

Organizační řád
- přílohy

1/2016

Domov mládeže a školní jídelna Pardubice
Rožkova 331

530 02 Pardubice
IČ 48161071

Č. j.: DM-020/0274/2016 Sp. zn.: 020/02
Uložení

dokumentu:
Sekretariát

Digitální

verze:
Box dokumentů

Platnost od: 1. 4. 2016 Účinnost od: 1. 4.2016 Platnost do: Další úprava

Počet

příloh:
4 Přílohy č. 3 - 6

Zpracoval: Mgr. Bc. Alena Krabcová Dne: 1. 3. 2016 Podpis:

Schválil: Mgr. Bc. Alena Krabcová Dne: 1. 3. 2016 Podpis:

Předchozí

úprava:
Organizační řád, čj. DM-020/939/2014

Interval

revize:
rok

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

Útvar výchovně vzdělávací

Zařazení podle vyhlášky č. 317/2005 Sb.: 9. třída

Pracovní pozice: vychovatel

Stupeň řízení 0

Základní činnost

Komplexní vychovatelská činnost ve školách a školských nebo jiných zařízeních rozvíjející

zájmy, znalosti a tvořivé schopnosti dětí, žáků i studentů nebo specificky rozvíjející osobnost

dítěte nebo žáka i studenta včetně využívání variantních výchovných metod a hodnocení jejich

účinnosti.

Odborné usměrňování zájmového vzdělávání specializovanými metodami výchovné práce,

například vůči dětem a žákům se speciálními vzdělávacími potřebami.

Popis pracovní činnosti vychovatele

Je přímo podřízen vedoucímu vychovateli.

V interních vztazích jedná svým jménem i jménem své výchovné skupiny. V externích vztazích

jedná jménem domova mládeže se zákonnými zástupci ve věcech týkajících se jejich dětí - žáků

DM, na základě zvláštního pověření ředitele DM ve věcech týkajících se ostatních záležitostí DM

jako celku.

Řídí výchovu v jemu svěřených výchovných skupinách podle svých možností a podle pracovního

úvazku přiděleného vedením DM a vyřizuje všechny organizační záležitosti své skupiny. V rámci

tohoto vymezení řídící pravomoci odpovídá za celkové plnění výchovně vzdělávacích úkolů ve

své skupině a koordinuje práci všech zde působících vychovatelů.

Vede povinnou pedagogickou dokumentaci a další dokumentaci určenou vedoucím pracovníkem

DM.

Pedagogické radě předkládá:

a) výchovná opatření udělená žákům

b) zprávy o skupině, kde vykonává funkci skupinového vychovatele a vyjadřuje se

k projednávaným záležitostem

Samostatně a průběžně:

a) zajišťuje úkoly vyplývající z daných obecně závazných právních norem a směrnic DM,

měsíčního plánu práce DM a jeho rozpracováním do týdenních plánů práce

b) organizuje výchovu ve skupinách dle přiděleného úvazku nebo plánem zastupování

c) zajišťuje bezpečnost žáků při všech činnostech probíhajících v DM nebo organizovaných

DM včetně dohledu nad žáky podle rozpisu nebo plánu zastupování, dbá o zdraví a

bezpečnost žáků v souladu s Vnitřním řádem DM a zásadami bezpečnosti, hygieny a

ochrany zdraví, odpovídá za řádné poučení žáků před prováděnými činnostmi včetně

dodržování pravidel;

d) pečuje o sbírky, prostory, kabinety na základě pověření vedoucího pracovníka DM

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

e) vyhledává možnosti a účastní se dalšího vzdělávání pedagogických pracovníků, příp.

využívá činnosti metodických sdružení

Spolupracuje se zákonnými zástupci žáků, sociálními partnery, lékaři, policií, pracovníky jiných

škol a školských zařízení.

V rámci předepsaného rozsahu přímé výchovně vzdělávací činnosti plní zejména tyto úkoly:

a) Realizuje hlavní úkoly DM při výchově žáků svěřené výchovné skupiny tím, že:

 provádí výchovnou činnost zaměřenou na rozvoj osobnosti žáků nebo studentů,

jejich zájmů, znalostí a tvořivých schopností probíhající podle školního

vzdělávacího programu a jím vytvořeného výchovně vzdělávacího programu

rozpracovaného do měsíčního, týdenního plánu

 vede žáky ke společenskému chování a dodržování stanovených norem a pravidel

a k uspokojování osobních potřeb, rozvíjí a upevňuje jejich hodnotový systém,

tvořivé myšlení a motivuje je k pozitivním cílům; při realizaci těchto úkolů

uplatňuje individuální přístup k žákovi

 soustavně sleduje prospěch svěřených žáků, zabezpečuje optimální podmínky pro

jejich nerušenou přípravu na vyučování a motivuje žáky k sebevzdělávání;

zprostředkovává jim nebo osobně poskytuje pomoc, konzultace nebo doučování

v rozsahu svého vzdělání

 pedagogicky ovlivňuje způsob využití volného času žáky, povzbuzuje žáky

k uplatňování zásad zdravého životního stylu a vytváří pro to organizační

podmínky (informace, koordinace); motivuje žáky k účelnému a plnohodnotnému

využití volného času

 organizuje různé formy pravidelné a nabídkové zájmové činnosti pro žáky,

zajišťuje odborné usměrňování zájmových aktivit

 vytváří podmínky pro naplňování práv a povinností žáků – poskytuje jim

informace, poučení a řeší výchovné situace a organizuje činnost ve svěřené

výchovné skupině v souladu s Vnitřním řádem, hlavními úkoly DM a jinými

pokyny; přijímá výchovná opatření v rozsahu svých kompetencí

 v zájmu zvýšení účinku svých výchovných metod a opatření provádí vstupní

diagnostiku osobnosti žáka, využívá přitom obecných poznávacích metod a technik

diagnostiky (pozorování, rozhovory) a výsledky svého poznání zpracovává do

jednoduché charakteristiky žáka; zaměřuje se na poznávání jeho zdravotního stavu,

charakterových vlastností, sociálního statusu, rodinného zázemí, školních výsledků

a osobních zájmů.

Podílí se na výchovně vzdělávací činnosti s ostatními ubytovanými žáky tak, že:

 organizuje (ke svému pracovnímu zařazení přiměřeně odborně náročné) výchovně

vzdělávací, relaxační a další volnočasové aktivity v pravidelných i příležitostných

formách;

 permanentně dohlíží na chování a jednání žáků v rámci svých pravomocí

a odpovědnosti vychovatele mládeže nebo i z titulu prací a povinností plynoucích

z výkonu služeb a činností, jimiž je pověřen.

V rámci ostatní pracovní doby plní tyto úkoly:

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

a) v zájmu účinné výchovy žáka spolupracuje s jeho rodiči, školou (třídním učitelem),

ostatními zaměstnanci DM a podává jim informace a podílí se na realizaci jejich

výchovných a vzdělávacích záměrů;

zpracovává a vede povinnou pedagogickou dokumentaci, plánuje, organizuje svoji výchovnou

činnost nebo další úkoly, jimiž je pověřen;

účastní se porad a vykonává další činnosti na pracovišti, které jsou nezbytné pro chod DM, účastní

se vzdělávacích akcí;

koná další práce související s organizačním a materiálně technickým zabezpečením výchovné

činnosti, sebevzděláváním nebo s plněním dalších úkolů, jimiž je pověřen.

Při plnění vyjmenovaných úkolů se řídí obecně platnými předpisy, zákonnými normami

a vnitřními předpisy organizace.

II. Popis pracovních povinností vychovatele v hlavní službě

 V případě nepřítomnosti přímého nadřízeného, zastupuje organizaci vůči stranám (návštěvy,

telefonáty, atd.). V případech, jež nedokáže kompetentně řešit, přivolá přímého nadřízeného. V době

nepřítomnosti nadřízeného odkáže strany na mobilní telefon nadřízeného.

 Operativně řeší vzniklé problémy a je po dobu výkonu hlavní služby zmocněn ukládat úkoly

ostatním vychovatelům.

 Plně odpovídá za pořádek v areálu DM a v jeho okolí, provádí kontrolu dodržování vnitřního

řádu a režimu dne v DM, zejména dodržování studijního klidu a přípravy na večerku.

 Při výkonu hlavní služby v recepci provádí evidenci příchodů a odchodů žáků, pracovníků DM

a návštěv, eviduje docházku do kluboven zájmové činnosti a půjčování klíčů.

 Hlavní služba odpovídá za přesnou evidenci přítomných žáků v denním záznamu, v ranní

směně provádí kontrolu všech pokojů žáků, přítomné žáky zapisuje v recepci do evidence dopolední

přítomnosti žáků v DM. Zajišťuje péči o nemocné žáky.

 O průběhu služby vypracovává denní záznam, za jehož správnost a úplnost odpovídá.

III. Popis pracovních povinností vychovatele v denní službě

1. v případě nepřítomnosti služby na vrátnici, hlavní služby nebo přímého nadřízeného,

zastupuje domov mládeže navenek (návštěvy, telefonáty)

2. ve spolupráci s hlavní službou operativně řeší vzniklé problémy a je hlavní službě

podřízen

3. odpovídá za pořádek v budově domova mládeže i v jeho okolí

4. odpovídá za přesnou evidenci přítomných žáků v případě nepřítomnosti služby na

vrátnici

5. zajišťuje operativně péči o nemocné žáky,

6. vykonává zástupy u nepřítomných vychovatelů

7. vykonává dohled nad žáky v určených prostorách

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

8. v případě nepřítomnosti hlavní služby vypracovává denní záznam, za jehož správnost

pak odpovídá

9. odpovídá za zabezpečení studijního a nočního klidu, za dodržování vnitřního řádu

domova mládeže, včetně přesného dodržování režimu dne

10. o provozních závadách, které není schopen vyřešit, informuje neprodleně přítomného

přímého nadřízeného, jinak ředitelku

11. a další úkoly určené jím vedoucím pracovníkem

Místo a rozvrh dohledu nad žáky v rámci prací souvisejících s přímou pedagogickou činností

Podle určení nadřízeného pracovníka bude dohled nad žáky uskutečňován zpravidla v prostoru a čase

dle plánu.

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

Útvar výchovně vzdělávací

Zařazení podle vyhlášky č. 317/2005 Sb.: 10. třída

Pracovní pozice: vedoucí vychovatel

Stupeň řízení 1

Základní činnost

1. Komplexní výchovná, vzdělávací, diagnostická a preventivní činnost zaměřená na celkový

rozvoj osobnosti nebo na socializaci, resocializaci a reedukaci včetně navrhování cílených

opatření k optimalizaci procesu výchovy a vzdělávání v rámci DM, školského nebo jiného

zařízení.

2. Koordinace protidrogové prevence v rámci příslušného zařízení.

3. Koordinace činnosti vychovatelů ve výchovných skupinách ve školách a školských zařízeních.

Popis pracovní činnosti vychovatele

1. Tvoří vlastní výchovně vzdělávací programy a vykonává veškerou výchovnou a vzdělávací

činnosti při celkovém rozvíjení zájmů, znalostí a schopností žáků nebo studentů; Využívá

různorodé výchovně - vzdělávacích metody a hodnotí jejich účinnosti.

2. Odborně usměrňuje zájmové vzdělávání specializovanými metodami výchovné práce,

například vůči dětem a žákům se speciálními výchovně - vzdělávacími potřebami.

3. Metodicky usměrňuje zájmové vzdělávání. Odpovídá přímému nadřízenému za úroveň

výchovně - vzdělávací práce, bezprostředně jí řídí a sám se na ní podílí.

4. Je přímo podřízen vedoucímu pedagogického útvaru.

5. Účastní se předepsaných porad. Úzce spolupracuje s ostatními vedoucími vychovateli.

