
 1

Kodeks etyczny pracowników

Miejsko-Gminnego Ośrodka Pomocy Społecznej i Środowiskowego Domu Samopomocy

w Nowej Dębie

OD NAS SAMYCH ZALEŻY, CZY OD CZŁOWIEKA MOŻNA OCZEKIWAĆ TEGO

CO NAJLEPSZE ?!

Preambuła

W dążeniu do zapewnienia rzetelnego, bezstronnego i politycznie neutralnego wykonywania

powierzonych zadań, konieczna jest nie tylko znajomość prawa i przestrzeganie

obowiązujących norm formalno-prawnych ale równie ważny jest sposób stosowania litery

prawa mający swój wyraz w postawach i zachowaniach osób wykonujących określoną pracę

oraz nałożone i podejmowane obowiązki. Aksjologia pracy w instytucjach pomocy społecznej

zawiera w sobie poszanowanie godności człowieka, prawa do autonomii i samostanowienia,

uczciwości i sumienności pracowniczej, obiektywizmu opartego na profesjonalizmie i

odpowiedzialności za wykonywaną pracę, jawności i współdziałaniu w rozwiązywaniu

problemów, przejrzystości zasad i procedur funkcjonowania instytucji czy organizacji,

kulturze osobistej i zawodowej wyrażającej się samodyscypliną, uprzejmością, zrozumieniem

i empatią.

Niniejszy Kodeks w pełni poszanowania wartości i zasad wszelkich etycznych kodeksów

branżowych czy zawodowych, w szczególny sposób czerpie z unormowań Kodeksu

Etycznego Polskiego Towarzystwa Pracowników Socjalnych sięgając po zamieszczone tam

zasady, które ze względu na rodzaj świadczonych przez jednostkę usług w zakresie pomocy

społecznej niewątpliwie mają w szczególny sposób zastosowanie do wszystkich pracowników

Miejsko-Gminnego Ośrodka Pomocy Społecznej i Środowiskowego Domu Samopomocy w

Nowej Dębie w zakresie wynikającym z wykonywanej przez nich pracy.

ROZDZIAŁ 1

ZASADY PRACY I POSTĘPOWANIA

Dział I

Postanowienia wstępne

Ilekroć w niniejszym kodeksie jest mowa o:

1. Ośrodku – należy przez to rozumieć Miejsko-Gminny Ośrodek Pomocy Społecznej

 razem z Środowiskowym Domem Samopomocy w Nowej Dębie

2. Pracowniku – należy przez to rozumieć każdą osobę zatrudnioną w Miejsko-Gminnym

 Ośrodku Pomocy Społecznej i Środowiskowym Domu Samopomocy w Nowej Dębie

3. Kodeksie - należy przez to rozumieć Kodeks Etyczny Pracowników Miejsko-

 Gminnego Ośrodka Pomocy Społecznej i Środowiskowego Domu Samopomocy w

 Nowej Dębie.

Dział II

Zasady ogólne

1. Kodeks ma zastosowanie do wszystkich pracowników Ośrodka bez względu na formę

zatrudnienia, zakres i rodzaj wykonywanej pracy i nałożonych obowiązków.

2. Pracownik Ośrodka traktuje swoją prace jako służbę publiczną, a za cel nadrzędny

stawia dobro człowieka i wspólnoty samorządowej.

3. Pracownik Ośrodka działa zawsze praworządnie i szanując prawo stara się być w tym

zakresie wzorem dla innych, postępuje w sposób prowadzący do pogłębiania zaufania

osób korzystających z usług Ośrodka.

4. Pracownik Ośrodka przedkłada dobro publiczne nad interes własny i swojego

środowiska.

 2

5. Pracownik Ośrodka mając na uwadze służebny charakter swojej pracy, wykonuje ją z

poszanowaniem godności innych i własnej.

Dział III

Zasady i wartości szczególne

1. Uprzejmość i empatia – pracownika Ośrodka cechuje właściwa kultura osobista i

zawodowa, estetyczny wygląd, życzliwość i otwartość, a także umiejętność

wczuwania się w sytuacje i położenie klienta, nawiązania właściwych relacji z

klientami i pracownikami Ośrodka oraz innych osób, pracownik stara się być

możliwie jak najbardziej pomocny, uprzejmy, udziela odpowiedzi cierpliwie,

wyczerpująco i dokładnie, stara się zapewnić odpowiednie warunki do prowadzenia

rozmów i załatwiania spraw z klientami, jeżeli pracownik nie jest właściwym w danej

sprawie, kieruje klienta do odpowiedniego pracownika informując dokładnie gdzie się

ma udać dana osoba, stara się pomóc w dotarciu we właściwe miejsce, nigdy nie

pozostawia klienta samemu sobie. W pokoju w którym pracuje w sposób właściwy

przyjmuje osoby i szczerze z zaangażowaniem interesuje się sprawami klienta. W

przypadku popełnienia błędu lub nietaktu, pracownik niezwłocznie stara się naprawić

zaistniałą sytuację.

