

REGULAMIN ORGANIZACYJNY Gminnego Ośrodka Kultury w Lipce.

Rozdział I Postanowienia ogólne

§1

Regulamin organizacyjny Gminnego Ośrodka Kultury w Lipce określa układ komórek organizacyjnych, ich nazwy, powiązania między poszczególnymi komórkami, zasady koordynacji i kontroli działalności, obowiązki i uprawnienia personelu kierowniczego i zespołu pracowników.

§2

Podstawę prawną *Regulaminu organizacyjnego* stanowią:

- Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. Nr 13, poz. 123 z 2001 n z późniejszymi zmianami);
- *Statut* Gminnego Ośrodka Kultury w Lipce.

§3

1. Gminny Ośrodek Kultury w Lipce, zwany dalej GOK jest samorządową instytucją kultury i działa na podstawie ustawy z dnia 25 października 1991r. o organizowaniu i prowadzeniu, działalności kulturalnej (Dz. U. z 2001r. Nr 13, poz. 123 z późn. zm.).

Cel i zadania Gminnego Ośrodka Kultury w Lipce określa *Statut*.

2. Niniejszy regulamin określa:

- 1) zakres działania ośrodka kultury
- 2) zasady zarządzania GOK,
- 2) organizację wewnętrzną GOK
- 3) zakres działania poszczególnych komórek organizacyjnych

3. Obowiązki GOK, jako zakładu pracy oraz obowiązki pracowników i inne sprawy związane ze stosunkiem pracy określa *Regulamin Pracy Gminnego Ośrodka Kultury w Lipce*.

Rozdział II

Zakres działania Gminnego Ośrodka Kultury.

§ 4

1. Gminny Ośrodek Kultury w Lipce prowadzi swoją działalność na podstawie własnego planu zgodnie z celami polityki kulturalnej gminy.

2. Plan działalności instytucji ustala jego Dyrektor.

3. Instytucja upowszechniania kultury działa we własnym, imieniu i na własny rachunek..

4. Dla prawidłowej realizacji swych zadań określonych w planie działalności, instytucja posiada następujące uprawnienia:

- w zakresie organizacji:

a/ powołanie, łączenie, znoszenie komórek i jednostek organizacyjnych wchodzących w skład instytucji,

b/ określenie struktury organizacyjnej,

c/ wydanie zarządzeń, instrukcji, decyzji itp. obowiązujących w instytucji upowszechniania kultury,

- w zakresie polityki kadrowej i kształtowania wynagrodzeń:

a/ realizacja polityki zatrudnienia i płac w ramach instytucji.

b/ opracowanie zakresów czynności, zadań i odpowiedzialności dla podległych pracowników,

- w zakresie działalności podstawowej:

a/ ustalanie zakresu prowadzenia działalności w ramach uprawnień statutowych,

b/ prowadzenie i ustalanie polityki upowszechnieniowej,

c/ ustalanie cen biletów na imprezy oraz ustalanie wysokości opłat za udział w zajęciach oraz wszelkich opłat związanych z prowadzoną działalnością,

d/ zawieranie umów i porozumień w ramach uprawnień wynikających ze statutu.

- w zakresie działalności socjalnej;

a/ prowadzenie działalności socjalnej zgodnie z przepisami obowiązującymi GOK,

- w zakresie kontroli:
 - a/ ustalanie zasad i trybu kontroli wewnętrznej oraz prowadzenie tej kontroli w odniesieniu do instytucji.
- w zakresie gospodarki ekonomiczno-finansowej:
 - a/ ustalanie rocznych planów,
 - b/ ustalanie planu nakładów finansowych na utrzymanie GOK,
- w zakresie spraw obronnych zarządzania kryzysowego i bezpieczeństwa publicznego:
 - a/ sporządzenia planu ewakuacji instytucji , ludzi na wypadek wojny, pożaru, klęsk żywiołowych itp.

1. Do Domu Kultury w Lipce i Wiejskiego Domu Kultury w Wielkim Buczku należy:

Realizacja wszelkich zadań merytorycznych zawartych w Statucie Gminnego Ośrodka Kultury w Lipce, a w szczególności do zadań tego działu należy:

- 1) Programowanie, organizacja i realizacja imprez,
- 2) Organizowanie działalności kulturalnej, edukacyjnej i oświatowej w zakresie upowszechniania kultury,
- 3) Organizowanie działalności kulturalnej oraz sprawowanie opieki merytorycznej nad tą działalnością Wiejskiego Domu Kultury w Wielkim Buczku,
- 4) Wypracowywanie środków finansowych,
- 5) Przygotowanie rocznych planów pracy,
- 6) Planowanie działalności merytorycznej GOK przy ścisłym współdziałaniu z Dyrektorem instytucji,
- 7) Opracowywanie materiałów informacyjnych dla potrzeb GOK,
- 8) Opracowywanie i przekładanie Wójtowi Gminy Lipka preliminarzy i kalkulacji organizowanych imprez,
- 9) Wspieranie inicjatyw kulturalnych,
- 10) Prowadzenie dokumentacji z działalności GOK,
- 11) Współdziałanie z organizacjami społecznymi na terenie gminy Lipka,
- 12) Współdziałanie z organizacjami gminnymi i powiatowymi.

5. Do Biblioteki Publicznej należy:

- 1) gromadzenie i opracowywanie zbiorów – zadania:
 - a) Systematyczne uzupełnianie zbiorów, tj. zakup, przydział, dary;
 - b) Bieżąca znajomość źródeł nabycia księgozbioru,
 - c) Pełne opracowanie nabytku biblioteki, zwrócenie szczególnej uwagi na materiały dotyczące regionu,
 - d) Selekcja materiałów zbędnych, zdezaktualizowanych, zniszczonych,
 - e) Osiągnięcie obowiązującego wskaźnika zakupu nowości, określenie właściwego profilu gromadzenia księgozbioru
- 2) udostępnianie zbiorów - zadania:
 - a) Nieograniczone wypożyczanie książek dla dzieci i dorosłych na terenie gminy Lipka.
 - b) Kąciki czytelnicze w bibliotece,
 - c) Badanie potrzeb czytelniczych mieszkańców
 - d) Organizowanie prac oświatowych czytelnikom dorosłym, młodzieży i dzieciom,
 - e) Współpraca ze środowiskiem, szkołami i innymi placówkami wychowawczo – oświatowymi,
 - f) Bieżące prowadzenie warsztatu wypożyczeń tj. katalogi, kartoteki, zeszyty prac, księgi inwentarzowe przychodu i ubytków,
 - g) Udzielanie informacji czytelnikom indywidualnym i zbiorowym,
 - h) Rozwijanie warsztatu informacyjnego,
 - i) Udostępnianie i opracowywanie czasopism,
 - j) Prowadzenie wypożyczeń międzybibliotecznych,
 - k) Prowadzenie wypożyczeń i księgozbioru podręcznego,
 - l) Opracowywanie materiałów dotyczących regionu.
- 3) popularyzacja książki i czytelnictwa – zadania:
 - a) Organizowanie spotkań autorskich,
 - b) Inspirowanie aktywności twórczej wśród mieszkańców,
- 4) organizacja przedsięwzięć kulturalnych wspomagających rozwój czytelnictwa oraz promocję Gminnego Ośrodka Kultury oraz Biblioteki.