6. Vypracovává plán porad svého útvaru, porady vede a provádí zápis.

7. Může určit jiného pracovníka k provedení jeho úkolů, pokud má tento pracovník odpovídající

vzdělání k provedení úkolu.

8. Provádí pravidelnou hospitační činnost dle plánů, vede o ní písemné záznamy na svěřeném

útvaru.

9. Jedná jménem DM ve věcech týkajících se útvaru, který řídí a v případě nepřítomnosti

ředitelky a zástupce statutárního orgánu i ve věcech týkajících se DM jako celku. Řídí a

kontroluje práci podřízených zaměstnanců (i jiných, pokud tito přicházejí do styku se žáky).

10. Ustanovuje poradní orgány, komise a pověřuje podřízené pracovníky koordinací činností

spadajících do svěřeného útvaru.

11. Spolupracuje se zástupci domovní rady a stravovací komise domova mládeže.

Odpovídá:

a) za kontrolu správnosti předepsané dokumentace

b) za kontrolu dodržování bezpečnosti na svěřeném útvaru

c) za kontrolu dodržování rozpisu přímé a nepřímé pedagogické práce

d) za kontrolu dodržování dohledů

e) za kontrolu režimu dne

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

f) za odeslání vyžádaných informací od nadřízené pracovníka

g) za kontrolu a předkládání podkladů pro mzdy a evidenci pracovní doby na svěřeném

útvaru

Zabezpečuje:

a) zabezpečuje zástupy v případě nepřítomnosti pedagogických pracovníků

b) ve spolupráci s vychovateli zabezpečuje akce pro žáky pořádané DM

c) Navrhuje a předkládá:

d) podklady pro přiznání pohyblivých složek platů u jemu podřízených pracovníků

e) podklady pro vedoucího pedagogického úvaru – roční plány, přehled přespočetné práce,

návrhy úvazků, rozvrhy svěřených útvarů

f) předává nadřízenému podklady ke zpracování dle vyžádání

g) plány DVPP, plán zajištění akcí, plán nákupu pomůcek, materiálu pro výchovně-

vzdělávací činnost, vybavení svěřeného útvaru, oprav svěřeného útvaru

h) přímému nadřízenému nebo ředitelce návrhy krátkodobých i dlouhodobých koncepcí

rozvoje DM

i) stanoviska ke stížnostem a podáním, která se týkají jeho svěřeného útvaru

j) návrhy na změny pracovních náplní pedagogických pracovníků

k) návrh změn vnitřního řádu DM

Schvaluje:

a) plán rozvrhu přímé a nepřímé pedagogické činnosti

b) plán rozvrhu zájmové činnosti

c) plán nabídkových akcí

d) rozvrh skupin

e) rozdělení vychovatelů ke skupinám

f) přeřazení žáků mezi skupinami

g) uvolňování pracovníků

II. Popis pracovní činnosti vychovatele

1. Provádí vychovatelskou činnost zaměřenou na rozvoj osobnosti žáků nebo studentů, jejich

zájmů, znalostí a tvořivých schopností probíhající podle školního vzdělávacího programu a

jím určeného výchovného programu.

2. V rámci předepsaného rozsahu přímé výchovné činnosti plní zejména tyto úkoly:

a) Realizuje hlavní úkoly DM při výchově žáků svěřené výchovné skupiny tím, že:

 vede žáky ke společenskému chování a dodržování stanovených norem a pravidel

a k uspokojování osobních potřeb, rozvíjí a upevňuje jejich hodnotový systém,

tvořivé myšlení a motivuje je k pozitivním cílům; při realizaci těchto úkolů

uplatňuje individuální přístup k žákovi;

 soustavně sleduje prospěch svěřených žáků, zabezpečuje optimální podmínky pro

jejich nerušenou přípravu na vyučování a motivuje žáky k sebevzdělávání;

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

zprostředkovává jim nebo osobně poskytuje pomoc, konzultace nebo doučování v

rozsahu svého vzdělání;

 pedagogicky ovlivňuje způsob využití volného času žáky, povzbuzuje žáky k

uplatňování zásad zdravého životního stylu a vytváří pro to organizační podmínky

(informace, koordinace); motivuje žáky k účelnému a plnohodnotnému využití

volného času;

 organizuje různé formy pravidelné a nabídkové zájmové činnosti pro žáky,

zajišťuje odborné usměrňování zájmových aktivit

 vytváří podmínky pro naplňování práv a povinností žáků – poskytuje jim

informace, poučení a řeší výchovné situace a organizuje činnost ve svěřené

výchovné skupině v souladu s Vnitřním řádem, hlavními úkoly DM a jinými

pokyny; přijímá výchovná opatření v rozsahu svých kompetencí

 dbá o zdraví a bezpečnost žáků v souladu s Vnitřním řádem DM a zásadami

bezpečnosti, hygieny a ochrany zdraví, odpovídá za poučení žáků při činnosti a

dodržování pravidel;

 v zájmu zvýšení účinku svých výchovných metod a opatření provádí vstupní

diagnostiku osobnosti žáka, využívá přitom obecných poznávacích metod a technik

diagnostiky (pozorování, rozhovory) a výsledky svého poznání zpracovává do

jednoduché charakteristiky žáka; zaměřuje se na poznávání jeho zdravotního stavu,

charakterových vlastností, sociálního statusu, rodinného zázemí, školních výsledků

a osobních zájmů.

b) Podílí se na výchovně vzdělávací činnosti s ostatními ubytovanými žáky tak, že:

 organizuje (ke svému pracovnímu zařazení přiměřeně odborně náročné) výchovně

vzdělávací, relaxační a další volnočasové aktivity v pravidelných i příležitostných

formách;

 permanentně dohlíží na chování a jednání žáků v rámci svých pravomocí a

odpovědnosti vychovatele mládeže nebo i z titulu prací a povinností plynoucích

z výkonu služeb a činností, jimiž je pověřen.

3. Vykonávané práce související s přímou pedagogickou činností:

a) v zájmu účinné výchovy žáka spolupracuje s jeho rodiči, školou (třídním učitelem),

ostatními zaměstnanci DM a podává jim informace a podílí se na realizaci jejich

výchovných a vzdělávacích záměrů;

b) zpracovává a vede povinnou pedagogickou dokumentaci, plánuje, organizuje svoji

výchovnou činnost nebo další úkoly, jimiž je pověřen;

c) účastní se porad a koná další činnosti na pracovišti, které jsou nezbytné pro chod DM a

souvisejí s pracovním zařazením, účastní se vzdělávacích akcí;

d) koná další práce související s organizačním a materiálně technickým zabezpečením

výchovné činnosti, sebevzděláváním nebo s plněním dalších úkolů, jimiž je pověřen.

4. Při plnění vyjmenovaných úkolů se řídí obecně platnými předpisy, zákonnými normami a

vnitřními předpisy organizace.

III. Popis pracovních povinností vychovatele v hlavní službě

1. V případě nepřítomnosti přímého nadřízeného, zastupuje organizaci vůči stranám (návštěvy,

telefonáty, atd.). V případech, jež nedokáže kompetentně řešit, přivolá přímého nadřízeného.

V době nepřítomnosti nadřízeného odkáže strany na mobilní telefon nadřízeného. Operativně

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

řeší vzniklé problémy a je po dobu výkonu hlavní služby zmocněn ukládat úkoly ostatním

vychovatelům.

2. Plně odpovídá za pořádek v areálu DM a v jeho okolí, provádí kontrolu dodržování vnitřního

řádu a režimu dne v DM, zejména dodržování studijního klidu a přípravy na večerku.

3. Při výkonu hlavní služby v recepci provádí evidenci příchodů a odchodů žáků, pracovníků DM

a návštěv, eviduje docházku do kluboven zájmové činnosti a půjčování klíčů.

4. Hlavní služba odpovídá za přesnou evidenci přítomných žáků v denním záznamu, v ranní

směně provádí kontrolu všech pokojů žáků, přítomné žáky zapisuje v recepci do evidence

dopolední přítomnosti žáků v DM. Zajišťuje péči o nemocné žáky, organizuje jejich odchod

k lékaři.

5. O průběhu služby vypracovává denní záznam, za jehož správnost a úplnost odpovídá.

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

Útvar výchovně vzdělávací

Zařazení podle vyhlášky č. 317/2005 Sb.: 11. třída

Pracovní pozice: zástupce ředitelky

Stupeň řízení 2

Základní činnost

Metodická a specializovaná poradenská činnost poskytovaná vychovatelům, tvorba výchovných

a vzdělávacích dokumentů, evaluačních nástrojů a preventivních programů. Preventivní,

primárně diagnostická a konzultační činnost, koordinace aplikace speciálně pedagogických

postupů, nových výchovných metod a metod z jiných odvětví.

Samostatné zajišťování výchovné a vzdělávací činnosti při uplatnění speciálně pedagogických

postupů.

Samostatné provádění specifických pedagogických vyšetření a dalších vysoce náročných

pedagogických činností.

Vytváření programů integrace a inkluze dětí, žáků nebo studentů se speciálními vzdělávacími

potřebami v daném zařízení, poskytování pedagogických konzultačních činností.

Popis pracovní činnosti vychovatele

Je přímo podřízen ředitelce.

V interních vztazích jedná svým jménem i jménem své výchovné skupiny. V externích vztazích

jedná jménem domova mládeže se zákonnými zástupci ve věcech týkajících se jejich dětí - žáků

DM, na základě zvláštního pověření ředitele DM ve věcech týkajících se ostatních záležitostí DM

jako celku.

Řídí výchovu v jemu svěřených výchovných skupinách podle svých možností a podle pracovního

úvazku přiděleného vedením DM a vyřizuje všechny organizační záležitosti své skupiny. V rámci

tohoto vymezení řídící pravomoci odpovídá za celkové plnění výchovně vzdělávacích úkolů ve

své skupině a koordinuje práci všech zde působících vychovatelů.

Vede povinnou pedagogickou dokumentaci a další dokumentaci určenou vedoucím pracovníkem

DM.

Pedagogické radě předkládá:

a) výchovná opatření udělená žákům

b) zprávy o skupině, kde vykonává funkci skupinového vychovatele a vyjadřuje se

k projednávaným záležitostem

Samostatně a průběžně:

a) zajišťuje úkoly vyplývající z daných obecně závazných právních norem a směrnic DM,

měsíčního plánu práce DM a jeho rozpracováním do týdenních plánů práce

b) organizuje výchovu ve skupinách dle přiděleného úvazku nebo plánem zastupování

c) zajišťuje bezpečnost žáků při všech činnostech probíhajících v DM nebo organizovaných

DM včetně dohledu nad žáky podle rozpisu nebo plánu zastupování, dbá o zdraví a

bezpečnost žáků v souladu s Vnitřním řádem DM a zásadami bezpečnosti, hygieny a

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

ochrany zdraví, odpovídá za řádné poučení žáků před prováděnými činnostmi včetně

dodržování pravidel;

d) pečuje o sbírky, prostory, kabinety na základě pověření vedoucího pracovníka DM

e) vyhledává možnosti a účastní se dalšího vzdělávání pedagogických pracovníků, příp.

využívá činnosti metodických sdružení

Spolupracuje se zákonnými zástupci žáků, sociálními partnery, lékaři, policií, pracovníky jiných

škol a školských zařízení.