2. Obiektywizm – pracownik Ośrodka ocenia problemy i sprawy, jednocześnie będąc

powściągliwym i skromnym w wyrażaniu ocen osób, postępuje zawsze w oparciu o

zasadę równości wszystkich wobec prawa. W swych działaniach pracownik nie

dyskryminuje osób ze względu na przekonania polityczne czy religijne, narodowość

czy z jakiegokolwiek innego względu. Pracownik stara się ustalać fakty dążąc do

ustalenia prawdy obiektywnej, odrzuca argumenty i sprawy nie związane z dana

sprawą.

3. Kompetencje – pracownik Ośrodka wykazuje dbałość o podnoszenie swoich

kwalifikacji zawodowych i poszerzanie wiedzy oraz posiadanych umiejętności.

Powierzoną pracę wykonuje profesjonalnie zgodnie z wymaganiami w tym zakresie

dbając o sprawność, terminowość i skuteczność w realizacji zadań i postawionych

celów. Poszukuje i stosuje nowe rozwiązania w zakresie wykonywania swoich

obowiązków. Pracownik korzysta z pomocy i doświadczenia innych pracowników

oraz służy pomocą i doświadczeniem współpracownikom.

4. Odpowiedzialność – pracownik Ośrodka zdaje sobie sprawę z odpowiedzialności za

swoją pracę i jej skutki, nie uchyla się od odpowiedzialności za swoje słowa,

działania, decyzje, przyjmuje i analizuje uwagi krytyczne, poddaje się wszelkim formą

kontroli wewnętrznej i zewnętrznej zgodnie z obowiązującym prawem oraz zasadami i

procedurami pracy. Udziela wyczerpujących wyjaśnień przełożonym oraz

upoważnionym organom kontrolnym.

5. Uczciwość – pracownik Ośrodka ujawnia niezwłocznie wszelkie sytuacje w których

interes prywatny koliduje z interesem publicznym, nie podejmuje żadnych działań w

Ośrodku lub poza nim, które mogłyby rodzić podejrzenie osiągnięcia korzyści

osobistej lub materialnej, bądź używania swoich wpływów związanych z praca w

prywatnym interesie.

6. Jawność – pracownicy podejmują swoje działania w sposób jawny, są gotowi

uzasadniać swoje postępowanie, działania i decyzje. Poufność obowiązuje i której

bezwzględnie przestrzegają wynika z przepisów prawa.

7. Współpraca i współdziałanie – pracownika Ośrodka cechuje umiejętność pracy w

zespole i z zespołem, umiejętność kooperowania z innymi osobami, instytucjami i

organizacjami. W zależności od potrzeb i sprawowanej funkcji potrafią przyjąć i w

miarę posiadanych możliwości i umiejętności wykonywać bądź rolę podwładnego

bądź rolę przełożonego w adekwatnym do sytuacji zakresie, być inicjatorami i

inspiratorami jak i sprawnymi wykonawcami. Chętnie podejmują się koniecznych

 3

zadań dodatkowych oraz zastępstwa w pracy. Pracownik rozumie w pełni konieczność

wykonywania poleceń służbowych i podporządkowania się regulaminowi i dobrze

rozumianemu rygorowi pracy. Zgodnie z zasadą spolegliwości na pracowniku

Ośrodka można zawsze polegać i na niego liczyć, nie zawiedzie on zaufania zarówno

przełożonych jak i współpracowników i klientów. Wyraża gotowość wyjaśniania

spraw spornych dotyczących jego osoby i w zależności od potrzeb innych osób. Jest

lojalny wobec pracodawcy i innych pracowników. Potrafi oddzielić sprawy osobiste

od służbowych i zawodowych. Nie rozsiewa plotek i pomówień.