Rozdział III Zarządzanie GOK

§5

1. Na czele Gminnego Ośrodka Kultury w Lipce stoi Dyrektor, który reprezentuje instytucję na zewnątrz i jest za nią odpowiedzialny.

2. Do zakresu działania Dyrektora należy w szczególności:

2.1. Kierowanie całokształtem działalności GOK w sposób zabezpieczający pełną i prawidłową realizację podstawowych zadań tej instytucji zgodnie z obowiązującymi przepisami.

2.2. Opracowywanie, w cyklu rocznym, koncepcji działalności z uwzględnieniem najistotniejszych zjawisk w kulturze.

2.3. Tworzenie warunków organizacyjnych, technicznych i finansowych zapewniających realizację celów statutowych GOK oraz zadań określonych w *Ustawie o prowadzeniu i organizowaniu działalności kulturalnej*,

2.4. Przestrzeganie pełnej zgodności struktury organizacyjnej GOK z celami i zadaniami wyznaczonymi tej instytucji.

2.5. Sprawowanie nadzoru nad stanem zabezpieczenia majątku GOK oraz nad przestrzeganiem przez podległych pracowników przepisów- bhp, p.poż. i dyscypliny pracy.

2.6. Sprawowanie nadzoru nad stanem i właściwym kształtowaniem się stosunków międzyludzkich wśród, pracowników zatrudnionych w GOK.

2.7. Zwołanie posiedzeń Społecznej Rady Programowej oraz zapewnienia dla jej działalności właściwej obsługi administracyjno-biurowej,

2.8. Realizowanie ustaleń Społecznej Rady Programowej.

2.9. Organizowanie narad pracowniczych i uwzględnianie wniosków i postulatów, zgłaszanych w toku tych narad,

2.10. Przyjmowanie skarg i wniosków pracowników i obywateli w stałych, ustalonych terminach,

2.11. Wykonywania innych czynności zleconych przez Wójta Gminy Lipka, związanych z powierzonym zakresem obowiązków; odpowiedzialności i uprawnień.

2.12. Reprezentowanie instytucji na zewnątrz, składanie w jej imieniu oświadczeń z zachowaniem obowiązujących, przepisów.

2.13. Podejmowanie decyzji w zastrzeżonych do swej aprobaty zagadnieniach oraz wydawanie zarządzeń wewnętrznych,

2.14. Wspomaganie wszechstronnego rozwoju form, uczestnictwa kulturalnego w tym, również społecznego ruchu kulturalnego,

3. Do osobistej aprobaty Dyrektora zastrzeżone są: korespondencja wychodząca na zewnątrz, akceptowanie polityki repertuarowej, dobór i właściwe wykorzystanie kadr, podnoszenie ich kwalifikacji, udzielanie informacji w zakresie działalności instytucji.

2.15. Dyrektor organizuje i koordynuje całokształt zagadnień administracyjnych, gospodarczych oraz organizuje i kontroluje prace podległych mu bezpośrednio komórek organizacyjnych:

a). Koordynuje pracę działów: technicznego, administracji i obsługi oraz samodzielnych pracowników merytorycznych, osób zabezpieczających pełną i prawidłową realizację podstawowych zadań tej instytucji zgodnie z obowiązującymi przepisami. .

b). Koordynacja planowania i sprawozdawczości wewnętrznej i zewnętrznej związanej z pracą podległych działów oraz nadzór nad prawidłowym prowadzeniem BIP.

c). Sprawowanie nadzoru nad stanem zabezpieczenia majątku GOK, prowadzeniem administracji, ewidencjonowaniem mienia, utrzymywaniem w dobrym stanie pomieszczeń, łączności, porządku, czystości, dbałością o estetykę budynku.

d). Koordynację wszelkich spraw związanych z zaopatrzeniem, sprawami, bhp, ppoż., oc, obsługi prawnej instytucji oraz nad przestrzeganiem przez podległych pracowników przepisów bhp, p.poż.; dyscypliny pracy,

e). Sporządzanie planów działalności GOK, w tym planów remontów, modernizacji oraz inwestycji a następnie przedkładanie ich do akceptacji Wójta Gminy Lipka.

f). Nadzór i koordynacja, wynajmu lokali użytkowych w obiektach GOK, przygotowywanie umów o najem, lokali, nadzorowanie regulowania opłat związanych z wynajmami oraz kontrolowanie sposobu użytkowania wynajętych pomieszczeń.

g). Sprawowanie nadzoru nad stanem, i właściwym kształtowaniem się stosunków międzyludzkich wśród pracowników zatrudnionych w GOK.

4. Dyrektor jest pracodawcą i bezpośrednim przełożonym wszystkich pracowników GOK,

5. Dyrektor:

a/ Kieruje instytucją przy pomocy:

Kierownika Wiejskiego Domu Kultury w Wielkim Buczku,
Kierownika Gminnej Biblioteki Publicznej w GOK w Lipce,
Głównego Księgowego,

b/ nadzoruje bezpośrednio prace:

Kierownika Wiejskiego Domu Kultury w Wielkim Buczku,
Kierownika Gminnej Biblioteki Publicznej w GOK w Lipce,
Głównego Księgowego.

Specjalisty d/s kadrowych i socjalnych

c/ współpracuje z:

Radą Zakładową Pracowników GOK działającą w instytucji, organizatorem instytucji.

Mediami publicznymi, instytucjami i stowarzyszeniami zainteresowanymi upowszechnianiem kultury, sponsorami.