V rámci předepsaného rozsahu přímé výchovně vzdělávací činnosti plní zejména tyto úkoly:

a) Realizuje hlavní úkoly DM při výchově žáků svěřené výchovné skupiny tím, že:

 provádí výchovnou činnost zaměřenou na rozvoj osobnosti žáků nebo studentů,

jejich zájmů, znalostí a tvořivých schopností probíhající podle školního

vzdělávacího programu a jím vytvořeného výchovně vzdělávacího programu

rozpracovaného do měsíčního, týdenního plánu

 vede žáky ke společenskému chování a dodržování stanovených norem a pravidel

a k uspokojování osobních potřeb, rozvíjí a upevňuje jejich hodnotový systém,

tvořivé myšlení a motivuje je k pozitivním cílům; při realizaci těchto úkolů

uplatňuje individuální přístup k žákovi

 soustavně sleduje prospěch svěřených žáků, zabezpečuje optimální podmínky pro

jejich nerušenou přípravu na vyučování a motivuje žáky k sebevzdělávání;

zprostředkovává jim nebo osobně poskytuje pomoc, konzultace nebo doučování

v rozsahu svého vzdělání

 pedagogicky ovlivňuje způsob využití volného času žáky, povzbuzuje žáky

k uplatňování zásad zdravého životního stylu a vytváří pro to organizační

podmínky (informace, koordinace); motivuje žáky k účelnému a plnohodnotnému

využití volného času

 organizuje různé formy pravidelné a nabídkové zájmové činnosti pro žáky,

zajišťuje odborné usměrňování zájmových aktivit

 vytváří podmínky pro naplňování práv a povinností žáků – poskytuje jim

informace, poučení a řeší výchovné situace a organizuje činnost ve svěřené

výchovné skupině v souladu s Vnitřním řádem, hlavními úkoly DM a jinými

pokyny; přijímá výchovná opatření v rozsahu svých kompetencí

 v zájmu zvýšení účinku svých výchovných metod a opatření provádí vstupní

diagnostiku osobnosti žáka, využívá přitom obecných poznávacích metod a technik

diagnostiky (pozorování, rozhovory) a výsledky svého poznání zpracovává do

jednoduché charakteristiky žáka; zaměřuje se na poznávání jeho zdravotního stavu,

charakterových vlastností, sociálního statusu, rodinného zázemí, školních výsledků

a osobních zájmů.

b) Podílí se na výchovně vzdělávací činnosti s ostatními ubytovanými žáky tak, že:

 organizuje (ke svému pracovnímu zařazení přiměřeně odborně náročné) výchovně

vzdělávací, relaxační a další volnočasové aktivity v pravidelných i příležitostných

formách;

 permanentně dohlíží na chování a jednání žáků v rámci svých pravomocí

a odpovědnosti vychovatele mládeže nebo i z titulu prací a povinností plynoucích

z výkonu služeb a činností, jimiž je pověřen.

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

V rámci ostatní pracovní doby plní tyto úkoly:

a) v zájmu účinné výchovy žáka spolupracuje s jeho rodiči, školou (třídním učitelem),

ostatními zaměstnanci DM a podává jim informace a podílí se na realizaci jejich

výchovných a vzdělávacích záměrů

b) zpracovává a vede povinnou pedagogickou dokumentaci, plánuje, organizuje svoji

výchovnou činnost nebo další úkoly, jimiž je pověřen;

c) účastní se porad a vykonává další činnosti na pracovišti, které jsou nezbytné pro chod

DM, účastní se vzdělávacích akcí;

d) koná další práce související s organizačním a materiálně technickým zabezpečením

výchovné činnosti, sebevzděláváním nebo s plněním dalších úkolů, jimiž je pověřen.

Při plnění vyjmenovaných úkolů se řídí obecně platnými předpisy, zákonnými normami

a vnitřními předpisy organizace.

II. Popis pracovních povinností vychovatele v hlavní službě

 V případě nepřítomnosti přímého nadřízeného, zastupuje organizaci vůči stranám (návštěvy,

telefonáty, atd.). V případech, jež nedokáže kompetentně řešit, přivolá přímého nadřízeného. V době

nepřítomnosti nadřízeného odkáže strany na mobilní telefon nadřízeného.

 Operativně řeší vzniklé problémy a je po dobu výkonu hlavní služby zmocněn ukládat úkoly

ostatním vychovatelům.

 Plně odpovídá za pořádek v areálu DM a v jeho okolí, provádí kontrolu dodržování vnitřního

řádu a režimu dne v DM, zejména dodržování studijního klidu a přípravy na večerku.

 Při výkonu hlavní služby v recepci provádí evidenci příchodů a odchodů žáků, pracovníků DM

a návštěv, eviduje docházku do kluboven zájmové činnosti a půjčování klíčů.

 Hlavní služba odpovídá za přesnou evidenci přítomných žáků v denním záznamu, v ranní

směně provádí kontrolu všech pokojů žáků, přítomné žáky zapisuje v recepci do evidence dopolední

přítomnosti žáků v DM. Zajišťuje péči o nemocné žáky.

 O průběhu služby vypracovává denní záznam, za jehož správnost a úplnost odpovídá.

III. Popis pracovních povinností vychovatele v denní službě

1. v případě nepřítomnosti služby na vrátnici, hlavní služby nebo přímého nadřízeného,

zastupuje domov mládeže navenek (návštěvy, telefonáty)

2. ve spolupráci s hlavní službou operativně řeší vzniklé problémy a je hlavní službě

podřízen

3. odpovídá za pořádek v budově domova mládeže i v jeho okolí

4. odpovídá za přesnou evidenci přítomných žáků v případě nepřítomnosti služby na

vrátnici

5. zajišťuje operativně péči o nemocné žáky,

6. vykonává zástupy u nepřítomných vychovatelů

7. vykonává dohled nad žáky v určených prostorách

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

8. v případě nepřítomnosti hlavní služby vypracovává denní záznam, za jehož správnost pak

odpovídá

9. odpovídá za zabezpečení studijního a nočního klidu, za dodržování vnitřního řádu

domova mládeže, včetně přesného dodržování režimu dne

10. o provozních závadách, které není schopen vyřešit, informuje neprodleně přítomného

přímého nadřízeného, jinak ředitelku

11. a další úkoly určené jím vedoucím pracovníkem

IV. Místo a rozvrh dohledu nad žáky v rámci prací souvisejících s přímou pedagogickou

činností

Podle určení nadřízeného pracovníka bude dohled nad žáky uskutečňován zpravidla v prostoru a čase

dle plánu.

Zastupuje ředitelku při její nepřítomnosti v plném rozsahu dle Čl.5 tohoto řádu.

Je přímo podřízen ředitelce organizace.

Je vedoucím výchovně vzdělávacího útvaru a metodik prevence domova mládeže.

Řídí a kontroluje činnosti vedoucích vychovatelů a pedagogických zaměstnanců.

Provádí pravidelnou hospitační činnost dle plánů, vede o ní písemné záznamy.

Dodržuje a dbá o ochranu osobních údajů zaměstnanců, zejména a o výši platů, odměn a osobních

příplatků.

Dbá na zadávání aktuálních informací do SW programu Bakalář.

Podílí se na tvorbě vnitřních předpisů. Seznamuje s předpisy pedagogické pracovníky, kontroluje

jejich plnění.

Provádí komplexní vychovatelskou a vzdělávací činnost v DM rozvíjející zájmy, znalosti a

tvořivé schopnosti žáků i studentů nebo specificky rozvíjející osobnost žáka i studenta včetně

využívání variantních výchovných metod a hodnocení jejich účinnosti.

Tvoří vlastní výchovně vzdělávací programy (měsíční, roční nebo jiné) a vykonává veškerou

výchovnou a vzdělávací činnosti při celkovém rozvíjení zájmů, znalostí a schopností žáků nebo

studentů nebo při specifickém rozvíjení osobnosti jednotlivců; uvádějící vychovatelé.

Odborně usměrňuje zájmové vzdělávání specializovanými metodami výchovné práce, například

vůči dětem a žákům se speciálními vzdělávacími potřebami.

Metodicky usměrňuje zájmové vzdělávání.

Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění bezpečnosti a

ochrany zdraví při práci.

Pečuje o svěřené prostory, nástěnky, pomůcky apod., případné poškození zapisuje do knihy

oprav.

V případě nutnosti zastupuje chybějící pracovníky.

Nepřítomnost v práci hlásí písemně vedení DM DM s předstihem. Náhlá onemocnění apod.

oznámí okamžitě vedení DM telefonicky nebo písemně. Včasně informuje o délce pracovní

neschopnosti a jejím ukončení.

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento tiskopis

musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, Tiskopis slouží jako podklad

k výpočtu mzdy.

Může určit jiného pracovníka k provedení jeho úkolů, pokud má tento pracovník odpovídající

vzdělání a schopnosti k provedení úkolu.

Odpovídá za:

a) organizační a metodické zabezpečení výchovného procesu

b) vypracování ŠVP DM

c) vypracování rozvrhu přímé pedagogické činnosti, provádí operativní změny v rozvrhu –

zastupování

d) zpracování plánu dovolených

e) zpracování plánu čerpání studijního volna

f) zpracování rámcového plánu vzdělávacích programů a akcí pro další vzdělávání

pedagogických pracovníků, podílí se na zajištění těchto akcí ve spolupráci s vedoucími

vychovateli

g) sestavení předepsané statistiky, vedení přehledů přesčasové práce, absencí

pedagogických pracovníků pro mzdové účely, sledování docházky pedagogických

zaměstnanců

h) správnost údajů z oblasti jeho pracovní náplně pro výkazy předkládané školou

nadřízeným orgánům a za správné kompletní vedení předepsané dokumentace

i) kontrolu udělování opatření k posílení kázně.

j) včasné objednání tiskopisů pro předepsanou dokumentaci

k) zajištění operativní evidenci movitého a nemovitého majetku a jeho kontrolu

l) všechny jím delegované úkoly

Zabezpečuje

a) kontrolu práce pedagogických pracovníků, dodržování pracovní kázně a plnění plánu

výchovného působení

b) koordinaci při mimořádných ubytováních

c) zabezpečuje podmínky pro nejefektivnější využití kapacit DM

d) sestavování podkladů pro rozpočet DM, jeho čerpání a dbá na efektivní hospodaření

e) sestavuje předepsané statistické výkazy, popřípadě je vyplňuje

f) uvádění pedagogických pracovníků do praxe

g) zajišťuje, aby problematika toxikománie, rasismu, sexuální výchovy, šikany byla

zapracována do učebních plánů DM, kontroluje plnění jako metodik prevence DM

h) sestavuje návrh rozpočtu pedagogického útvaru včetně plánu investic

i) vede záznamy o úrazech, řeší škodní události s pojišťovnou

j) připravuje pedagogickou dokumentaci ke skartaci a archivaci

k) zajišťuje, aby problematika BOZP byla zapracována do plánů DM, kontroluje provádění

poučení žáků v této problematice.

Organizační řád
ze dne 1.3.2016

Č. j. DM-020/0274/2016

Příloha 3 Útvar výchovně vzdělávací

l) zajišťuje a kontroluje dodržování předpisů BOZP, PO zaměstnanců pedagogického

útvaru DM, osobní ochranné prostředky popř., jiné předměty

m) sleduje a zajišťuje pravidelné preventivní lékařské prohlídky pedagogického úseku

n) sleduje a zajišťuje povinné proškolení pedagogických zaměstnanců DM

o) dodržování platných právních předpisů, zejména přepisů platných pro organizaci,

předpisů na úseku BOZP, PO, hygieny, psychohygieny, a ochrany majetku, dodržování

vnitřních směrnic, tj. organizačního řádu a jeho součásti

p) uvádění začínajících pedagogických pracovníků do praxe a jejich adaptaci.

