

Regulamin gospodarowania zakładowym funduszem świadczeń socjalnych

Rozdział I

Postanowienia ogólne

§ 1

1. Stosownie do ustawy Prawo o szkolnictwie wyższym Politechnika Krakowska tworzy dla pracowników oraz byłych pracowników będących emerytami lub rencistami zakładowy fundusz świadczeń socjalnych (zwany dalej ZFŚS).
2. Zasady gospodarowania środkami ZFŚS określa ustawa o zakładowym funduszu świadczeń socjalnych oraz niniejszy regulamin.
3. W Politechnice Krakowskiej (zwanej dalej PK) ZFŚS administruje Rektor PK.
4. Podstawą gospodarowania środkami ZFŚS jest plan finansowy uchwalany corocznie przez Zakładową Komisję Świadczeń Socjalnych po uzgodnieniu z Rektorem PK, NSZZ "Solidarność" KZ PK i RU ZNP PK, nie później niż do końca marca danego roku.
5. Wszelkie decyzje merytoryczne dotyczące wydatkowania środków z ZFŚS w PK podejmuje Zakładowa Komisja Świadczeń Socjalnych.

Rozdział II

Zakładowa Komisja Świadczeń Socjalnych

§ 2

1. Zakładowa Komisja Świadczeń Socjalnych (zwana dalej Komisją) powoływana jest na mocy porozumienia Rektora PK, NSZZ "Solidarność" KZ PK i RU ZNP PK, jako trójstronna Komisja w oparciu o ustawy: o związkach zawodowych i zakładowym funduszu świadczeń socjalnych.
2. Podstawą prawną działania Komisji są aktualnie obowiązujące akty prawne i niniejszy regulamin gospodarowania ZFŚS w PK.

§ 3

1. Komisja działa w składzie: 5 osób wskazanych przez Rektora PK, 5 osób wskazanych przez NSZZ „Solidarność” KZ PK, 5 osób wskazanych przez RU ZNP PK.
2. Przewodniczącą Komisji, spośród jej członków, wskazuje Rektor PK, po

uzgodnieniu z RU ZNP PK i NSZZ "Solidarność" KZ PK.

3. Zmian w składzie Komisji dokonują odpowiednio: Rektor PK, NSZZ "Solidarność" KZ PK i RU ZNP PK w stosunku do wskazanych przez siebie członków Komisji.
4. Kadencja Komisji trwa 3 lata.

§ 4

1. Komisja dokonuje uzgodnień i podejmuje decyzje.
2. Decyzje Komisji przekazywane są do wiadomości Rektora PK, NSZZ "Solidarność" KZ PK i RU ZNP PK.
3. Decyzja Komisji może być zakwestionowana przez każdą z trzech umawiających się stron w terminie 1 tygodnia od daty otrzymania decyzji. W takim przypadku ostateczna decyzja uzgadniana jest przez Rektora PK i związki zawodowe. Powyższe uregulowanie nie dotyczy decyzji w sprawie indywidualnych wypłat:
 - 1) zapomóg losowych,
 - 2) refundacji wczasów,
 - 3) pożyczek mieszkaniowych.
4. Decyzje Komisji są podejmowane zwykłą większością głosów, przy obecności ponad 50% składu Komisji.

§ 5

1. Od decyzji Komisji przysługuje odwołanie w terminie 14 dni od daty jej ogłoszenia.
2. Odwołanie rozpatruje Komisja odwoławcza, zwoływana doraźnie, w składzie:
 - 1) przedstawiciel Rektora PK,
 - 2) przedstawiciel NSZZ "Solidarność" KZ PK,
 - 3) przedstawiciel RU ZNP PK.
3. Decyzje Komisji odwoławczej są ostateczne.

§ 6

1. Komisja zbiera się na posiedzeniach plenarnych co najmniej raz na dwa miesiące. Prawo zwoływania posiedzeń Komisji, poza ustalonym harmonogramem spotkań, przysługuje każdej z trzech umawiających się stron.
2. Posiedzenia Komisji są protokołowane, a protokoły przechowywane w Dziale Spraw Osobowych Sekcji Socjalnej, która sprawuje obsługę biurową Komisji.

