

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

DYSCYPLINA PRACY – ODPOWIEDZIALNOŚĆ PRACOWNICZA
realizacja inicjatywy 7.2

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

Opis inicjatywy 7.2

Inicjatywa 7.2 ma na celu podniesienie wykorzystania efektywnego czasu pracy w utrzymaniu poprzez wdrożenie nowych standardów właściwej organizacji pracy, w tym: planowania pracy, minimalizowania czasu nieefektywnego, zlecania pracownikom zadań i ich egzekwowania, dyscypliny przy udzielaniu urlopów oraz kontroli zwolnień.

Właściwa organizacja pracy zostanie oparta na poprawie dyscypliny pracy i efektywności pracy, którą poprzedzi wdrożenie projektu szkoleniowego.

Poprawa
dyscypliny i
efektywno-
ści pracy

zebranie
dotychczasowych zasad
organizacji i porządku
pracy i przypomnienie
pracownikom o
podstawowych
obowiązках
pracowniczych

podniesienie kompetencji
personelu technicznego
zarządzającego zespołami
w utrzymaniu w zakresie
organizacji pracy zespołu,
zarządzania czasem i
zespołem

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

Ogólny plan realizacji szkoleń w ramach inicjatywy 7.2

X. 2013

1. Informacja dla zakładów o obowiązku stosowania przepisów i innych uregulowań dot. czasu pracy pracownika, w tym uregulowań ustalających obowiązek jego właściwego wykorzystywania.
2. Szkolenia dla pracowników działów kadr w zakresie dyscypliny pracy

**XI-XII
2013**

Spotkania kierownictwa IZ ze średnią kadrami kierowniczą na terenie Sekcji Eksploatacji w celu przedstawienia inicjatywy i omówienia konieczności i sposobów poprawy dyscypliny pracy

2014

Szkolenia miękkie dla kierownictwa IZ i średniej kadry kierowniczej z m.in. umiejętności planowania, przydzielania zadań, udzielania informacji zwrotnej, organizacji pracy zespołu, zarządzania zespołem i zarządzania czasem – **ogółem około 2 600 pracowników**

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

ZAKRES SZKOLENIA DYSCYPLINA PRACY – ODPOWIEDZIALNOŚĆ PRACOWNICZA

1. Dyscyplina pracy jako ogół obowiązków pracowniczych

- Prawny charakter obowiązków pracowniczych.
- Umowa o pracę i regulamin pracy jako źródła obowiązków pracowniczych.
- Obowiązek przestrzegania czasu pracy – w doktrynie i orzecznictwie sądowym.

2. Obowiązki i odpowiedzialność pracownika pełniącego funkcję kierującego pracownikami

- Właściwa organizacja procesu pracy.
- Przestrzeganie ustalonych rozkładów czasu pracy pracowników.
- Nadzór i kontrola przebiegu procesu pracy.
- Kontrola zwolnień lekarskich i skutki ich niewłaściwego wykorzystania.
- Odpowiedzialność związana ze sprawowaniem funkcji kierowniczej .

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

3. Dyscyplinowanie pracownika

Rozmowa dyscyplinująca.

Pozbawienie/obniżenie premii regulaminowej.

Kary porządkowe:

- rodzaje kar i ich gradacja, sposób i przypadki wymierzania kar;
- zbieg odpowiedzialności porządkowej z inną odpowiedzialnością (w tym finansową, materialną),
- tryb postępowania w sprawie ukarania pracownika (zachowanie faz postępowania, sposób wysłuchania pracownika),
- najczęstsze błędy skutkujące uchYLENIEM przez sąd pracy kar porządkowych.

Wypowiedzenie warunków pracy lub/i płacy jako konsekwencja naruszenia obowiązków przez pracownika:

- zmiana warunków płacy lub/i zatrudnienia - tryb i przyczyny,
- skutek odmowy przyjęcia przez pracownika zaproponowanych warunków pracy lub/i płacy,
- skutek wniesienia przez pracownika odwołania do sądu pracy,
- powierzenie pracownikowi innej pracy – sposób powierzenia, konsekwencje, ew. odmowa pracownika,
- przeniesienie pracownika do innej komórki/jednostki organizacyjnej.

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

4. Rozwiązanie stosunku pracy

Rozwiązanie stosunku pracy za wypowiedzeniem z powodu:

- nienależytego wykonywania obowiązków pracowniczych – w orzecznictwie SN,
- absencji chorobowych,
- niezdolności do pracy,
- utraty zaufania i z powodu innych przyczyn.

Rozwiązanie stosunku pracy bez wypowiedzenia:

- przyczyny rozwiązania stosunku pracy w trybie art. 52 Kodeksu pracy,
- przykłady ciężkiego naruszenia podstawowych obowiązków pracowniczych, w tym:
 - nieusprawiedliwione nieobecności,
 - spożywanie alkoholu w miejscu pracy,
 - stan po spożyciu alkoholu i stan nietrzeźwości,
 - nadużywanie zwolnienia lekarskiego – możliwość rozwiązania umowy, o pracę w trybie art. 52 Kodeksu pracy.

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

5. Wdrażanie i prowadzenie postępowań wyjaśniających

- Zasady oraz tryb wdrażania i przeprowadzania postępowań wyjaśniających.
- *Wewnętrzne przepisy* dotyczące postępowań wyjaśniających w przypadku naruszenia obowiązków pracowniczych w Spółce. - *Instrukcja Ia-3 z dnia 16 sierpnia 2010 r.:*
 - wdrożenie postępowania wyjaśniającego,
 - obowiązki i uprawnienia prowadzących wyjaśniające,
 - sposób prowadzenia postępowania,
 - zakończenie postępowania.

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

Po co szkolenia z zasad dyscyplinowania pracowników?

Przy stanie zatrudnienia w Spółce na 31 sierpnia 2013 r.
38537

środkami dyscyplinującymi objęto **2816*** pracowników,
wobec których zastosowano
2927 środków dyscyplinujących.

W okresie 8 miesięcy 2013 roku zdyscyplinowano ok. **7 %**
pracowników, co daje mniej niż **1 %** miesięcznie

* na podstawie deklaracyjnych danych z jednostek

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

Rodzaje i liczba środków dyscyplinujących zastosowanych w jednostkach organizacyjnych Spółki*

* na podstawie deklaracyjnych danych z jednostek

PKP POLSKIE LINIE KOLEJOWE S.A.

Zarządca narodowej sieci linii kolejowych

Dziękuję za uwagę