Navrhuje a předkládá

a) zřízení stálých a dočasných poradních orgánů

b) rozpis plánu na jednotlivé útvary

c) způsob odměňování a jeho změny

d) organizační strukturu a její změny

e) stanovení hodinových úvazků pro pedagogické zaměstnance

f) ve spolupráci s vedoucími vychovateli vypracovává návrhy a podklady na materiální

zajištění výchovného procesu

g) ve spolupráci s předsedy komisí zpracovává plány DM, provádí průběžnou kontrolu

tematického plánu

h) zpracovává termínový kalendář na školní rok (pedagogické rady, zápis, domovní rady

atd.), organizačně tyto akce zajišťuje

i) ve spolupráci s vedoucími vychovateli zpracovává plán nabídkových akci, výletů,

exkurzí a dalších akcí souvisejících s výchovně vzdělávacím procesem, podílí se na jejich

organizaci

Schvaluje

a) žádosti o čerpání dovolené, neplaceného i náhradního volna, rozhoduje o případném

uvolňování z pracoviště zaměstnanců pedagogického útvaru

b) plán pedagogického útvaru

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

 Útvar ekonomický

Zařazení podle NV 222/2010 Sb.: 12. třída

Pracovní pozice: vedoucí ekonom

Stupeň řízení 1

Základní činnost

1. Stanovování finanční strategie organizace, provádění finančních operací na finančním

a kapitálovém trhu, koordinace finančních a jiných aktivit a zajišťování rovnováhy ve zdrojích

a potřebách organizace.

2. Metodické usměrňování a organizace hospodaření s rozpočtovými prostředky podle

jednotlivých příjmových a výdajových oblastí kapitoly nebo více kapitol.

Popis pracovní činnosti

Do její pravomoci a odpovědnosti zejména patří:

1. Odpovídá za řádné hospodaření organizace.

2. Zajišťuje ekonomické plánování a výkaznictví, vede průkazné účetnictví, provádí výplaty

platů zaměstnancům i veškeré odvody, platby i poplatky.

3. Dále zajišťuje provoz hotovostní pokladny a vedení skladového hospodářství.

4. Odpovídá za ekonomickou činnost organizace v celém rozsahu:

a) vypracování a aktualizace rozpočtů ve všech časových horizontech

b) odpovídá za financování provozu DM, včetně návrhů na řešení mimořádných situací

c) odpovídá řediteli za vedení účetní a mzdové agendy organizace

d) odpovídá za vypracování ekonomických a mzdových statistik a rozborů předepsaných

nadřízenými orgány

e) podílí se na spolupráci s ekonomickým odborem OŠK Pardubického kraje

f) vypracovává a kontroluje správnost zpracování vyplácených mezd

g) zpracovává směrnice nutné pro provoz organizace v souladu s příslušnými zákony

h) vypracovává podklady pro soudní jednání s dlužníky organizace

i) kontroluje plnění plateb úplaty za ubytování žáků, nájemních smluv, úhrady faktur atd.

Samostatně zajišťuje:

a) komplexní vedení účetnictví účetní jednotky, koordinace účtování o stavu, pohybu

a rozdílu majetku závazků, o nákladech a výnosech, o výdajích a příjmech a o výsledku

hospodaření včetně sestavování účetní závěrky s vedení účetních knih.

b) samostatný výkon odborných činností při výkonu správy rozsáhlých majetkových

souborů

c) provádění dílčích ekonomických rozborů, sledování vývoje nákladů a výdajů

d) příprava podkladů pro vedení podvojného účetnictví, sledování čerpání příspěvku

e) evidenci vydaných faktur, odesílání faktur v předepsaných lhůtách, provádění řádné a

včasné fakturace z předaných podkladů, převzetí a kontrola dokladů ve fakturování,

vedení knihy došlých faktur, likvidace došlých faktur, dodržení dodacích podmínek,

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

reklamace zjištěných diferencí mezi školou a dodavateli, případně příjemci, likvidaci

cenových reklamací a penalizačních závazků

f) dodržovat a dbát o ochranu osobních a citlivých údajů zaměstnanců a žáků DM, zejména

o výši platů, odměn a osobních příplatků

g) vyplácení a přejímání peněžní hotovosti včetně mezd

h) styk s peněžním ústavem, ekonomickými útvary MČ a OŠK

i) samostatně vykonává mzdovou agendu, tj. výpočet mezd pracovníkům, evidence

docházky pracovníků od vedoucích úseků a zástupce ředitelky, zpracování odvodů pro

zdravotní pojišťovny, správu sociálního zabezpečení, pojišťovny, peněžního ústavu atd.

j) zajištění výplaty mezd pracovníkům DM.

Předkládá ředitelce

a) podklady pro vyhotovování účetních výkazů a hlášení, prověřování jejich správnosti a

úplnosti,

b) podklady pro složité rozbory vybraných úseků za účelem odstranění nedostatků,

c) podklady pro návrh rozpisu rozpočtu organizace v návaznosti na stanovené zásady

a ukazatele,

d) podklady pro komplexní rozbory hospodaření organizace čtvrtletně, pro operativní

hodnocení měsíčně.

Majetková správa:

a) příprava podkladů pro výpočet nájemného a poplatků za služby za užívání bytů

a nebytových prostor a ostatních služeb poskytovaných při jejich užívání

b) příprava věcných podkladů pro uzavírání smluv týkajících se údržby, oprav nebo

vybavení majetkem

c) sledování čerpání rozpočtu na správu majetku, vyřizování požadavků na pořízení, opravy

a údržbu majetku podle druhu, kontrola položek a fakturovaných částek za pořízený

majetek, úplná a podrobná operativní evidence majetku a fyzický soupis dlouhodobého

majetku, provádění kontrol s účetní evidencí tohoto majetku, vedení průkazné agendy

včetně opatření provedených při zjištění nežádoucího stavu

d) zajišťování správy majetku Pardubického kraje, jeho nabývání, uchovávání, prodeje nebo

jiných forem dispozice

e) sestavování plánů majetkové správy podle propočtů, sumarizací, výsledků inventur a

potřeb

f) stanoví způsoby zavedení zásob do evidence a stanoví způsob účtování

Úsek kontroly, v souladu se zákonem č. 320/2001 Sb. o finanční kontrole:

a) samostatné provádění kontrol v rámci samosprávného celku

b) příprava podkladů pro kontrolní činnost a provádění dílčích kontrolních akcí, například

ověřování správnosti vykazování skutečností, sepisování protokolů a navrhování dílčích

závěrů

c) organizace a zajišťování průběhu kontrolních akcí

d) kontrola čerpání finančních prostředků

e) zajišťování kontroly ve všech oblastech vnitřní činnosti organizace

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

f) soustavné sledování, analýza, přezkoumávání a vyhodnocování hospodaření organizace

g) plánování, koordinace a usměrňování činnosti vnitřního kontrolního systému organizace

h) stanovování metodiky komplexní kontrolní činnosti

Úsek statistiky:

a) vyhotovování a vedení dílčích evidencí, přehledů, seznamů

b) příprava, sběr a zpracovávání statistických údajů a dat

Personalistika:

provádění dílčích pracovněprávních úkonů a personalistických prací podle stanovených postupů a

pravidel, například sepisování pracovněprávních smluv, vedení personální evidence, příprava a

kompletace pracovněprávní a zaměstnanecké dokumentace a dalších podkladů na základě pokynů

vedoucího organizace

Mzdová agenda:

a) provádění registračních a oznamovacích činností a vztahů týkajících se zaměstnanců

organizace

b) výpočet výše platů a náhrad a dalších plnění poskytovaných zaměstnancům, výpočet a

provádění srážek z platu, zajišťování agendy daně z příjmů ze závislé činnosti

zaměstnanců, pojistného na sociální a zdravotní pojištění

Účetní agenda:

a) ukládání účetních písemností a záznamů a jejich uschovávání

b) provádění jednotlivých účetních zápisů o účetních případech včetně shromažďování a

kontroly náležitostí dokladů účetních případů

c) kontrola výpočtu cestovních náhrad při pracovních cestách

d) provádění uceleného souboru účetních operací na jednotlivých účtech nebo skupině účtů,

zpracovávání účetních dokladů, účetních knih a ostatních účetních písemností pro

automatizované zpracovávání

e) provádění dokladových inventur a pořizování inventurních soupisů

f) provádění úkonů ke zjištění, výpočtu a placení daní, například pro stanovování základu

daně a výpočet daně z účetních podkladů, provádění registračních a oznamovacích

činností a zajišťování dalších vztahů se správci daní, zpracovávání podání v daňových

věcech, například daňových přiznání, oznámení, žádosti, námitek a odvolání

g) samostatné účtování na uceleném úseku účetnictví, například majetku, pohledávek

a závazků, na úseku zúčtovacích vztahů (k odběratelům, dodavatelům a zaměstnancům)

a zúčtovávání daní a dotací, na úseku finančních prostředků a zdrojů, pohledávek

a závazků, sledování a evidování pohybu (finančních operací) a stavu finančních

prostředků na bankovních účtech a kontrola bankovních zůstatků a hotovosti

h) provádění platebního a zúčtovacího styku s bankou (převodním příkazem, telefonicky

expresní linkou) v souladu se směrnicí o oběhu účetních dokladů a organizačním řádem

i) provádění oprav v účetních dokladech

j) zajišťování inventarizace majetku a závazků

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

k) samostatné vedení účetnictví účetní jednotky včetně návrhů na řešení případů porušení

povinností podle zákona o účetnictví s příslušnými orgány

l) sestavování účetní závěrky účetní jednotky a její zveřejňování

m) vedení účetních knih (deníku, hlavní knihy, knihy analytické evidence), jejich otevírání

a uzavírání a sestavování účtového rozvrhu

n) komplexní vedení účetnictví účetní jednotky, koordinace účtování o stavu, pohybu a

rozdílu majetku a závazků, o nákladech a výnosech, o výdajích a příjmech a o výsledku

hospodaření včetně sestavování účetní závěrky a vedení účetních knih

Správce rozpočtu:

a) sestavování rozpočtu organizace, včetně rozpisu na jednotlivé položky (v souladu se

směrnicí o tvorbě rozpočtu)

b) zajišťování realizace příjmových a výdajových stránek rozpočtu včetně návrhu opatření

při jejich neplnění

c) kontrola hospodaření podle rozpočtu včetně sledování vývoje, provádění rozboru

a stanovení návrhů na opatření

d) navrhování, projednávání a zpracování rozpočtových změn

Úsek finanční:

a) sledování a evidence finančního majetku

b) zajišťování agendy oběživa

c) zajišťování styku s bankou

d) zajišťování financování organizace (agenda finančních zdrojů, úvěrová agenda,

zúčtovací a platební styk)

e) zajišťování podkladů k úvěrům organizace

Pokladna:

kontroluje věcnou i formální správnost pokladních dokladů

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

Útvar ekonomický

Zařazení podle NV 222/2010 Sb.: 10. třída

Pracovní pozice: účetní a mzdová účetní

Stupeň řízení 0

Základní činnost

1. Komplexní vedení účetnictví účetní jednotky, koordinace účtování o stavu, pohybu a rozdílu

majetku a závazků, o nákladech a výnosech, o výdajích a příjmech a o výsledku hospodaření

včetně sestavování účetní závěrky a vedení účetních knih.

2. Metodické usměrňování způsobu aplikace právních předpisů, zavádění speciálních postupů

nad rámec obecných úprav a zajišťování správnosti programů upravujících výpočet, výplatu a

zúčtování platu, poskytování náhrad platu a dalších plnění poskytovaných zaměstnancům,

problematiku daní z příjmů ze závislé činnosti, nemocenského pojištění, pojistného na sociální

a zdravotní pojištění a dalších právních předpisů podle specifických podmínek zaměstnavatele,

definice komplexních výstupních sestav, zastupování zaměstnavatele v dané oblasti při

jednáních s vnějšími orgány a poskytování konzultací zaměstnancům.