Rozdział III
Uprawnieni do korzystania z ZFŚS
§ 7

Do korzystania z ZFŚS uprawnieni są:

- a. pracownicy PK, w tym pracownicy przebywający na urlopie wychowawczym oraz ich współmałżonkowie pozostający na ich wyłącznym utrzymaniu,
- b. emeryci i renciści - byli pracownicy PK - i ich współmałżonkowie pozostający na ich wyłącznym utrzymaniu oraz osoby pobierające rentę rodzinną po zmarłym pracowniku, emerycie i renciście, jeżeli były na utrzymaniu zmarłego,
- c. byli pracownicy PK pobierający świadczenie przedemerytalne,
- d. dzieci niepełnosprawne, będące na utrzymaniu rodziców, bez względu na wiek oraz dzieci do lat 18 osób wymienionych w powyższych punktach: własne, przysposobione, przyjęte na wychowanie w ramach rodziny zastępczej, dzieci współmałżonka, a dzieci w wieku 18 do 25 lat po przedstawieniu dokumentu stwierdzającego kontynuowanie nauki (do końca roku kalendarzowego, w którym kończą 25 lat).

§ 8

Stwierdzenie składania fałszywych oświadczeń przez osobę uprawnioną do korzystania z ZFŚS powoduje zawieszenie prawa do świadczeń socjalnych na 2 lata.

Rozdział IV
Przeznaczenie środków ZFŚS na cele socjalne
§ 9

ZFŚS w części przeznaczony na cele socjalne dzieli się następująco:

- a. 89% na dopłaty do wypoczynku (wczasy, wczasy „pod gruszą”, kolonie, obozy, zimowiska),
- b. 8% na zapomogi losowe,
- c. 3% na pozostałą działalność (cele sportowe, rekreacyjne, kulturalne oraz finansowanie kosztów działalności gabinetu odnowy biologicznej).

§ 10

Różne formy działalności socjalnej, o których mowa w § 9 lit. c, organizowane przez Dział Spraw Osobowych Sekcją Socjalną i dostępne dla wszystkich pracowników PK, mogą być częściowo dofinansowane w ramach planowanych i zatwierdzonych przez Komisję środków finansowych.

Rozdział V

Zasady dofinansowania wypoczynku

§ 11

1. Dofinansowanie do różnych form wypoczynku przysługuje tylko jeden raz w roku.
2. Wysokość dofinansowania zależy od średniego miesięcznego przychodu przypadającego na jedną osobę w rodzinie za okres roku kalendarzowego poprzedzającego rok przyznania dofinansowania. Całkowity przychód musi być udokumentowany zgodnie z obowiązującymi przepisami.
3. Dofinansowanie wypłacane jest w dwóch ratach: pierwsza rata - po wykorzystaniu urlopu, druga - z końcem roku kalendarzowego, w przypadku uzyskania dodatniego bilansu ZFŚS.

§ 12

1. W każdym roku Komisja ustala przedziały przychodów na osobę w rodzinach pracowników PK, które pozwolą na zakwalifikowanie poszczególnych osób do jednej z trzech "grup przychodowych".
2. W każdym roku Komisja ustala kwotę bazową będącą podstawą dofinansowania wypoczynku wakacyjnego.
3. Dokonuje się tego, uwzględniając przewidywaną wysokość ZFŚS w danym roku oraz liczbę osób uprawnionych do korzystania z dofinansowania. Tak ustalona kwota bazowa stanowi wysokość dofinansowania do wypoczynku dla pracownika, emeryta lub rencisty PK, który mieści się w środkowej "grupie przychodowej". Dofinansowanie dla osób z grupy o najniższych przychodach określa się, mnożąc kwotę bazową przez współczynnik 1,2, zaś dla osób z grupy o przychodach najwyższych, mnożąc przez współczynnik 0,8. Dla określenia wysokości dofinansowania dla członków rodziny w poszczególnych "grupach przychodowych", kwoty wyliczone według powyższych zasad mnoży się przez współczynnik $0,6 \div 0,8$, z wyjątkiem dzieci niepełnosprawnych i specjalnej troski, dla których mnożnik wynosi 1,0. Wyniki

obliczeń zaokrągla się do pełnego złotego.