6. W czasie nieobecności Dyrektora w sprawach merytorycznych, administracyjnych i kadrowych zastępuje go Specjalista d/s kadrowych i socjalnych lub osoba wyznaczona na piśmie.

§6

1 Do zadań Głównego Księgowego należy:

- 1) planowe i celowe realizowanie budżetu instytucji, zgodnie z obowiązującymi przepisami,
- 2) ustalanie stanu i wyniku, finansowego,
- 3) sporządzanie rocznych planów finansowych, analiz, sprawozdań statystycznych i bilansowych
- 4) dokonywanie wstępnej kontroli:
 - a) zgodności operacji gospodarczych i finansowych z planem finansowym,
 - b) kompletności i rzetelności dokumentów dotyczących operacji gospodarczych i finansowych,
 - 5) prowadzenie rachunku GOK oraz wykonywanie innych zadań zgodnie z przepisami o głównych księgowych,
 - 6) kierowanie Działem księgowości.
 - 7) organizowanie prawidłowego obiegu dokumentów finansowych w instytucji,
 - 8) analizy stanu majątku i wyników finansowych,
 - 9) opracowanie projekty zakresów czynności, zadań i odpowiedzialność! dla podległych pracowników,
 - 10) nadzór nad prowadzeniem ewidencji majątku GOK.
 - 11) w czasie nieobecności Głównego Księgowego we wszystkich sprawach zastępuje go Dyrektor GOK.

Rozdział IV

Organizacja wewnętrzna

§7

1. W skład Gminnego Ośrodka Kultury w Lipce wchodzi następujące komórki organizacyjne i samodzielne stanowiska:

a) Zarząd instytucji:

Dyrektor,
Główny księgowy

b) Działy instytucji:

Wiejski Dom Kultury w Wielkim Buczku,
Gminna Biblioteka Publiczna w GOK w Lipce,
Filia GBP w Łąkie,

c) samodzielne stanowiska

Kierownik WDK ,
Kierownik GBP - Bibliotekarz (1 etat) GBP
Specjalista do spraw kadrowych i socjalnych, Instruktor do spraw plastycznych (1 etat) GOK
Instruktor do spraw tanecznych, sekretarka (1 etat) GOK
Bibliotekarz, (1 etat) GBP

Instruktor do spraw muzycznych, (1/2 etatu) GOK
Starszy Bibliotekarz (1/2 etatu) GBP Filia Łąkie
Bibliotekarz, archiwista (3/5 etatu) GBP
Bibliotekarz (1/2 etatu) GBP
Pracownik techniczny (2 x 1 etat) GOK, GBP
Pracownik techniczny (1/2 etatu) WDK
Operator do spraw audio wideo, komputery (1 etat)
Palacz centralnego ogrzewania (1 etat) GOK
Sprzedawca w Barze (1 etat) GOK

2. Praca poszczególnych działów kierują kierownicy podporządkowani bezpośrednio Dyrektorowi - zgodnie ze schematem organizacyjnym.
3. Pracownicy zatrudnieni w działach podlegają Kierownikom tych działów.
4. Samodzielni pracownicy merytoryczni i samodzielni pracownicy administracji podlegają bezpośrednio Dyrektorowi - zgodnie ze schematem organizacyjnym.
5. Przekazywanie poleceń, zarządzeń odbywa się wyłącznie drogą służbową.
6. Dyrektorowi podlegają.:

Kierownik WDK,
Kierownik GBP,

Specjalista do spraw kadrowych i socjalnych, Instruktor do spraw plastycznych (1 etat) GOK
Instruktor do spraw tanecznych, sekretarka (1 etat) GOK
Bibliotekarz, (1 etat) GBP
Instruktor do spraw muzycznych, (1/2 etatu) GOK
Starszy Bibliotekarz (1/2 etatu) GBP Filia Łąkie
Bibliotekarz, archiwista (3/5 etatu) GBP
Bibliotekarz (1/2 etatu) GBP
Pracownik techniczny (2 x 1 etat) GOK, GBP
Pracownik techniczny (1/2 etatu) WDK
Operator do spraw audio wideo, komputery (1 etat)
Palacz centralnego ogrzewania (1 etat) GOK
Sprzedawca w Barze (1 etat) GOK

§8

1. Kierownik działu:

1. Decyduje o wszystkich sprawach organizacyjno-porządkowych w ramach nadzorowanego pionu i zgodnie z ustalonym wcześniej planem i polityką instytucji oraz zgodnie z wymogami prawa,
2. Odpowiada za organizację pracy w dziale, w szczególności opracowuje koncepcję organizacji pracy, programuje i planuje działalność, dba o prawidłowe i terminowe realizowanie zadań, sporządza wymagane sprawozdania i informacje dotyczące działu i odpowiada za ich wiarygodność.
3. Ma prawo składania wniosków dotyczących awansowania, nagradzania, karania i zwalniania pracowników działu,
4. Reprezentuje nadzorowany pion organizacyjny na zewnątrz, a także GOK na zewnątrz wobec władz innych instytucji, organizacji i osób trzecich z upoważnienia Dyrektora, lub w razie jego nieobecności.
5. Planuje urlopy i dba o dyscyplinę pracy,
6. Opracowuje zakresy czynności pracowników działu.
7. Kontroluje i ocenia wykonanie powierzonych pracownikom zadań.
8. Uczestniczy w zebraniach kierowników działów.
9. Wnioskuje o zakup niezbędnego wyposażenia do pracy na swym stanowisku oraz na stanowiskach podległych mu pracowników.
10. Wnioskuje o zapewnienie niezbędnej grupy współrealizatorów imprez oraz środków finansowych na realizację planowanych zamierzeń,
11. Składa wnioski usprawniające pracę ośrodka kultury.
12. Odpowiada za majątek działu i stosuje środki zabezpieczające mienie przed kradzieżą i zniszczeniem.
13. Organizuje stanowiska pracy zgodnie z przepisami i zasadami bhp i ppoż.
14. Dbą o podnoszenie kwalifikacji pracowników oraz systematyczne zaznajamianie ich z obowiązującymi przepisami i zadaniami stojącymi przed Działem.
15. Wykazuje w kierowaniu Zespołem pracowników Działu inicjatywę i samodzielność, w ramach

posiadanych uprawnień.

16. Współdziała z innymi komórkami organizacyjnymi GOK oraz dokonuje w porozumieniu z nimi wszelkich koniecznych uzgodnień dotyczących zakresu ich działania,

17. Informuje na bieżąco dyrektora o toku i postępie pracy oraz o ważniejszych zagadnieniach wyłaniających się w czasie pracy.