Popis pracovní činnosti

1. provádění dílčích ekonomických rozborů, sledování vývoje nákladů a výdajů

2. příprava podkladů pro vedení podvojného účetnictví,

3. převzetí a kontrola dokladů ve fakturování, vedení knihy došlých faktur, likvidace došlých

faktur, dodržení dodacích podmínek, reklamace zjištěných diferencí mezi organizací a

dodavateli, případně příjemci, likvidaci cenových reklamací a penalizačních závazků

4. dodržovat a dbát o ochranu osobních a citlivých údajů zaměstnanců, zejména o výši platů

5. samostatně vykonává mzdovou agendu, tj. výpočet mezd pracovníkům, zpracování evidence

docházky pracovníků, zpracování odvodů pro zdravotní pojišťovny, správu sociálního

zabezpečení, pojišťovny, peněžního ústavu atd.

Úsek kontroly, v souladu se zákonem č. 320/2001 Sb. o finanční kontrole:

a) samostatné provádění kontrol v rámci samosprávného celku

b) příprava podkladů pro kontrolní činnost a provádění dílčích kontrolních akcí, například

ověřování správnosti vykazování skutečností, sepisování protokolů a navrhování dílčích

závěrů

c) zajišťování kontroly ve vybraných oblastech vnitřní činnosti organizace

Personalistika:

provádění dílčích pracovněprávních úkonů a personalistických prací podle stanovených postupů a

pravidel, příprava a kompletace pracovněprávní a zaměstnanecké dokumentace a dalších podkladů

na základě pokynů vedoucího organizace

Mzdová agenda:

a) příprava a zpracování údajů a provádění dalších úkonů k výpočtu platu, náhrad platu,

případně dalších náhrad, ke zjišťování výpočtu a odvodu daně z příjmu, pojistného na

sociální a všeobecné zdravotní pojištění zaměstnanců, včetně systematického vedení a

archivování těchto údajů a souvisejících údajů,

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

b) výpočet výše, zúčtování platu a náhrad a dalších plnění poskytovaných zaměstnancům,

výpočet a provádění srážek z platu, zajišťování agendy daně z příjmů ze závislé činnosti

zaměstnanců, pojistného na sociální a zdravotní pojištění

Účetní agenda:

a) fakturace a likvidace faktur přijatých včetně kontroly položek a fakturovaných částek

b) ukládání účetních písemností a záznamů a jejich uschovávání

c) provádění jednotlivých účetních zápisů o účetních případech včetně shromažďování a

kontroly náležitostí dokladů účetních případů

d) provádění uceleného souboru účetních operací na jednotlivých účtech nebo skupině účtů,

zpracovávání účetních dokladů, účetních knih a ostatních účetních písemností pro

automatizované zpracovávání

e) provádění dokladových inventur a pořizování inventurních soupisů ve spolupráci

s ostatními členy jmenované inventarizační komise

f) samostatné účtování na uceleném úseku účetnictví zúčtovacích vztahů (k odběratelům,

dodavatelům, pohledávek a závazků, sledování a evidování pohybu (finančních operací)

a stavu finančních prostředků na bankovních účtech a kontrola bankovních zůstatků

g) provádění platebního a zúčtovacího styku s bankou (převodním příkazem, telefonicky

expresní linkou) v souladu se směrnicí o oběhu účetních dokladů a organizačním řádem

h) provádění oprav v účetních dokladech

Úsek finanční:

a) sledování a evidence finančního majetku

b) zajišťování agendy oběživa

c) zajišťování styku s bankou

Pokladna:

a) zajišťování kontroly a odsouhlasení příjmových a výdajových dokladů s pokladní knihou

b) kontroluje formální správnost pokladních dokladů

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

Útvar ekonomický

Zařazení podle NV 222/2010 Sb.: 11. třída

Pracovní pozice: ekonom pro školní jídelnu, doplňkovou činnost

a správu majetku

Stupeň řízení 0

Základní činnost

Stanovování metodiky účetnictví, způsobů oceňování, postupů odpisování, postupů účtování,

uspořádání položek účetní závěrky a jejich obsahového vymezení a postupů pro provedení

konsolidace účetní závěrky v účetnictví a v účetní závěrce.

Popis pracovní činnosti

1. provádění dílčích ekonomických rozborů, sledování vývoje nákladů a výdajů

2. příprava podkladů pro vedení podvojného účetnictví

3. převzetí a kontrola dokladů ve fakturování, vedení knihy došlých faktur, likvidace došlých

faktur, dodržení dodacích podmínek, reklamace zjištěných diferencí mezi organizací a

dodavateli, případně příjemci, likvidaci cenových reklamací a penalizačních závazků

4. spolupracuje s výchovně vzdělávacím útvarem při ukončování a přijímání žáků ke stravování

a ubytování

Úsek statistiky:

a) vyhotovování a vedení dílčích evidencí, přehledů, seznamů

b) příprava, sběr a zpracovávání statistických údajů a dat

Účetní agenda:

a) fakturace a likvidace faktur vydaných za úsek ubytování včetně kontroly položek a

fakturovaných částek

b) ukládání účetních písemností a záznamů a jejich uschovávání

c) provádění jednotlivých účetních zápisů o účetních případech včetně shromažďování a

kontroly náležitostí dokladů účetních případů

d) provádění uceleného souboru účetních operací na jednotlivých účtech nebo skupině účtů,

zpracovávání účetních dokladů, účetních knih a ostatních účetních písemností pro

automatizované zpracovávání

e) provádění dokladových inventur a pořizování inventurních soupisů

f) dodržovat a dbát o ochranu osobních a citlivých údajů zaměstnanců a žáků

g) vybrané podklady pro styk s peněžním ústavem

h) samostatné účtování na uceleném úseku účetnictví, tj. majetku, pohledávek a závazků,

na úseku zúčtovacích vztahů (k odběratelům, dodavatelům a zaměstnancům), pohledávek

a závazků, sledování a evidování pohybu vybraných finančních operací

i) provádění vybraných operací platebního a zúčtovacího styku s bankou (převodním

příkazem, v souladu s organizačním řádem

j) provádění oprav v účetních dokladech

k) zajišťování inventarizace majetku a závazků

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

Úsek kontroly, v souladu se zákonem č. 320/2001 Sb. o finanční kontrole:

a) samostatné provádění kontrol v rámci předaných kompetencí

b) příprava podkladů pro kontrolní činnost a provádění dílčích kontrolních akcí, například

ověřování správnosti vykazování skutečností, sepisování protokolů a navrhování dílčích

závěrů

c) organizace a zajišťování průběhu kontrolních akcí

d) kontrola čerpání finančních prostředků vybraných operací

e) zajišťování kontroly ve vybraných oblastech vnitřní činnosti organizace

f) soustavné sledování, analýza, přezkoumávání a vyhodnocování hospodaření vybraných

úseků v rámci organizace

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

Útvar ekonomický

Zařazení podle NV 222/2010 Sb.: 9. třída

Pracovní pozice: asistentka ředitelky, finanční referent

Stupeň řízení 0

Základní činnost

1. Zajišťování financování organizace (zúčtovací a platební styku).

2. Analýza pohledávek a závazků.

3. Zajišťování agendy správy dotací nebo jiných účelově vázaných prostředků. Kontrola čerpání a užití

dotací nebo jiných účelově vázaných rozpočtových prostředků.

4. Příprava návrhů na sdružování finančních prostředků z veřejných zdrojů, právnických a fyzických osob

včetně jejich vyhodnocování.:

Popis pracovní činnosti

Asistentka má za úkol:

a) vyřizování administrativní agendy,

b) vedení kanceláře po administrativní stránce,

c) obsluhu kancelářské techniky,

d) pořizování zápisů a další činnosti dle specifikace konkrétní pozice

Vyřizuje administrativní úkony:

a) Objednává a eviduje kancelářské i jiné potřeby

b) Zajišťuje agendu pro firemní akce

c) Odpovídá za chod sekretariátu, kanceláře

d) Asistuje při přípravě porad, schůzí a seminářů

e) Vede pokladnu a pokladní hotovost

f) Dohlíží nad dodržováním termínů

g) Připravuje a obstarává podklady či potřebné dokumenty

h) Vede diář nadřízeného

i) Pečuje o návštěvy

j) Aktualizuje data služebních telefonů

k) Spolupracuje s úřadem práce, vybavuje žádosti o mzdové dotace z ESF

l) Zajišťuje komunikaci s úřady a pojišťovnami

m) Eviduje korespondenci, vede spisovou a skartační službu

n) Připravuje kopie dokumentů, tisk,

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

o) vyřizuje elektronickou, telefonickou a poštovní komunikaci běžného charakteru

Ve spolupráci s ekonomickým úsekem zajišťuje:

Pokladna:

a) pokladní manipulace s peněžní hotovostí

b) evidence pokladních dokladů a pokladní knihy

c) zajišťování kontroly a odsouhlasení příjmových a výdajových dokladů s pokladní

knihou

d) kontroluje formální správnost pokladních dokladů

Majetková správa:

a) příprava podkladů pro výpočet nájemného a poplatků za služby za užívání bytů

a nebytových prostor a ostatních služeb poskytovaných při jejich užívání

b) příprava věcných podkladů pro uzavírání smluv týkajících se údržby, oprav nebo

vybavení majetkem

c) zajišťuje věcnou kontrolu evidence smluv, jejich správu a odpovídá za zveřejňování

v registru smluv dle zákona.

Účetní agenda:

a) fakturace a likvidace vybraných řad faktur vydaných včetně kontroly položek a

fakturovaných částek

b) ukládání vybraných účetních písemností a záznamů a jejich uschovávání

c) provádění jednotlivých účetních zápisů o účetních případech včetně shromažďování a

kontroly náležitostí dokladů účetních případů

d) výplata cestovních náhrad při pracovních cestách

e) zpracovávání účetních doklad, a ostatních účetních písemností pro automatizované

zpracovávání

f) provádění vybraných dokladových inventur a pořizování inventurních soupisů

g) provádění platebního a zúčtovacího styku s bankou (převodním příkazem, v souladu s

organizačním řádem

h) provádění vybraných oprav v účetních dokladech

i) zajišťování a koordinace prací při inventarizaci majetku a závazků

Organizační úsek:

a) pořizování zápisů z jednání

b) vedení organizačně technické agendy jednání včetně přípravy podkladů

Personalistika:

a) provádění dílčích pracovněprávních úkonů a personalistických prací podle stanovených

postupů a pravidel, například sepisování pracovněprávních smluv,

b) vedení personální evidence,

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 4 Útvar ekonomický

c) příprava a kompletace pracovněprávní a zaměstnanecké dokumentace a dalších

podkladů na základě pokynů vedoucího organizace

d) sleduje možnosti získání mzdových prostředků z jiných zdrojů, vyřizuje a vybavuje

žádosti o dotace

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

Útvar školní jídelny

Zařazení podle NV 222/2010 Sb.: 8. třída

Pracovní pozice: vedoucí školní jídelny, provozář

Stupeň řízení 2

Základní činnost

1. Organizace provozu velkokapacitního stravovacího zařízení včetně zajišťování jeho

technického vybavení a údržby, ekonomické agendy, stanovování technologických postupů a

zajišťování jejich dodržování včetně kontroly dodržování hygienických předpisů.

2. Komplexní zajišťování provozu souboru objektů včetně jejich hospodárného využití po

provozně-ekonomické stránce, zajišťování provozu a údržby, organizace prováděných prací,

zajišťování potřebného materiálu a technického dozoru na prováděné práce, zajišťování

podkladů pro zpracování návrhu finančního rozpočtu a spolupráce při projednávání smluv s

dodavatelskými a projektovými organizacemi, přebírání dodávek a provedených prací,

zajišťování dodržování programu odpadového hospodářství.