§ 13

1. Wniosek o dofinansowanie należy złożyć w Dziale Spraw Osobowych Sekcji Socjalnej na druku pobranym w tej Sekcji (wzory druków znajdują się także w portalu PK pod adresem <http://www.pk.edu.pl>, po wykorzystaniu przez pracownika urlopu wypoczynkowego:
 - a. w przypadku pracowników zatrudnionych w pełnym wymiarze czasu pracy – po 10 kolejnych dniach roboczych,
 - b. w przypadku pracowników zatrudnionych w niepełnym wymiarze, wymagana liczba dni roboczych urlopu wypoczynkowego wyliczana jest jako część etatu x 10; liczba ta zaokrąglana jest do liczby całkowitej.
2. W przypadku przedłożenia dokumentu (rachunek lub faktura) stwierdzającego udział w zorganizowanym wypoczynku dzieci do lat 18 nie nalicza się podatku dochodowego od kwoty refundowanej (nie wyższej niż kwota rachunku).
3. W przypadkach braku udokumentowania przychodu osoby uprawnione otrzymują dofinansowanie w najniższej wysokości.
4. Wypłata dofinansowania dokonywana jest łącznie z wynagrodzeniem, nie wcześniej niż 1 marca (w związku z przygotowaniem planu rzeczowo-finansowego na dany rok).
5. Osoby, które nie złożyły wniosku o dofinansowanie do wypoczynku do 31 października danego roku, a wykorzystały urlop wypoczynkowy zgodnie z ust. 1 niniejszego paragrafu, otrzymają dofinansowanie pod koniec roku według najniższej stawki.

Rozdział VI

Zasady przyznawania zapomóg losowych

§ 14

1. Z ZFŚS przyznaje się zapomogi losowe z tytułu:
 - a. trudnej sytuacji życiowej pracownika i jego rodziny, wspólnie prowadzących gospodarstwo domowe,
 - b. śmierci pracownika, emeryta lub rencisty PK oraz ich najbliższej rodziny (mąż, żona, dzieci, rodzice).
2. Preferencje w przyznawaniu zapomogi z tytułu trudnej sytuacji, o której mowa w ust.1lit. a, mają:
 - a. pracownicy o niskich przychodach przypadających na osobę w rodzinie,
 - b. pracownicy, którzy samotnie wychowują dzieci,

- c. pracownicy wychowujący dzieci niepełnosprawne,
 - d. emeryci i renciści PK.
3. Przez trudną sytuację rozumie się: pobyt w szpitalu, długotrwałą lub przewlekłą chorobę, płatne świadczenia medyczne udokumentowane imiennymi rachunkami oraz inne zdarzenia losowe, np. kradzież, zalanie, pożar.
 4. Każdy wniosek o zapomogę losową wymienioną w ust. 1 lit. a niniejszego paragrafu przed jej przyznaniem rozpatrywany jest przez Komisję. Wysokość przyznanej zapomogi określona jest przez Komisję w ramach możliwości finansowych ZFŚS.
 5. Maksymalna wysokość zapomogi w danym roku nie może przekraczać średniej płacy w PK w roku ubiegłym.
 6. Łączny przychód za ubiegły rok, osiągnięty przez osoby uprawnione do świadczeń socjalnych oraz osoby pozostające we wspólnym gospodarstwie, powinien być udokumentowany.
 7. Zapomogi losowe, wymienione w ust. 1 lit. b niniejszego paragrafu, przyznawane będą w kwotach ustalonych przez Komisję.

Wniosek o zapomogę składa się w Dziale Spraw Osobowych Sekcji Socjalnej na druku pobranym w tej Sekcji. Wzory druków znajdują się także w portalu PK pod adresem <http://www.pk.edu.pl>

Rozdział VII

Przeznaczenie środków ZFŚS na cele mieszkaniowe

§15

Środki ZFŚS na cele mieszkaniowe przeznacza się na:

1. uzupełnienie wkładu mieszkaniowego,
2. budowę domu jednorodzinnego lub lokalu w domu wielorodzinnym,
3. adaptację pomieszczeń na cele mieszkaniowe,
4. kaucję i opłaty wymagane przy uzyskaniu i zamianie mieszkania,
5. przystosowanie mieszkania do potrzeb osób o ograniczonej sprawności fizycznej,
6. wykup mieszkania spółdzielczego lub kwaterunkowego,
7. zakup mieszkania lub budynku mieszkalnego na wolnym rynku,
8. remont i modernizację mieszkania lub domu mieszkalnego.

§16

Pomoc ze środków ZFŚS na cele mieszkaniowe może być udzielana pracownikowi po upływie 1 roku zatrudnienia w PK oraz emerytowi i renciście PK.