18. Nadzoruje terminowe załatwianie spraw, terminowe składanie sprawozdań.

19. Nadzoruje, prawidłowość dokumentacji opracowanej przez Dział pod względem merytorycznym i formalno prawnym,

2. W razie braku możliwości pełnienia przez kierownika komórki organizacyjnej obowiązków służbowych lub nieobecności w pracy zastępstwo pełni wyznaczony przez dyrektora pracownik tej komórki.

§9

1. Wszystkie komórki organizacyjne obowiązane są do współdziałania i uzgadniania jego kierunków w przypadku wykonywania przypisanych zadań wymagających współpracy.

2. Koordynacje prac przy załatwianiu spraw wymagających współdziałania większej ilości komórek organizacyjnych prowadzi ta z nich, która jest merytorycznie odpowiedzialna za wykonanie danego zadania, wskazana przez Dyrektora.

§ 10

1. Do zadań pracowników należy:

- a) Prawidłowe i terminowe wykonywanie zadań określonych dla danego stanowiska. Pracownik odpowiada za sprawy przydzielone mu przez przełożonego do prowadzenia stale lub doraźnie.
- b) Wykonywanie poleceń służbowych przełożonych i przestrzeganie ustalonego porządku i dyscypliny pracy.
- c) Właściwe wykorzystanie czasu pracy.
- d) Właściwy stosunek do odbiorców kultury, interesantów, współpracowników i przełożonych.
- e) Dbłość o dobro instytucji i odpowiedzialność za powierzone mienie.
- f) Przestrzeganie przepisów bhp i ppoż. oraz innych aktualnie obowiązujących.

2. Pracownicy powinni posiadać znajomość całokształtu spraw wchodzących do zakresu, działu w stopniu umożliwiającym wzajemne zastępstwo w razie konieczności.

3. Pracownik powinien wykazać w pracy inicjatywę i samodzielność oraz bieżąco informować przełożonego o nieprawidłowościach w pracy oraz bieżących wyłaniających się trudnościach,

4. Podstawowym dokumentem określającym obowiązki pracownika na konkretnym stanowisku pracy jest imienny zakres czynności.

5. Na czas określony pracownik może być oddelegowany do pracy w innym dziale, na innym stanowisku. Może też otrzymać do wykonania poza siedzibą Ośrodka Kultury zadanie określone w poleceniu wyjazdu.

§11

Rozdział V

Zakres działania poszczególnych komórek organizacyjnych.

Dział amatorskiego ruchu artystycznego.

Zakres pracy działu obejmuje całokształt spraw związanych z organizacją imprez oraz amatorską twórczością artystyczną i jej upowszechnianiem, W zakres ten wchodzi następujące dziedziny: teatr, ruch recytatorski, taniec towarzyski i nowoczesny, muzyka, folklor, plastyka.

Zakres zadań Działu amatorskiej twórczości artystycznej obejmuje:

1. Upowszechnianie dorobku własnych zespołów i twórczości amatorskiej w oparciu o zasady polityki kulturalnej państwa i gminy wynikające z analizy potrzeb kulturalnych środowiska oraz w oparciu o plan pracy.
2. Organizację różnorodnych imprez artystycznych zespołów amatorskich i zawodowych, projekcji filmowych, imprez środowiskowych, w tym festynów; koncertów charytatywnych i zabaw. A w szczególności:
 - Cykl spektakli teatralnych dla dzieci BAJKOLANDIA,
 - Piknik Rodzinny Majówka, Festyn Świętojański, Święto Wsi Krajeńskiej, Dożynki Gminne, Piknik Potrawy Regionalnej, koncerty zespołów własnych, amatorskie i zawodowe prezentacje teatralne,
3. Opracowywanie rocznych planów pracy działu, kalendarza imprez oraz sprawozdań z ich realizacji,
4. Prowadzenie systematycznego rozeznania na temat potencjału kulturalnego środowiska oraz śledzenie

- aktualnych wydarzeń kulturalnych pod kątem upowszechniania ich w środowisku.
5. Prowadzenie własnej bazy danych na potrzeby stanowiska pracy (klienci, kontrahenci).
 6. Pośredniczenie w zawieraniu umów z kontrahentami, przygotowywanie ich zgodnie z zamierzeniami obu stron i stanem prawnym, parafowanie umów przygotowanych do podpisu.
 7. Realizowanie imprez przy współdziałaniu kierowników i samodzielnych stanowisk pracy oraz służb pomocniczych w zakresie:
 - a. przygotowania reklamy i informacji,
 - b. organizacji widowni,
 - c. opracowania koncepcji marketingowej i wdrożenia jej,
 - d. zlecenia wykonania odpowiedniej oprawy plastycznej i reklamy wizualnej,
 - e. właściwej obsługi wykonawców' zaproszonych do współpracy z ośrodkiem kultury (przygotowanie garderób, sceny, zakwaterowania, rozliczeń),
 - f. odpowiedzialności za rozliczenie w zakresie praw autorskich,
 - g. koordynacji działań technicznych i porządkowych związanych z realizowanymi imprezami,
 9. Pozyskiwanie sponsorów i darczyńców w celu uzupełnienia środków finansowych potrzebnych do realizacji planów i zamierzeń.
 10. Dokonywanie przy współdziałaniu głównego księgowego rozliczeń finansowych imprezy również z uwzględnieniem rozliczeń honorujących prawa autorskie.
 11. Dokumentację imprezy oraz dokonywanie oceny jej przebiegu,
 12. Nawiązywanie i utrzymywanie stałych kontaktów z instytucjami kultury i sztuki w celu wymiany doświadczeń i prezentacji dorobku artystycznego.
 13. Koordynowanie pracy amatorskich zespołów artystycznych.
 - dokonywanie rekrutacji i utrzymywanie ciągłości składu,
 - przygotowywanie i opracowywanie repertuaru.
 - prowadzenie prób warsztatowych w wymiarze określonym harmonogramem pracy,
 - opracowanie koncepcji artystycznej zespołów,
 - praca wychowawcza z członkami zespołów,
 16. Podejmowanie nowych form pracy kulturalnej, artystycznej i rozrywkowej.
 17. Podnoszenie kwalifikacji specjalistycznych instruktorów w formie kierowania samokształceniem i nadzorowania udziału w szkoleniach organizowanych przez inne instytucje kultury..
 18. Sprawowanie nadzoru nad majątkiem trwałym i mieniem ruchomym pozostającym w dyspozycji pracowników działu,
 19. Przestrzeganie dyscypliny pracy i porządku, zasad bezpieczeństwa i higieny pracy, bezpieczeństwa przeciwpożarowego.
 20. Prowadzenie poradnictwa z dziedziny amatorskiego ruchu artystycznego dla innych placówek, zespołów i osób fizycznych,
 21. Współdziałanie z organizacjami społecznymi, młodzieżowymi i stowarzyszeniami w zakresie realizacji zadań działu.
 22. Stały kontakt z mediami umożliwiający promocję własnej działalności, bieżąca korekta zmian repertuarowych w prasie, radiu, telewizji i serwisach internetowych dopisanie ulotek i not o ofercie programowej działu.
 23. Przestrzeganie przepisów prawa, w szczególności prawa autorskiego,

