieniem przepisów statutu UP dotyczących przeprowadzania konkursów, na niektóre stanowiska,

b) umożliwienia osiągnięcia górnych widełek taryfikatora pracownikom wywiązującym się w sposób szczególny z zadań powierzonych na danym stanowisku,
c) dążenia do zapewnienia pracownikom wyróżniającym się w pracy osiągnięcie jak najwyższej grupy płacowej dla danego stanowiska, przy uwzględnieniu długoletniego stażu pracy: 30 lat w przypadku kobiet i 35 lat pracy w przypadku mężczyzn.

§ 2

1. Kryteria, o których mowa w § 1 wynikają z udokumentowanego przebiegu pracy od momentu ostatniego awansu lub przeszeregowania, obejmujące przede wszystkim następujące elementy:
1) poszerzenie zakresu obowiązków wynikającego z nowych uregulowań prawnych lub zmian organizacyjnych;

2) podwyższenie kwalifikacji (uzyskanie stopnia naukowego, ukończenie studiów, kursów lub szkoleń specjalistycznych, uzyskanie uprawnień niezbędny do wykonywania pracy na zajmowanym stanowisku, wynikających z przepisów szczegółowych, itp.);
3) autorstwo lub współautorstwo w realizacji badań naukowych, w realizacji prac badawczych albo w publikacji ich wyników;

4) współudział w realizacji przygotowania pomocy naukowych;
5) współudział w opracowaniu usprawnień organizacyjnych lub technicznych;
6) udział lub współudział w opracowaniu aktów wewnętrznych usprawniających funkcjonowanie danej jednostki.

2. Podstawą składanych wniosków jest wartość ich merytorycznego uzasadnienia uwzględniająca kryteria, o których mowa w § 1 i § 2 ust. 1.
§ 3
1. Akcję awansową uruchamia Rektor, po jej uruchomieniu wnioski o awansowanie lub przeszeregowanie składają do Rektora:
1) dla pracowników dziekanatów – dziekani;
2) dla pracowników wydziałowych jednostek organizacyjnych na podstawie wniosków kierowników tych jednostek lub z własnej inicjatywy – dziekani;
3) dla pracowników ogólnouczelnianych jednostek dydaktycznych, na wniosek kierowników tych jednostek lub z własnej inicjatywy – prorektor ds. studiów;
4) dla pracowników bibliotecznych oraz pracowników dokumentacji i informacji naukowej – dyrektor Biblioteki Głównej,

5) dla pracowników jednostek administracji centralnej i komórek pomocniczych podległych bezpośrednio Rektorowi, na wniosek kierowników tych jednostek lub z własnej inicjatywy Rektora – pełnomocnik wskazany przez Rektora;

6) dla pracowników jednostek organizacyjnych administracji centralnej i komórek pomocniczych podległych organizacyjnie prorektorom na wniosek kierowników tych jednostek lub z własnej inicjatywy – prorektorzy, którym te jednostki podlegają;

2. dla pracowników administracji i obsługi jednostek podległych kanclerzowi na wniosek kierowników tych jednostek lub z własnej inicjatywy – kanclerz.
3. Wnioski należy składać na formularzu, stanowiącym załącznik nr 1 do niniejszego Regulaminu.
§ 4
1. Wnioski wymagają opiniowania:
1) dla pracowników, o których mowa w § 3 ust. 1 pkt. 1 i 2 przez radę samodzielnej jednostki naukowo-dydaktycznej lub dydaktycznej i Komisję powołaną przez dziekana, której przewodniczy osoba wskazana przez dziekana;

2) dla pracowników, o których mowa w § 3 ust. 1 pkt. 3 i 4 przez Komisję powołaną przez Dyrektora Biblioteki Głównej, której przewodniczy osoba wskazana przez Dyrektora Biblioteki;

3) dla pracowników, o których mowa w § 3 ust. 1 pkt. 5 przez Komisję powołaną przez Rektora, której przewodniczy prorektor wskazany przez Rektora;

4) dla pracowników zatrudnionych na stanowiskach kierowniczych przez Komisję powołaną przez Rektora, której przewodniczy prorektor wskazany przez Rektora.

5) dla pracowników, o których mowa w § 3 ust. 1 pkt. 7 przez Komisję powołaną przez kanclerza, której przewodniczy wskazany przez kanclerza jego zastępca.
2. Komisje, o których mowa w ust. 1, działają w ośmioosobowych składach, obejmujących:
1) cztery osoby wskazane przez powołującego Komisję, w tym jej przewodniczący, za wyjątkiem pkt. 2 b);

2) przedstawicieli pracowników niebędących nauczycielami akademickimi, wybranych przez i spośród głównych grup pracowników, zgodnie z podziałem wynikającym z § 3 ust. 1 pkt. 1 – 7:

a) dwóch przedstawicieli w Komisji powołanej przez dziekana;

b) trzech przedstawicieli (jeden reprezentujący pracowników bibliotecznych, jeden reprezentujący pracowników dokumentacji i informacji naukowej oraz jeden reprezentujący pracowników zatrudnionych w jednostkach ogólnouczelnianych) w Komisji powołanej przez Dyrektora Biblioteki Głównej;

c) po dwóch przedstawicieli w Komisjach powołanych przez Rektora;

d) dwóch przedstawicieli (jeden reprezentujący pracowników administracyjnych oraz jeden pracowników obsługi) w Komisji powołanej przez Kanclerza.

3) wydelegowanych przedstawicieli związków zawodowych działających w Uczelni;
3. Wnioski skierowane do Rektora są rozpatrywane pod względem formalnym i merytorycznym przez Komisję wspólną ds. awansowania i przeszeregowania pracowników niebędących nauczycielami akademickimi, w skład której wchodzą przedstawiciele Rektora i związków zawodowych działających w Uczelni. W przypadku stwierdzenia uchybień, Komisja zwraca wnioski do wnioskodawcy w celu dokonania odpowiednich zmian lub uzupełnień.
4. Komisję, o której mowa w ust. 3 powołuje Rektor na okres kadencji. W skład Komisji wchodzą czterej przedstawiciele Rektora oraz czterej przedstawiciele działających w Uczelni związków zawodowych.
§ 5
Decyzję o awansowaniu, przeszeregowaniu lub podwyżce podejmuje Rektor.

§ 6
1. Treść niniejszego Regulaminu została uzgodniona w dniu 4 grudnia 2009 roku ze wspólną reprezentacją związków zawodowych działających w UP i wchodzi w życie z dniem 1 stycznia 2010 roku.
2. Dokonywanie zmian w niniejszym Regulaminie wymaga trybu postępowania określonego w ust. 1.
3. Przepisy niniejszego Regulaminu dotyczące składu Komisji, o których mowa w § 4 ust. 1-2 wchodzą w życie od dnia 1 września 2012 roku.
R e k t o r

Prof. dr hab. Grzegorz Skrzypczak

 Prezydium Rady Zakładowej Komisja Uczelniana

 Związku Nauczycielstwa Polskiego NSZZ „Solidarność”

 P r e z e s P r z e w o d n i c z ą c a

 Prof. dr hab. Stanisław Dzięgielewski Inż. Jadwiga Wojtasiak
PAGE
3