Popis pracovní činnosti

Odpovídá:

a) za dodržování legislativy v oblasti stravovacích služeb, aktualizaci a vyhotovení povinné

dokumentace na úseku školní jídelny jako poskytovatele stravovacích služeb (provozní řád

školní jídelny, systém kritických bodů – HACCP, sanitační řád, vnitřní řád školní jídelny).

b) za evidenci a správu majetku, provozní údržbu zařízení

a) správnou přejímku potravin ze skladu, jejich uložení do doby spotřeby a jejich účelné

využití při výrobě pokrmů, vedení skladu potravin a skladu kuchyňského nádobí,

vyplňuje výdejku potravin

b) za dodržování předepsaných technologických postupů a dávek potravin podle

materiálních norem, za jakost, chutnost a zdravotní nezávadnost pokrmů.

c) za personální zajištění provozu školní jídelny po stránce odbornosti

d) dodržování finančního normativu na nákup potravin dle platné legislativy

e) za správnost vedení docházky podřízených zaměstnanců ve svém úseku

f) rozvržení pracovní doby podřízených zaměstnanců, odpovídá za její dodržování,

zajišťuje pomocnou sílu v době nemoci podřízených

g) pořádek v prostorách kuchyně, školní jídelně, chodba náležející sociálnímu zařízení a šaten

kuchařů

h) za čistotu provozního zařízení, nádobí, výrobních místností a dodržování hygienických

zásad, správné hospodaření s energií

i) a odebírá, řádně zajišťuje vzorky potravin a jídel podle směrnic MZ

j) a dbá o správné obhospodaření zbytků potravin a likvidaci zbytků jídel.

k) za úpravné podávání a správné rozdělování pokrmů.

l) za zapisování teplot kritických bodů při přípravě a výdeji jídel

m) objednává a obstarává zásobu skladu potravin a vede jeho agendu s měsíčním

vyúčtováním k hlavní účetní, je zodpovědná za případný schodek či manko ve skladu

potravin při namátkových kontrolách.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

n) rozvrhuje pracovní dobu kuchařek a je zodpovědná za její dodržování, zajišťuje

pomocnou sílu v době nemoci podřízených.

Zabezpečuje:

c) provoz v plném rozsahu velkého stravovacího zařízení spojený s výdejem snídaní, obědů a

večeří

d) vede a řídí směnný provoz školní jídelny, stanovuje

e) připravuje ucelenou část rozpočtu ŠJ

f) sleduje příjmy a výdaje týkající se stravování a navrhuje opatření při jejich neplnění

g) stanovuje jídelníček s ohledem na legislativu

h) vede a spravuje stravovací systém VIS Plzeň

i) a připravuje aktualizaci dokumentace v oblasti dodržování hygienických, bezpečnostních

předpisů, stanovuje pravidla jejich dodržování u podřízených

j) evidenci přístrojů a zajišťuje jejich bezvadnou funkčnost,

k) revize přístrojů dle požadavků bezpečnosti, dbá na proškolování podřízených

zaměstnanců

l) komunikaci s dodavateli, vyřizuje objednávky potravin,

m) vede evidenci odpadů, zajišťuje jejich odvoz v souladu s legislativou a vnitřními předpisy

organizace,

n) vedení zásob skladu potravin a vede jeho agendu s měsíčním vyúčtováním k hlavní

účetní, je zodpovědná za případný schodek či manko ve skladu potravin při namátkových

kontrolách

o) zajišťuje zastupitelnost v době nepřítomnosti podřízených

p) dohled nad provozem jídelny, dodržování vnitřního řádu školní jídelny a jiných předpisů

přítomnými

q) objednávky mycích, sanitačních prostředků, toaletního papíru

Spolupracuje a řeší s ostatními útvary zejména:

1. útvar ekonomický

- předávání dokumentů (dodejky, fakturace, objednávky, rámcové smlouvy aj.) pro

účetnictví a majetek

- pracovní výkazy pro zpracování, čerpání dovolené, stanovení plánu dovolených

2. útvar výchovně vzdělávací

- evidence strávníků a jejich aktualizace

- informuje průběžně o všech výjimečných záležitostech (kázeňská opatření, předbíhání,

nevhodné chování žáků, aj.)

- při sestavování jídelníčku

- účastní se jednání stravovací komise

3. útvar provozu a bezpečnosti

- opravy zařízení, revize, bezvadnost zařízení, pravidelnou údržbu

- při řešení výjimečných situací (nemocnost zaměstnanců)

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

Navrhuje

a) výši odměn,

b) čerpání dovolené, event. navrhuje náhradní práce při uzavření provozu ŠJ

Pracovní povinnosti dle místních podmínek

a) Obsluha skupiny kuchyňských strojů na výrobu pokrmů.

b) Stanovení technologického postupu a kontroly hotových výrobků.

c) Úprava jatečního masa, drůbeže a ryb pro kuchyňské zpracování.

d) Organizace a zajišťování doplňujících a úklidových prací ve stravovacích provozech,

vedení příručního skladu, organizace práce podřízených pracovníků.

Zajišťuje

a) provoz v plném rozsahu velkého stravovacího zařízení spojený s výdejem snídaní, obědů

a večeří

b) proškolování podřízených v oblasti stravovacích služeb

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

 Útvar školní jídelny

Zařazení podle NV 222/2010 Sb.: 3. třída

Pracovní pozice: pomocná kuchařka, pracovník obchodního provozu

Stupeň řízení 0

Základní činnost

1. Dohotovování jídel z polotovarů, příprava na talíř a výdej.

2. Výroba polévek a příloh k hlavním jídlům

3. Mytí černého nádobí

Popis pracovní činnosti

a) Odpovídá za čistotu veškerého provozního zařízení, nádobí, výrobních prostor a

hospodárné nakládání se surovinami, předměty a energií. Odpovídá za správné

hospodaření s mycími a čisticími prostředky.

b) Provádí pomocné práce a řídí se pokyny vedoucí kuchařky nebo vedoucí jídelny.

c) Čistí zeleninu, brambory, připravuje kynuté knedlíky.

d) Pomáhá při přejímce zboží do skladu.

e) Odpovídá za umývání veškerého bílého i černého nádobí.

f) Provádí úklidové práce kuchyně, skladů a chodeb.

g) Při každé činnosti se řídí platnými bezpečnostními a hygienickými předpisy a účastní se

všech předepsaných školení.

h) Používá osobní pracovní pomůcky včetně protiskluzové obuvi a pokrývky hlavy.

Spoluodpovídá:

a) v kuchyni a přilehlých prostorách se nebudou pohybovat osoby bez zdravotního průkazu,

b) osoby v kuchyni nezaměstnané se zde budou zdržovat jen po dobu nezbytně nutnou.

Veškeré zjištěné nedostatky okamžitě hlásí vedoucí kuchařce nebo vedoucí školní

jídelny.

Další povinnosti:

a) Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění

bezpečnosti a ochrany zdraví při práci.

b) Pečuje o svěřené prostory, zásoby a zařízení. Případná poškození hlásí vedoucí školní

jídelny nebo vedení DM.

c) Nepřítomnost v práci hlásí písemně vedení DM DM a vedoucí školní jídelny

s předstihem. Náhlá onemocnění apod. oznámí okamžitě vedení DM, vedoucí školní

jídelny a vedoucí kuchařce telefonicky nebo písemně. Včasně informuje o délce pracovní

neschopnosti a jejím ukončení.

d) Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento

tiskopis musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože

slouží jako podklad k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

Útvar školní jídelny

Zařazení podle NV 222/2010 Sb.: 5. třída

Pracovní pozice: kuchař, šéfkuchař

Stupeň řízení 0

Základní činnost

1. Výroba technologicky náročných teplých jídel nebo specialit studené kuchyně.

2. Dohotovování jídel z polotovarů, příprava na talíř a výdej.

3. Výroba polévek a příloh k hlavním jídlům.

Popis pracovní činnosti

Konkrétní vymezení:

a) Řídí práci pomocné kuchařky školní kuchyně a odpovídá vedoucí školní jídelny za její

činnost.

b) Spolupracuje s vedoucí školní jídelny při sestavování jídelního lístku.

c) V době nepřítomnosti vedoucí ŠJ odpovídá za správnou přejímku potravin do skladu i ze

skladu, za jejich uložení do doby potřeby a jejich účelné využití při výrobě pokrmů.

Podepsáním příjemky potravin přejímá hmotnou odpovědnost za převzaté potraviny.

d) Odpovídá za dodržování předepsaných technologických postupů a dávek potravin dle

spotřebních norem, za jakost, chutnost a zdravotní nezávadnost připravovaných pokrmů.

e) Odpovídá za přípravu veškerých teplých i studených pokrmů a nápojů dle předepsaných

technologických postupů.

f) Odpovídá za správné rozdělování pokrmů během výdeje. Dbá na upravenost na talíři.

g) Dodržuje teplotu vydávaného pokrmu po celou dobu výdeje.

h) Dbá o správné obhospodařování zbytků jídel a potravin (je ošetřeno smlouvou o odvozu

krmného odpadu).

i) Odpovídá za čistotu a pořádek na pracovišti, za hospodárné nakládání se surovinami,

předměty a energií.

j) Spoluodpovídá za dodržování předpisu o používání osobních pracovních pomůcek

včetně protiskluzové obuvi a pokrývek hlavy.

k) Při výdeji knedlíků používá jednorázové rukavice.

l) Odpovídá za účelné využití pracovní doby své i pomocné kuchařky, za to, že oběd je včas

hotov a vydán na předepsaném stolním nádobí.

m) Při každé činnosti se řídí platnými bezpečnostními předpisy, hygienickými předpisy,

účastní se všech předepsaných školení.

Odpovídá za to, že:

a) v kuchyni a přilehlých prostorách se nebudou pohybovat osoby bez zdravotního průkazu

b) osoby v kuchyni nezaměstnané se zde budou zdržovat jen po dobu nezbytně nutnou.

c) Pracoviště opouští vždy jako poslední, kontroluje je a odpovídá za vypnutí všech

spotřebičů.

d) Veškeré zjištěné nedostatky okamžitě hlásí vedoucí školní jídelny nebo vedení DM.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 5 Útvar školní jídelny

Další povinnosti:

a) Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění

bezpečnosti a ochrany zdraví při práci.

b) Pečuje o svěřené prostory, zásoby a zařízení. Případná poškození hlásí vedoucí školní

jídelny nebo vedení DM.

c) Nepřítomnost v práci hlásí písemně vedení DM DM a vedoucí školní jídelny

s předstihem. Náhlá onemocnění apod. oznámí okamžitě vedení DM i vedoucí školní

jídelny telefonicky nebo písemně. Včasně informuje o délce pracovní neschopnosti a

jejím ukončení.

d) Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento

tiskopis musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože

slouží jako podklad k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 4. třída

Pracovní pozice: bezpečnostní pracovník

Stupeň řízení 0

Základní činnost

Bezpečnostní pracovník při výkonu své funkce zajišťuje především bezpečnost objektu a to:

a) kontrolou objektu z vnitřní i vnější strany za použití pevného stanoviště u hlavního

vchodu do objektu, v noční době pak pochůzkou ve vnitřní části objektu, sledováním a

vyhodnocováním stávající situace

b) prováděním kontrol a evidencí vstupujících a odcházejících osob z budovy včetně

ubytovaných žáků

c) prováděním kontrol vycházek žáků

d) evidencí docházky zaměstnanců, včetně mimořádných odchodů a příchodů

e) v noční době kontrolou umýváren, WC a ostatních prostor za účelem zabránění rušení

nočního klidu, vzniku úrazů a násilných činností, popř. krádeží a vloupání

f) v případě nutnosti akutního opuštění svého pracoviště, je povinen uzamknout hlavní

vchod, nebo zajistit zástup proškoleného pracovníka

Zajišťuje:

a) spojování telefonických hovorů a jejich evidenci, přebírá, eviduje a rozděluje poštu včetně

finančních částek

b) udržuje pořádek v okolí hlavního vstupu, denně zajišťuje úklid ve vstupní hale a před

vchodem včetně čištění skleněných ploch, noční směna pak vysávání koberců a čalouněného

nábytku. V zimním období zajišťuje dle potřeby úklid sněhu, údržbu vnitřních prostor

vestibulu.

c) v nezbytných případech informuje své nadřízené, v případě žáků vychovatele v hlavní službě

d) spolupracuje s hlavní službou a je přímo podřízena vedoucímu provozního úseku Domova

mládeže a školní jídelny Pardubice.

e) v případě mimořádné události se řídí Požárním řádem, Evakuačním plánem, plní povinnosti

Ohlašovny požáru a živelného nebezpečí

BP je povinen znát rozmístění požárních prostředků, hlavních uzávěrů vody, teplé vody

a elektrických rozvaděčů a v případě nebezpečí tyto bez odkladu použít a následně informovat své

nadřízené.