§12

Samodzielni pracownicy merytoryczni, instruktorzy i bibliotekarze mają rozdzielone zadania związane z pracą:

Z zespołami artystycznymi i klubami oraz upowszechnianiem sztuki w różnych grupach wiekowych, działalnością biblioteczną, gromadzeniem zbiorów archiwalnych związanych w szczególności z dziejami Kraju, gminy Lipka. Praca tej grupy pracowników w szczególności obejmuje:

1. Organizację i współorganizację imprez środowiskowych popularyzujących aktywność i kreatywność. Analiza potrzeb środowiska i uwzględnienie ich w zaplanowanych działaniach,
2. Stały kontakt z mediami w zakresie informowania o bieżących realizacjach instytucji

3. Opracowywanie założeń do rocznych i wieloletnich programów pracy własnego stanowiska, opracowywanie planów pracy oraz sprawozdań z ich realizacji,
4. Prowadzenie zespołów artystycznych i klubów:
 - opracowanie koncepcji organizacyjnej i założeń programowych działalności zespołów i klubów;
 - pomoc w pozyskiwaniu materiałów do pracy twórczej;
 - prezentowanie dorobku zespołów artystycznych i klubów pracujących w GOK na koncertach, organizowanych w placówce i w terenie;
 - organizowanie dla młodzieży szkolnej i dzieci w wieku przedszkolnym spektakli teatralnych, spotkań muzycznych.
 - Popularyzacja obrzędów i zwyczajów ludowych poprzez organizowanie prezentacji dorobku artystycznego zespołów folklorystycznych działających w środowisku wiejskim, Krajniacy w Wielkim Buczku, Konferencja naukowa poświęcona Krajnie w Wielkim Buczku.
5. Biblioteka Publiczna Gminy Lipka:
 - dokonywanie zakupów nowości, wydawniczych i płytowych;
 - opracowywanie dokonanych zakupów i darowizn;
 - dokonywanie rocznej oraz uzupełniającej prenumeraty czasopism,
 - wypożyczenie książek, czasopism, płyt,;
 - uczestniczenie w szkoleniach i innych formach dokształcania pracowników dotyczących zakresu stanowiska,
 - zaznajamianie się z przepisami regulującymi działalność biblioteczną;
 - a) gromadzenie wycinków prasowych dotyczących instytucji oraz życia kulturalnego Gminy Lipka;
 - b) prowadzenie dokumentacji imprez.
6. Organizacja spotkań literackich. Wspieranie w działalności kół związanych z aktywnością osób starszych (Klub Seniora, Uniwersytet III Wieku).
7. Dokonywanie przy współudziale głównego księgowego rozliczeń finansowych kosztów związanych z działalnością,
8. Prowadzenie dokumentacji pracy własnej.
9. Nawiązywanie kontaktów z innymi instytucjami kulturalnymi.
10. Stały kontakt z mediami - prasa, radio, telewizja, serwisy internetowe, pisma specjalistyczne.
11. Opieka nad stroną internetową GOK związaną z działalnością podległych działówi sfer aktywności kulturalnej.
12. Organizacja wystaw związanych z książką i czytelnictwem,
13. Utrzymanie stałych kontaktów z instytucjami zawodowo upowszechniającymi twórczość plastyczną oraz z twórcami indywidualnymi, jak również z instytucjami, których działalność może wspierać wystawiennictwo o charakterze oświatowym. .
14. Systematyczne zapoznawanie się z informacjami o aktualnych wydarzeniach kulturalnych kraju pod kątem upowszechniania ich w placówce.
15. Porządkowanie oraz organizacja i stałe prowadzenie składnicy akt zgodnie z zasadami określonymi przez Archiwum Państwowe.
16. Wprowadzanie niezbędnych informacji do Biuletynu Informacji Publicznej,

§ 13

Dział księgowości. Do zadań działu należy:

1. Prowadzenie księgowości ośrodka kultury zgodnie z aktualnymi przepisami o rachunkowości: przestrzeganie zasad sporządzania, przyjmowania, obiegu i kontroli dokumentów materiałowych, płacowych i finansowo księgowych.
2. Prawidłowe, bieżące prowadzenie niezbędnych kalkulacji kosztów; sprawozdawczości finansowej i korespondencji związanej z pracą,
3. Prowadzenie gospodarki finansowej GOK zgodnie z dyscypliną budżetową, a w szczególności:
 - przestrzeganie zasad pokrywania kosztów i wydatków z właściwych środków
 - przestrzeganie zasad rozliczeń pieniężnych i zapewnienia należytej ochrony wartości pieniężnych,
 - dokonywanie prawidłowych rozliczeń finansowych i podejmowanie działań zmierzających do terminowego ściągania należności, dochodzenia roszczeń spornych oraz spłat zobowiązań,
 - przestrzeganie obowiązujących przepisów w zakresie opłacania podatków i innych świadczeń, w tym również na rzecz pracowników,
4. Opracowanie planów finansowych budżetu, bieżące analizowanie ich realizacji, sporządzanie wniosków w