Rozdział VIII

Warunki i zasady udzielania pożyczek na cele mieszkaniowe

§17

1. Maksymalna wysokość pożyczki na cele mieszkaniowe wymienione w § 15 ust. 1-7 wynosi nie więcej niż piętnaście średnich płac w PK w roku ubiegłym i jest rokrocznie ustalana przez Komisję w ramach planowanych i zatwierdzonych przez Komisję środków finansowych. Pożyczkobiorca winien przedłożyć w ciągu 6 miesięcy dokumenty stwierdzające wykorzystanie pożyczki na cele mieszkaniowe. Maksymalny okres spłaty wynosi 5 lat (60 rat). Oprocentowanie podstawowe wynosi 3% w skali roku. Powtórne przyznanie pożyczki na cele mieszkaniowe wymienione w § 15 ust. 1-7 może nastąpić po upływie 5 lat od daty spłaty poprzedniej pożyczki.
2. Maksymalna wysokość pożyczki na remont i pozostałe cele mieszkaniowe wynosi nie więcej niż cztery średnie płace w PK w roku ubiegłym i jest rokrocznie ustalana przez Komisję w ramach planowanych i zatwierdzonych przez Komisję środków finansowych. Maksymalny okres spłaty pożyczki wynosi 3 lata (36 rat). Pożyczkę można uzyskać po upływie 6 miesięcy od daty spłaty poprzedniej pożyczki. Oprocentowanie podstawowe wynosi 3% w skali roku.
3. Przewidziany w ust. 1 i 2 niniejszego paragrafu tryb spłaty pożyczki może być zmieniony przez Komisję, w szczególnie uzasadnionych przypadkach:
 - a. spłata pożyczki może być zawieszona, jednak łącznie nie dłużej niż na 12 miesięcy, po uprzednim spłaceniu min. 50% zaciągniętej pożyczki,
 - b. możliwe jest częściowe umorzenie zaciągniętej pożyczki; po uprzednim spłaceniu minimum 50%. Wysokość umorzenia może wynosić do 30% zaciągniętej pożyczki, ale nie może przekroczyć dwukrotnej średniej płacy w PK w roku ubiegłym.

Ulgi opisane w lit. a i b powyżej mogą być stosowane w przypadkach kumulacji trudnych zdarzeń losowych w rodzinie pożyczkobiorcy.

W przypadku braku środków na cele mieszkaniowe Komisja ma prawo ustalać kolejność przyznawania pożyczek jak również ograniczyć wysokość przyznanych pożyczek.

§18

Pracownik może otrzymać wnioskowaną pożyczkę w przypadku, gdy po potrąceniu miesięcznej raty pożyczki pozostaje mu do wypłaty kwota wolna od potrąceń określona zgodnie z kodeksem pracy. Dopuszcza się korzystanie z obu rodzajów pożyczki mieszkaniowej, pod warunkiem spłaty min. 50% pożyczki już otrzymanej.

§19

Udokumentowane wnioski o pożyczkę na cele mieszkaniowe z ZFŚS należy składać w Dziale Spraw Osobowych Sekcji Socjalnej na drukach pobranych w tej Sekcji. Wzory druków znajdują się także w portalu PK pod adresem: <http://www.pk.edu.pl>

§20

Z chwilą rozwiązania stosunku pracy niespłacona pożyczka podlega natychmiastowej spłacie w całości. Obowiązku natychmiastowej spłaty pożyczki nie stosuje się do pracowników przechodzących na emeryturę lub rentę. W przypadku osób zwalnianych z przyczyn ekonomicznych, Komisja może wyrazić zgodę na dalszą ratalną spłatę pożyczki, po uzyskaniu zobowiązania pożyczkobiorcy i zgody poręczycieli.

§21

1. W przypadku niespłacenia przez pożyczkobiorcę zaciągniętej pożyczki, poręczyciele ponoszą odpowiedzialność za jej spłatę, wraz z należnymi odsetkami.
2. Poręczycielem może być pracownik PK, którego dochody po potrąceniu własnych zobowiązań i połowy raty poręczzonej pożyczki, pozwolą na zachowanie kwoty wolnej od potrąceń określonej zgodnie z kodeksem pracy.
3. Przychody i zobowiązania poręczycieli ustala się na podstawie informacji z Działu Płac PK.

Rozdział IX

Postanowienia końcowe

§22

Usługi i świadczenia socjalne opłacane z ZFŚS, z wyjątkiem sytuacji określonej w § 13 ust. 2 niniejszego regulaminu, podlegają opodatkowaniu na zasadach ogólnych, zgodnie z ustawą o podatku dochodowym od osób fizycznych oraz innymi ustawami podatkowymi.

§23

W sprawach nieuregulowanych niniejszym regulaminem mają zastosowanie powszechnie obowiązujące przepisy prawa.