BP je dále povinen provádět další práce dle pokynu nadřízených.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

 Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 2. třída

Pracovní pozice: uklízečka

Stupeň řízení 0

Základní činnost

1. Mechanické mytí, leštění podlah, čištění osvětlovacích těles, luxování koberců, čištění, úklid

a dezinfekce klozetů.

2. Čištění oken (i zdvihových) včetně jednoduchých ventilací, zrcadel, přepážek nebo stěn

s olejovým nátěrem, dlaždicemi apod.

Popis pracovní činnosti

a) Hlavní povinností je udržovat budovu a místnosti DM v náležité čistotě a vzorném

pořádku tak, aby zdraví žáků, učitelů a ostatních pracovníků DM bylo co nejvíce

chráněno.

b) Provádí denně běžný úklid a 2krát ročně hlavní úklid dle dalších ustanovení.

ÚKLID KAŽDODENNÍ

Pokoje a prostory domova mládeže

a) otevřít a zavřít okna (vyvětrat)

b) vyprázdnit koše, smetí odnést do kontejneru zamést a vytřít podlahy, koberce vysát

vysavačem

c) otřít prach ze všech dosažitelných a volně přístupných míst, umýt umyvadla a obklady

kolem nich, zhasnout a zamknout, zkontrolovat zavření oken

WC, umývárny:

a) otevřít a zavřít okna (vyvětrat)

b) zamést a vytřít podlahy

c) vyprázdnit koše, smetí odnést do kontejneru

d) umýt umyvadla, toaletní mísy, mušle, sifony, důkladně vše propláchnout vodou

e) otřít prach ze všech dosažitelných a volně přístupných míst, kontrola ručníků, výměna

špinavých

f) umýt kliky u dveří

g) zkontrolovat množství WC papíru a tekutého mýdla, nutnost doplnění nahlásit údržbáři

Vychovatelny, klubovny, kanceláře:

a) otevřít a zavřít okna (vyvětrat) - zamést a vytřít podlahy (vyluxovat)

b) vyprázdnit koše - smetí odnést do kontejneru

c) zhasnout a zamknout, pečlivě zkontrolovat zavření oken

d) utřít prach z volně přístupných míst a na všech strojích a přístrojích

Chodby:

a) stírat na závěr denního úklidu

b) vytřít pod rohožkami

ÚKLID PRÁZDNINOVÝ (2x ročně)

Závazné termíny pro dokončení:

1. úklid (jarní prázdniny) 2. úklid (hlavní prázdniny-srpen)

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

a) umýt okna o hlavních prázdninách i uvnitř

b) vyprat záclony při 1. a 2. úklidu, závěsy o hlavních prázdninách, sundání a pověšení

záclon a závěsů si zajistí každá pracovnice na svém úseku sama, popř. ve spolupráci s

údržbářem

c) vydrhnout všechny chodby

d) důkladně vyčistit všechna přístupná svítidla

Další povinnosti:

a) Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění

bezpečnosti a ochrany zdraví při práci.

b) Pečuje o svěřené prostory, vybavení, čisticí prostředky apod., případné poškození hlásí

vedení DM.

c) Je podřízení přímo vedoucímu úseku provozu a bezpečnosti

d) Další činnosti provádí podle pokynů vedení DM.

e) Je povinna účastnit se všech porad provozních zaměstnanců, školení PO a BOZP.

f) V případě nutnosti zastupuje další pracovníky.

g) Nepřítomnost v práci hlásí písemně vedení DM s předstihem. Náhlá onemocnění apod.

oznámí okamžitě vedení DM telefonicky nebo písemně. Včasně informuje o délce

pracovní neschopnosti a jejím ukončení.

Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento tiskopis

musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože slouží jako podklad

k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

 Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 3. třída

Pracovní pozice: vedení skladu prádla, šička interiérového vybavení

(NSP)

Stupeň řízení 0

Základní činnost

1. Samostatný příjem, skladování, ošetřování a výdej zboží a materiálu ve vnitropodnikových

skladech. Příprava expedice zásilek podle dodávkových rozpisů a odpovědnost za jejich

úplnost. Vedení předepsané evidence a účast při provádění inventur (NV).

2. Tepelné tvarování zhotovovaných výrobků. Dohotovení, zdobení a další úpravy konečného

vzhledu výrobků. Kontrola švů, opravy chyb v šití, zjištění mechanických vad. Péče o stroje

a zařízení a jejich běžná údržba. Uspořádání pracoviště a příprava příslušných materiálů,

zjišťování materiálových vad. Běžné seřízení strojů, výměna nití, jehel a příslušenství,

kontrola správné funkce stroje. Oddělení a úprava dílů a částí výrobku (stříhání, řezání,

vysekávání apod.). Označení a kontrola dílů a součástí. Šití, řasení, prošití a sešití výrobků na

základních i speciálních šicích strojích. Mezioperační a konečné žehlení, zažehlení a

rozžehlení.

Popis pracovní činnosti

a) Vede sklad čisté a špinavého prádla (lůžkovin) odděleně.

b) Organizuje pravidelnou výměnu prádla podle vyhlášky 410/2005 Sb., Vyhláška o

hygienických požadavcích na prostory a provoz zařízení a provozoven pro výchovu

a vzdělávání dětí a mladistvých, v platném znění.

c) Zajišťuje komunikaci s dodavatelskou firmou na čištění prádla.

d) Provádí kontrolu počtu špinavého prádla před vydáním do prádelny. Kontroluje počet

čistého prádla po dodání z prádelny.

e) Kontroluje kvalitu a stav vyčištěného prádla.

f) Poškozené prádlo opravuje, zašívá, přešívá, popř. vyřazuje z oběhu.

g) Vede evidenci skladu, počtu lůžkovin a jiného prádla.

h) Dále provádí činnosti:

- tepelné tvarování zhotovovaných výrobků

- kontrola švů, opravy chyb v šití, zjištění mechanických vad

- péče o stroje a zařízení a jejich běžná údržba

- uspořádání pracoviště a příprava příslušných materiálů, zjišťování materiálových

vad

- běžné seřízení strojů, výměna nití, jehel a příslušenství, kontrola správné funkce

stroje

- oddělení a úprava dílů a částí výrobku (stříhání, řezání, vysekávání apod.)

- označení a kontrola dílů a součástí

- šití, řasení, prošití a sešití výrobků na základních i speciálních šicích strojích

- mezioperační a konečné žehlení, zažehlení a rozžehlení

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

Další povinnosti:

a) Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění bezpečnosti

a ochrany zdraví při práci.

b) Pečuje o svěřené prostory, vybavení, čisticí prostředky apod., případné poškození hlásí

vedení DM.

c) Je podřízení přímo vedoucímu útvaru provozu a bezpečnosti.

d) Spolupracuje s vedoucím pro výchovu a vzdělávání a vedoucími vychovateli.

e) Další činnosti provádí podle pokynů vedení DM.

f) Je povinností pracovníka se účastnit všech porad provozních zaměstnanců, školení PO a

BOZP.

g) Nepřítomnost v práci hlásí písemně vedení DM s předstihem. Náhlá onemocnění apod.

oznámí okamžitě vedení DM telefonicky nebo písemně. Včasně informuje o délce

pracovní neschopnosti a jejím ukončení.

Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento tiskopis

musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože slouží jako podklad

k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 5. třída

Pracovní pozice: domovník, školník

Stupeň řízení 0

Základní činnost

Domovnické práce včetně odborných řemeslných prací při opravách a údržbě domovních, popřípadě

ubytovacích objektů menšího rozsahu a technického vybavení, například údržbářské práce,

zahradnické, zednické a zámečnické práce.

Popis pracovní

Všeobecné povinnosti:

a) Dle pokynů vedení DM napomáhá hladkému provozu ve škole a dbá na to, aby tento

provoz nebyl narušován.

b) Provádí drobné údržbářské práce majetku DM.

c) Provádí údržbu zeleně v areálu DM

d) Pomáhá při udržování pořádku a v péči o žáky.

e) Stará se o bezpečnost provozních prací.

Školnické práce:

a) V určenou hodinu otvírá a zavírá budovu DM.

b) Dbá, aby učebny byly včas uklizeny, vyvětrány, kontroluje teplotu v učebnách.

c) Provádí dohled nad žáky, dohlíží na dodržování vnitřního řádu DM žáky.

d) Pomáhá žákům při nehodách.

e) Dbá na to, aby žáci řádně dodržovali školní řád.

f) Zamyká budovu po celkovém prohlédnutí a zjištění, že se v ní nezdržují cizí osoby.

g) Uklízí chodník u vstupních dveří, komunikace pro zajištění vjezdu dodavatelům, zejména

do školní jídelny a k místu svozu odpadů.

Kontroluje:

a) dodržování bezpečnosti provozu – vypnutí elektrospotřebičů, uzavírání oken, zhasnutí

světel,

b) dodržování provozního řádu a vnitřního řádu DM.

Zodpovídá:

a) za pravidelný a kvalitní úklid celé školní budovy a jejího okolí

b) za bezpečnost práce

a) Provádí drobnou údržbu v budově DM (zjištěné závady jsou zapsány v sešitě „závady“,

který visí na nástěnce ve sborovně), větší závady hlásí vedení DM.

b) Kontroluje řádné provedení řemeslnických prací, vede záznam o době trvání práce,

množství a druhu dodaného materiálu.

c) Stará se, aby vodovodní, elektrické a plynové zařízení bylo v dobrém stavu. Řídí a

reguluje jeho provoz.

d) V případě větších oprav (pokud není přítomno vedení DM) obstará objednání opravy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

e) Vykonává denní pochůzky a nákupy.

f) Kontroluje střechu, okapy, udržuje je v pořádku, podle potřeb je dává vyčistit.

g) Udržuje v pořádku půdu a další prostory.

h) Je podřízen vedoucímu útvaru provozu a bezpečnosti.

i) Plní další povinnosti, které mu uloží vedení DM s vědomím vedoucího útvaru.

Další povinnosti:

1. Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění bezpečnosti

a ochrany zdraví při práci.

2. Pečuje o svěřené prostory, vybavení apod., případné poškození hlásí vedení DM.

3. V případě nutnosti zastupuje chybějící pracovníky.

4. Je povinen zúčastnit se všech porad provozních zaměstnanců, školení PO a BOZP.

5. Nepřítomnost v práci hlásí písemně vedení DM s předstihem. Náhlá onemocnění apod. oznámí

okamžitě vedení DM telefonicky nebo písemně. Včasně informuje o délce pracovní

neschopnosti a jejím ukončení.

Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento tiskopis

musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože slouží jako podklad

k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 7. platová třída

Pracovní pozice: technický pracovník

Stupeň řízení 0

Základní činnost

1. Příjem a výdej technických prostředků, kontrola celkového technického stavu a funkčnosti

skupin.

2. Sledování a šetření stavu, stupně opotřebení a technické způsobilosti budov, strojů

a jednotlivých částí technologických zařízení včetně navrhování opatření.

3. Zajišťování údržby a běžných oprav, revizí, prohlídek a prověrek technické způsobilosti.

4. Zajišťování chodu částí hardware počítačů, analýza základních poruch jednotlivých dílů

počítačů, například monitorů, zdrojů, klávesnic, tiskáren, skenerů, plotterů, zálohovacích

a zdrojových jednotek nebo jiné kancelářské techniky, testování zařízení, instalace zařízení

(například kabeláže, propojování), zaškolování obsluh.

Popis pracovní

Všeobecné pracovní povinnosti:

a) Dle pokynů vedení DM napomáhá hladkému provozu v DM a dbá na to, aby tento

provoz nebyl narušován.

b) Provádí drobné údržbářské práce.

c) Pomáhá při udržování pořádku v DM.

d) Provádí pravidelnou kontrolu stavu nouzových světel, funkčnost denního osvětlení.

e) Účastní se na pravidelném školení podle vyhlášky č. 50/1978 Sb., vyhláška Českého

úřadu bezpečnosti práce a Českého báňského úřadu o odborné způsobilosti

v elektrotechnice, v platném znění

Zajišťuje:

a) pravidelnou kontrolu stavu nouzových světel, funkčnost denního osvětlení

b) pravidelnou kontrolu a posouzení funkčnosti technického zařízení DM

c) regulaci otopného systému s ohledem na spotřebu

d) měření spotřeby elektrické energie

e) posouzení případných oprav technického zařízení

f) montáž, demontáž, opravu elektrických zařízení, popř. spolupracuje na jejich likvidaci

g) prvotní odborné posouzení u zjištěných závad, nefunkčnosti zařízení atd. před

provedením odbornou firmou.

Kontroluje:

a) Provádí drobnou údržbu v budově DM (zjištěné závady jsou zapsány v sešitě „závady“,

umístěném na recepci DM), větší závady a opravy řeší po dohodě s vedoucím úseku

provozu a bezpečnosti případně s vedením DM.

b) Kontroluje řádné provedení řemeslnických prací, vede záznam o době trvání práce,

množství a druhu dodaného materiálu.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

c) Pravidelně stav nouzových světel, funkčnost denního osvětlení a provádí záznam do

dokumentace dle požadavků legislativy

d) Pravidelně kontroluje a posuzuje funkčnost technického zařízení DM.

Další povinnosti:

6. Řídí se organizačními předpisy, hygienickými předpisy a předpisy k zajištění bezpečnosti a

ochrany zdraví při práci.

7. Je podřízen vedoucímu úseku provozu a bezpečnosti.

8. Plní další povinnosti, které mu uloží vedení DM s vědomím vedoucího úseku provozu a

bezpečnosti.

9. Pečuje o svěřené prostory, vybavení apod., případné poškození řeší se svým přímým

nadřízeným.

10. V případě nutnosti zastupuje chybějící pracovníky.

11. Je povinen zúčastnit se všech porad provozních zaměstnanců, školení PO a BOZP.

12. Nepřítomnost v práci hlásí písemně vedení DM s předstihem. Náhlá onemocnění apod. oznámí

okamžitě vedení DM telefonicky nebo písemně. Včasně informuje o délce pracovní

neschopnosti a jejím ukončení.

Pracovní dobu eviduje v knize docházky a na tiskopisu „evidence pracovní doby“. Tento tiskopis

musí být vždy řádně vyplněn k poslednímu dni v příslušném měsíci, protože slouží jako podklad

k výpočtu mzdy.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

Útvar provozu a bezpečnosti

Zařazení podle NV 222/2010 Sb.: 9. třída

Pracovní pozice: bezpečnostní referent, vedoucí útvaru

Stupeň řízení 2

Základní činnost

1. Komplexní zajišťování metodických, organizačních, řídících a kontrolních činností v oblasti

bezpečnosti a zdravotní nezávadnosti pracovního a životního prostředí.

2. Souhrnné zajišťování připravenosti na mimořádné události a krizové situace.

3. Komplexní zajišťování ochrany utajovaných skutečností v organizaci.

Popis pracovní

Pracovní a organizační záležitosti

a) Vede příslušnou dokumentaci PO a BOZP, provádí školení všech zaměstnanců DM,

zabezpečuje pravidelné kontroly dle stanovených termínů.

b) Působí na úseku jako bezpečnostní technik a požární preventista.

c) Vede evidenci úrazovosti zaměstnanců.

d) V případě šetření těžkých, hromadných a smrtelných pracovních úrazů se účastní šetření

a spolupracuje při návrzích nápravných opatření.

e) Dává podněty k řešení problémů týkajících se snižování pracovní úrazovosti a ozdravění

pracovního prostředí.

f) Sleduje účelnost a hospodárnost použití osobních ochranných pracovních prostředků

v oblasti kontroly.

BOZP

a) Provádí kontrolu dodržování bezpečnostních a hygienických předpisů a plnění úkolů

BOZP v rámci organizace

b) Účastní se provádění komplexních prověrek BOZP.

c) Kontroluje, jak jsou plněna opatření, která byla přijata organizací na základě rozborů

pracovní úrazovosti a nemocnosti, nebo nařízena nadřízenou organizací, nadřízenými

orgány.

d) Kontroluje, zda jsou v stanovených termínech prováděny předepsané technické zkoušky

a revize.

e) Kontroluje plnění plánu povinných preventivních lékařských prohlídek pracovníků DM

v oblasti výchovy:

f) Dle plánu provádí školení pracovníků z BOZP a požární ochrany.

g) Metodicky vede pracovníky DM k dodržování bezpečnostních předpisů a hygienických

zásad k zlepšení pracovního prostředí.

Zajišťuje

a) správu a údržbu všech objektů užívaných DM, jejich ostrahu a technický provoz, zejména

vytápění, dodávky energií a vody.

b) činnost dílen, řídí provoz vozidla DM, zabezpečuje provoz a obsluhu telefonních

ústředen a ostatních technických zařízení.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

c) činnost v zájmu naplnění úkolů a podmínek bezpečnosti práce a požární ochrany.

d) a provádí běžné úkony zaměřené na péči a dohled ve večerních a nočních hodinách.

e) revizní prohlídky zařízení organizace

Odpovídá za:

a) vypracování komplexního plánu údržby (běžné investiční akce)

b) věcnou i obsahovou náplň smluv pronájmu

c) řádný provoz budov DM

d) zařazování a odpisování majetku v návaznosti na účetní agendu

e) kontrolu a zajištění revizních prohlídek zařízení organizace

f) vytváření podmínek pro nejefektivnější využití volných kapacit nebytových prostor

Spolupracuje:

a) úzce s účetní - rozpočtářem DM a s provozářem stravovacího zařízení.

b) úzce spolupracuje s bezpečnostním technikem a realizuje jeho zákonné požadavky na

vybavení organizace

c) podílí se na zpracování investičního plánu organizace a připravuje jeho podklady

Řídí útvar v oblastech:

a) úklidu DM

b) kontroluje činnost svých podřízených

c) drobné údržby organizace, energetického hospodářství

d) BOZP a vykonává práci bezpečnostního technika organizace, proškoluje nové

zaměstnance v oblasti BOZ.

V rámci tohoto vymezení řídící pravomoci odpovídá za celkové plnění úkolů, spadajících do náplně

činnosti útvaru správy organizace, především za organizaci a provádění podpůrných činností

k zajištění podmínek pro hladký průběh výchovně vzdělávacího procesu organizace.

Schvaluje:

a) zastupování nepřítomných pracovníků útvaru správy DM,

b) opatření pro zajištění pořádku, čistoty a bezpečnosti všech zařízení DM (budovy,

pozemky, vybavení).

c) přidělení úklidových rajónů uklízečkám,

d) výkazy práce uklízeček

Samostatně zajišťuje:

a) běžné domovnické práce a jednodušší údržba celého objektu a jeho zařízení.

b) otevírání a zavírání objektu, obsluha hlavních energetických uzávěrů, výměna žárovek

a pojistek, dozor nad správným používáním společných zařízení objektů.

c) nákup vymezeného sortimentu zboží, (při nákupech a údržbě vyhledává především

dodavatele zaměstnávající osoby se ZPS (náhradní plnění)

d) nábor a přijímání nových uklízeček, jejich školení z oblasti BOZP a PO. Přednostně se

zaměřuje na získávání osob se ZPS.

Organizační řád
ze dne 1. 3. 2016

Č. j. DM-020/0274/2016

Příloha 6 Útvar provozu a bezpečnosti

e) technické zabezpečení údržby, oprav technologických zařízení a budov, samostatně

provádí drobné údržbářské práce a opravy, provádí dozor nad prováděním řemeslnických

prací, dohlíží na jejich kvalitu a ekologický způsob provedení

f) evidenci, nákup, přidělování a kontrolu používání ochranných pracovních prostředků

g) evidenci, nákup, přidělování a kontrolu hospodárného využívání čisticích a úklidových

prostředků,

h) praní a čištění ručníků, utěrek, záclon, apod.

i) kontrolu kvality úklidu prostor DM, kontrolu práce podřízených zaměstnanců,

j) kontrolu technického stavu budovy a jejího vybavení z hlediska hospodárného využívání

a z hlediska bezpečnosti práce,

k) kontrolu hygieny práce,

l) zajišťuje účast provozních zaměstnanců na školení BOZP a PO, případně je sám provádí,

m) provádění kontrol bezpečnosti práce (měsíčně) a zapisování jejich výsledků do knihy

BOZP,

n) vedení docházky uklízeček, nařizuje a eviduje přesčasovou práci v rámci platných

právních norem, nařizuje čerpání dovolené a neplacené volno,

o) vedení skladu čisticích prostředků, nářadí a ochranných pomůcek a jejich vydávání

uklízečkám,

p) otvírání organizace na začátku denního provozu, uzamykání a zajišťování budovy po

skončení provozu, zejména uzamčení vchodů a uzavření oken, zabezpečení a budovy

elektronickým zabezpečovacím zařízením.

q) požární ochranu DM v mimopracovní době, zajišťuje předepsané revize, sleduje

dodržování jejich termínů a spolupracuje při jejich provádění,

r) denní úklid venkovní úklidové plochy - asfaltové, betonové či dlážděné plochy přilehlé

k budově DM kromě veřejných komunikací. Úklid je prováděn tak, aby během každého

týdne byly postupně zkontrolovány a uklizeny všechny uvedené plochy.

s) vyvěšování státními vlajkami,

t) dozor u hlavního vchodu v době určené rozvrhem dozorů, dohlíží na dodržování

vnitřního řádu DM žáky, zejména na přezouvání,

u) průběžné kontroly chování žáků - prochází všechny chodby organizace. Provádí

namátkové kontroly, sleduje udržování čistoty, případné poškozování majetku

organizace, zda nedochází ke zneužívání návykových látek žáky.

 Předkládá:

a) návrhy krátkodobých i dlouhodobých koncepcí rozvoje, plán údržby

b) stanoviska ke stížnostem a podáním, která se týkají útvaru správy organizace a jsou v

kompetenci organizace,

c) návrhy na změny pracovních náplní pracovníků útvaru,

d) návrhy na přiznání pohyblivých složek platů u pracovníků útvaru

e) návrhy na kontroly technologických zařízení a instalací; schválené pak sjednává.