- sprawie zmian bądź uzupełnień tych planów.
5. Sprawowanie kontroli wstępnej i bieżącej w zakresie rzetelności i prawidłowości wszelkich dokumentów o charakterze rozliczeniowym i kredytowym.
 6. Sprawowanie nadzoru nad należyтым przechowywaniem i zabezpieczeniem dokumentów księgowych, ksiąg rachunkowych oraz sprawozdań finansowych.
 7. Bieżące informowanie komórek organizacyjnych GOK o ukazywaniu się nowych lub o zmianie obowiązujących przepisów finansowych działalności zakładów budżetowych.
 8. Ustalanie i opracowywanie procedur w zakresie gromadzenia i rozdysponowywania środków finansowych, nadzór nad ich przestrzeganiem.
 9. Księgowanie analityczne układu pozycji planu budżetowego kosztów i wydatków, Rejestracja. wszystkich operacji gospodarczych na odpowiednich kontach, księgach i urządzeniach księgowych,
 10. Opracowanie planów finansowych, kasowych oraz wniosków kredytowych,
 11. Prowadzenie ewidencji analitycznej środków trwałych i przedmiotów nietrwałych,
 12. Obliczanie co miesiąc wynagrodzeń pracowników na listach płac, a w związku z tym:
 - a) naliczanie zasiłków/ chorobowych, rodzinnych, opieki, macierzyńskich, porodowych wg, przepisów ZUS,
 - b) prowadzenie kartotek wynagrodzeń pracowników,
 - c) prowadzenie całości dokumentacji związanej z podatkiem od wynagrodzeń: karty podatkowe każdego pracownika, comiesięczne terminowe rozliczanie podatku od wynagrodzeń z Urzędem Skarbowym i sporządzanie deklaracji podatkowej. Rozliczanie roczne podatku od wynagrodzeń, sporządzanie PIT-ów dla każdego pracownika, rozliczanie roczne podatków, z Urzędem. Skarbowym tych pracowników, którzy złożą oświadczenia o rozliczeniu przez Zakład Pracy.
 - d) comiesięczne prawidłowe i terminowe rozliczanie składek ZUS - prowadzenie do tego obowiązującej dokumentacji, wraz z kontrolką rozliczenia z ZUS -em,
 - e) rozliczenie potrąceń pracowniczych.
 13. Sporządzanie sprawozdawczości z wynagrodzeń.
 14. Prowadzenie ewidencji umów - zleceń,
 15. Rozliczanie inwentaryzacji wszystkich składników majątkowych GOK:
 16. Prowadzenie rozliczeń remontów i inwestycji.
 17. Bieżące informowanie Dyrektora o wykorzystaniu budżetu.
 18. Prowadzenie obsługi finansowej Funduszu świadczeń socjalnych oraz nadzór nad jego prawidłowym wykorzystywaniem.
 19. Powiadamianie dyrektora o stwierdzonych w czasie kontroli przypadkach działań lub istnienia dokumentów niezgodnych z przepisami lub naruszającymi ustalone zasady przyjmowania, wydawania lub przechowywania środków pieniężnych i gospodarczych.
 20. Czuwanie nad terminowym ściąganiem należności oraz nad terminowym regulowaniem zobowiązań, wystawianie faktur, dokonywanie wypłat.

§14

Dział techniczny Do zadań działu należy:

1. Sprawowanie stałego nadzoru nad eksploatacją i stanem technicznym wszystkich urządzeń, aparatury i instalacji znajdujących się w GOK. Utrzymywanie przy pomocy podległych fachowców w stałej gotowości i sprawności technicznej tychże urządzeń, aparatury i instalacji.
2. Obsługa techniczna imprez organizowanych przez GOK,
3. Obsługa wynajmów sceny mobilnej.
4. Organizowanie i wykonywanie przy udziale podległych pracowników wszelkich, możliwych do wykonania siłami własnymi remontów, napraw i bieżącej konserwacji nadzorowanych urządzeń, aparatury i instalacji.
5. Współdziałanie w porozumieniu z działem administracji w zakresie wykonawstwa wszelkich robót adaptacyjnych w obiekcie GOK, a także w zakresie wykonawstwa, robót o charakterze inwestycyjnym i montażowym.
6. Prawidłowa gospodarka materiałowa, narzędziowa i energetyczna na podległych odcinkach pracy. Prowadzenie spraw związanych z legalizacją urządzeń i okresowych przeglądów zgodnie z obowiązującymi przepisami,
7. Dokonywanie odbiorów technicznych zakupionych urządzeń, aparatury; narzędzi, części zamiennych sprzętu elektroakustycznego oraz materiałów' pomocniczych, a także prowadzenie spraw związanych z

likwidacją i złomowaniem wyeksploatowanych lub uszkodzonych składników majątku, znajdujących się pod nadzorem.

8. Prowadzenie rozliczeń zużycia materiałów, sprzętu i części zamiennych pobieranych z magazynu do bieżącej eksploatacji wyposażenia pomieszczeń, wymiany; bądź wykonywania prac pomocniczych związanych z techniczną obsługą imprez realizowanych przez GOK.
10. Sprawdzanie faktur za zakupy i roboty realizowane na wniosek (zlecenie) działu technicznego, pod względem ich zgodności ze stanem faktycznym, oraz żądanym zakresem ilościowym i jakościowym,
11. Uczestniczenie w komisjach i zespołach pracowniczych powołanych przez dyrektora do określonych zadań jednorazowych i ciągłych w zależności od potrzeb organizacyjnych instytucji,
12. Znajomość dokumentów, dokumentacji technicznej, dokumentacji techniczno-ruchowej, instrukcji eksploatacyjnych instalacji i urządzeń w zakresie obsługi, konserwacji i remontów oraz potrzebnych części, zamiennych.

§15

Dział administracji i obsługi.

W szczególności do zadań działu należy:

1. Sprawowanie nadzoru, nad wyposażeniem ruchomym, konserwacją i okresowymi remontami w pomieszczeniach instytucji,
2. Prowadzenie ewidencji ruchu i gospodarowanie środkami trwałymi, przedmiotami nietrwałymi. prowadzenie ksiąg inwentarzowych.
3. Zaopatrzenie w materiały i draki, środki czystości, odzież roboczą i ochronną i inne niezbędne do realizacji zadań materiały i sprzęt.
4. Prowadzenie wszystkich spraw związanych z bhp i ppoż.; analiza stanu bhp i p.poz. opracowywanie wniosków i planów poprawy istniejącego stanu,
5. Prowadzenie i rozliczanie magazynu oraz prowadzenie spraw związanych z gospodarką materiałową i magazynową poprzez zaopatrywanie instytucji w materiały, organizacja pracy środków transportu najemnego i organizacja obsługi technicznej imprez i sceny mobilnej.
6. Zabezpieczenie mienia przed zniszczeniem, pożarem lub kradzieżą.
7. Utrzymanie czystości we wszystkich pomieszczeniach GOK;
8. Pobieranie z magazynów środków czystości, rozliczanie się z nich, przechowywanie tych środków w wyznaczonych, pomieszczeniach, zgodnie z obowiązującymi przepisami.
9. Sygnalizowanie o wszystkich zauważonych brakach, uszkodzeniach, przeciekach, nieszczelnościach itp. dotyczących konserwacji budynku, urządzeń wodnokanalizacyjny etc. elektrycznych i ciepłej wody.
10. Sporządzanie zapotrzebowań na sprzęt i środki czystości z dopilnowaniem ich dostarczenia do odpowiednich komórek.
13. Prowadzenie ewidencji podległego sprzętu, urządzeń, nadzór nad właściwym użytkowaniem. i konserwacją budynków i urządzeń,,
14. Udział w znakowaniu wyposażenia oraz w inwentaryzacji majątku trwałego i przedmiotów nietrwałych w GOK.
15. Gromadzenie danych statystycznych i opracowywanie sprawozdań, informacji z zakresu administracyjno - gospodarczego.
16. Utrzymanie porządku i czystości oraz wyglądu estetycznego pomieszczeń dla publiczności pomieszczeń biurowych, gospodarczych i magazynowych, pomieszczeń do zajęć zespołów.
17. Przygotowanie zleceń na usługi komunalne,
18. Kontrola opłat za światło, wodę, wywóz nieczystości, telefony itp.
19. Kierowanie pracą zespołu sprzątaczek, palacza centralnego ogrzewania.

§16

Sekretarka odpowiada za:

1. Uzgadnianie z dyrektorem dziennych i tygodniowych harmonogramów pracy oraz przestrzeganie ich realizacji w zakresie kolejności i terminowości spraw.
2. Przyjmowanie, rejestrowanie i rozdzielanie, po dekretacji dyrektora, do odpowiednich komórek organizacyjnych wszelkiej korespondencji przychodzącej.

3. Prowadzenie podręcznego rejestru spraw.
4. Przygotowanie narad, odpraw i zebrań zwołanych przez dyrektora przez przekazywanie zainteresowanym nimi uczestnikom odpowiednich informacji i dyspozycji. Protokołowanie tych narad w razie takiej potrzeby,
5. Prowadzenie zbioru dokumentacji dla potrzeb dyrektora, a w szczególności decyzji i poleceń władz zwierzchnich, zarządzeń i poleceń wewnętrznych, zaleceń pokontrolnych i książki kontroli zakładu.
6. Przenoszenie korespondencji do działów.
7. Uczestniczenie w wyznaczonych pracach związanych z wynajmami pomieszczeń.

§ 17

Specjalista do spraw kadr i administracji

Do zadań samodzielnego stanowiska ds. kadr i administracji należy;

1. Przygotowanie do decyzji dyrektora spraw z zakresu prawa pracy to jest m. in. wniosków o przyjęcie do pracy, przeszerogowanie, delegowanie, przenoszenie, urlopowanie, rozwiązywanie umowy o pracę i inne/,
2. Prowadzenie działalności socjalno - bytowej.
3. Prowadzenie ewidencji i akt osobowych i ewidencji pracowników; kompletowanie tych akt zgodnie z obowiązującymi przepisami należyte ich przechowywanie i zabezpieczenie,
4. Wydawanie na polecenie dyrekcji delegacji służbowych dla pracowników oraz prowadzenie rejestru tych delegacji,
5. Prowadzenie ewidencji wyjść w godzinach służbowych i kontroli czasu odpracowanego.
6. Rozliczanie czasu pracy pracowników; Sporządzanie zestawień godzin popołudniowych i nocnych.
7. Prowadzeniu całości spraw związanych z badaniami okresowymi i książeczkami zdrowia.
8. Prowadzenie szczegółowej ewidencji służbowej do prawidłowego ustalenia uprawnień do nagród jubileuszowych, do dodatków za wysługę lat, do urlopów wypoczynkowych i innych świadczeń.
9. Załatwianie formalności związanych z przejściami pracowników na rentę lub emeryturę oraz prowadzenie ewidencji rencistów i emerytów.
10. Wydawanie legitymacji ubezpieczeniowych i służbowych zaświadczeń o zatrudnieniu, opinii, świadectw pracy i kart urlopowych oraz dokonywanie obowiązujących wpisów w legitymacjach ubezpieczeniowych.
11. Koordynowanie planów urlopów wypoczynkowych dla wszystkich pracowników GOK oraz opracowywanie planów urlopów dla dyrekcji.
12. Przestrzeganie zgodności zaszeregowania pracowników z przepisami taryfikatora kwalifikacyjnego i wymaganiami określonymi w zarządzeniach Ministerstwa Kultury i Sztuki i wewnętrznych, regulaminach,
13. Sporządzanie terminowe sprawozdań GUS i dokumentów ZUS z zakresu swojej działalności,

§ 18

Operator urządzeń audio -, wizualnych, Referent administracyjny

Do zakresu czynności referenta należy:

1. Komputerowa obsługa instytucji w zakresie spraw: księgowości,
 - administracji,
 - grafiki komputerowej,
 - zakupu programów komputerowych,
 - programu bezpieczeństwa pracy w sieci komputerowej,
 - współpraca z teleinformatyczną firmą nadzorującą,
2. Sprawowanie stałego nadzoru nad stanem technicznym obsługiwanych przez siebie urządzeń.
3. Prowadzenie ewidencji zakupów zgodnie z wymogami ustawy o zamówieniach publicznych.
4. Prowadzenie ewidencji wyposażenia GOK.
5. Prowadzenie spraw związanych z zamówieniami publicznymi zgodnie z obowiązującymi przepisami.
6. Udział w opracowywaniu planów modernizacji i rozwoju zakładu pracy oraz przedstawianie propozycji dotyczących uwzględnienia w tych planach rozwiązań techniczno-organizacyjnych zapewniających poprawę stanu bezpieczeństwa p.poż.,

Do zakresu czynności inspektora bhp należy:

- 1) Przeprowadzanie kontroli warunków pracy oraz przestrzegania przepisów i zasad bezpieczeństwa i higieny pracy, ze szczególnym uwzględnieniem stanowisk pracy, na których są zatrudnione kobiety w ciąży lub karmiące dziecko piersią, młodociani, niepełnosprawni, pracownicy wykonujący pracę zmianową, w tym pracujący w nocy, oraz osoby fizyczne wykonujące prace na innej podstawie niż stosunek pracy w zakładzie pracy lub w miejscu wyznaczonym przez pracodawcę,
- 2) Bieżące informowanie pracodawcy o stwierdzonych zagrożeniach zawodowych, wraz z wnioskami zmierzającymi do usuwania tych zagrożeń,
- 3) Sporządzanie i przedstawianie pracodawcy, co najmniej raz w roku, okresowych analiz stanu bezpieczeństwa i higieny pracy zawierających propozycje przedsięwzięć technicznych i organizacyjnych mających na celu zapobieganie zagrożeniom życia i zdrowia pracowników oraz poprawę warunków pracy,
- 4) Udział w opracowywaniu planów modernizacji i rozwoju zakładu pracy oraz przedstawianie propozycji dotyczących uwzględnienia w tych planach rozwiązań techniczno-organizacyjnych zapewniających poprawę stanu bezpieczeństwa i higieny pracy,
- 5) Udział w ocenie założeń i dokumentacji dotyczących modernizacji zakładu pracy albo jego części, a także nowych inwestycji, oraz zgłaszanie wniosków dotyczących uwzględnienia wymagań bezpieczeństwa i higieny pracy w tych założeniach i dokumentacji,
- 6) Udział w przekazywaniu do użytkowania przebudowywanych obiektów budowlanych albo ich części, w których przewiduje się pomieszczenia pracy, urządzeń produkcyjnych oraz innych urządzeń mających wpływ na warunki pracy i bezpieczeństwo pracowników,
- 7) Przedstawianie pracodawcy wniosków dotyczących zachowania wymagań ergonomii na stanowiskach pracy.
- 8) Udział w opracowywaniu zakładowych układów zbiorowych pracy, wewnętrznych zarządzeń, regulaminów i instrukcji ogólnych dotyczących bezpieczeństwa i higieny pracy oraz w ustalaniu zadań, osób kierujących pracownikami w zakresie bezpieczeństwa i higieny pracy;
- 9) Opiniowanie szczegółowych instrukcji dotyczących, bezpieczeństwa i higieny pracy na poszczególnych stanowiskach pracy,
- 10) Udział w ustalaniu okoliczności i przyczyn wypadków przy pracy oraz w opracowywaniu wniosków wynikających z badania przyczyn i okoliczności tych wypadków oraz zachorowań na choroby zawodowe, a także kontrola realizacji tych wniosków,
- 11) Prowadzenie rejestrów, kompletowanie i przechowywanie dokumentów dotyczących wypadków przy pracy, stwierdzonych chorób zawodowych i podejrzeń o takie choroby, a także przechowywanie wyników badań i pomiarów czynników szkodliwych dla zdrowia w środowisku pracy,
- 12) Doradztwo w zakresie stosowania przepisów oraz zasad bezpieczeństwa i higieny pracy
- 13) Udział w dokonywaniu, oceny ryzyka zawodowego, które wiąże się z wykonywaną pracą,
- 14) Współpraca z właściwymi komórkami organizacyjnymi lub osobami, w szczególności w zakresie organizowania i zapewnienia odpowiedniego poziomu szkoleń w dziedzinie bezpieczeństwa i higieny pracy oraz zapewnienia właściwej adaptacji zawodowej nowo zatrudnionych pracowników;
- 15) Współdziałanie z lekarzem sprawującym profilaktyczną opiekę zdrowotną nad pracownikami, a w szczególności przy organizowaniu, okresowych badań lekarskich pracowników,
- 16) Współdziałanie ze społeczną inspekcją pracy oraz z zakładowymi organizacjami związkowymi przy:
 - a. podejmowaniu przez nie działań mających na celu przestrzeganie przepisów oraz zasad bezpieczeństwa i higieny pracy, w trybie i w zakresie ustalonym w odrębnych przepisach,
 - b. podejmowanych przez pracodawcę przedsięwzięciach mających na celu. poprawę warunków pracy,
- 17) Inicjowanie i rozwijanie na terenie zakładu pracy różnych form popularyzacji problematyki bezpieczeństwa i higieny pracy oraz ergonomii.

§20
Rozdział VI
Organy kolegialne.

1. Na potrzeby bieżące mogą być tworzone organy kolegialne w postaci komisji stałych i doraźnych.
3. Komisje działają na podstawie zarządzenia o ich powołaniu i w oparciu o regulamin.
4. Kompetencje, charakter oraz zakres i tryb działania organów kolegialnych, określa zarządzenie powołujące.

§21
Rozdział VII
Kontrola wewnętrzna.

1. Oceny pracy działów i samodzielnych stanowisk dokonuje Dyrektor.
2. Kontrolę pracy na poszczególnych stanowiskach sprawują kierownicy działów.
3. W kontroli wewnętrznej mogą brać udział przedstawiciele Rady Zakładowej działającej w instytucji.

§22
Rozdział VIII
Sprawy różne.

1. Poszczególne działy oraz samodzielni pracownicy działają na rzecz GOK w zakresie całokształtu spraw merytorycznych, organizacyjnych i finansowych. Wszystkie komórki organizacyjne GOK obowiązane są ściśle ze sobą współpracować celem zapewnienia należytej koordynacji pracy w instytucji i sprawnego wykonywania zadań,
2. Działy wykonują zadania określone w regulaminie organizacyjnym oraz zadania zlecone przez Dyrektora.
3. Działy współpracują ze sobą, a ewentualne spory kompetencyjne rozstrzyga Dyrektor.
4. Pracownicy poszczególnych komórek organizacyjnych wykonują swoje zadania zgodnie z pisemnym zakresem obowiązków.
5. Wszyscy pracownicy niezależnie od zajmowanego stanowiska mają obowiązek wykonywania również innych poleceń pracowniczych przełożonych nie objętych zakresem obowiązków i odpowiedzialności, jeżeli wymaga tego dobro instytucji i nie jest sprzeczne z prawem.
6. Kierownicy komórek organizacyjnych, oraz pracownicy na samodzielnych stanowiskach pracy wykonują całokształt powierzonych im zadań i są odpowiedzialni za ich realizację przed bezpośrednim przełożonym i dyrektorem instytucji.

Załącznikami do *Regulaminu organizacyjnego* są:

1. Schemat organizacyjny,
2. Lista symboli działów i samodzielnych stanowisk pracy

Lipka dnia 05 stycznia 2015r.