8. Sumienność – pracownik Ośrodka starannie i rzetelnie wykonuje powierzone mu

obowiązki, wykazuje zaangażowanie w sprawy Ośrodka, dąży do osiągania jak

najlepszych rezultatów swojej pracy. Nigdy nie kłamie, nie zataja prawdy i nie

oszukuje. Czas pracy przeznacza na prace i nie pozostawia nie załatwionych lub nie

wyjaśnionych spraw. Dotrzymuje terminów. Wywiązuje się ze zobowiązań. Prace

wykonuje dokładnie, całościowo i kompletnie. Dba o jakość własnej pracy i o

stanowisko swojej pracy. Dba o czystość i porządek na swoim stanowisku pracy i w

Ośrodku. Przestrzega zasad organizacji pracy i nie opuszcza stanowiska pracy bez

zgody przełożonego. Dopełnia, wszelkich wymaganych regulaminami, kodeksem

pracy, oraz zaleceniami przełożonych formalności dotyczącymi dyscypliny pracy.

9. Neutralność polityczna – pracownik Ośrodka w wykonywaniu zadań i obowiązków

jest neutralny politycznie. Nie manifestuje w miejscu pracy i przy wykonywaniu

obowiązków służbowych, swoich poglądów i sympatii politycznych. Nie demonstruje

swoich zażyłości z osobami publicznie znanymi ze swej działalności politycznej,

partyjnej, społecznej czy religijnej, wystrzega się promowania jakichkolwiek grup

interesu.

Zapewnia jasność i przejrzystość własnych relacji z osobami pełniącymi funkcje

polityczne. Rzetelnie wykonuje swoje obowiązki bez względu na przekonania i

poglądy polityczne. Dystansuje się od wszelkich wpływów politycznych mogących

mieć wpływ na rekrutacje pracowników lub możliwość awansu.

10. Gospodarność – pracownik Ośrodka dba o mienie Ośrodka, sprzęty i urządzenia,

racjonalnie korzysta z wody, energii elektrycznej, centralnego ogrzewania. Właściwie

wykorzystuje materiały i zasoby służące do pracy. Informuje o napotkanym

marnotrawstwie. Kieruje wnioski w sprawie racjonalizacji wykorzystania materiałów i

urządzeń. Racjonalnie, w porozumieniu z innymi pracownikami korzysta z transportu

służbowego. Ponosi odpowiedzialność i współodpowiedzialność za powierzone

mienie Ośrodka. Efektywnie gospodaruje zasobami, którymi dysponuje lub na

dyspozycję, których ma wpływ.

ROZDZIAŁ 2

PRACA SOCJALNA

Dział I

Ogólna postawa i sposób postępowania pracownika socjalnego.

 1. Pracownika socjalnego powinno cechować wysokie morale zawodowe i osobiste.

 2. Obowiązkiem pracownika socjalnego jest posiadanie i doskonalenie kwalifikacji

 zawodowych.

 3. Pracownik socjalny powinien wykorzystywać w swej pracy zawodowej wiedzę,

 umiejętności i wartości leżące u podstaw pracy socjalnej.

 4. Pracownik socjalny zobowiązany jest kierować się w działalności zawodowej zasadą

 dobra klienta.

 5. Pracownik socjalny zobowiązany jest przeciwstawiać się praktykom niehumanitarnym

 lub dyskryminującym osobę czy grupę osób.

 4

 6. Pracownik socjalny powinien ponosić ostateczną odpowiedzialność za jakość i zakres

 świadczeń, do których się zobowiązuje, które zleca lub wykonuje.

 7. Pracownik socjalny nie może wykorzystywać kontaktów służbowych dla własnych

 korzyści.

 8. Pracownik socjalny powinien przestrzegać zasady, że podstawowym jego

 obowiązkiem zawodowym jest pomoc w rozwiązywaniu trudności życiowych klienta.

Dział II

Odpowiedzialność etyczna pracownika socjalnego wobec klienta.

 1. Pracownik socjalny zobowiązany jest do poszanowania godności klienta i jego prawa

 do samostanowienia.

 2. Pracownik socjalny jest zobowiązany do równego traktowania klientów bez względu

 na wiek, płeć, stan cywilny, orientację seksualną, narodowość, wyznanie przekonania

 polityczne, stan zdrowia, rasę, kolor skóry oraz inne preferencje i cechy osobiste.

 3. Pracownik socjalny powinien uznać zasadę spolegliwej opiekuńczości za

 podstawową regułę określającą kontakty z klientem.

 4. Pracownik socjalny zobowiązany jest wykazać zaangażowanie na rzecz pomocy

 klientowi w rozwiązywaniu jego trudności życiowych oraz wykorzystać w tym celu

 swoją wiedzę, umiejętności zawodowe i kompetencje.

 5. Pracownik socjalny powinien stosownie do możliwości klienta wzmacniać jego

 wysiłki na rzecz życiowego usamodzielnienia.

 6. Pracownik socjalny zobowiązany jest do udzielenie klientowi pełnej informacji na

 temat dostępnych świadczeń.

 7. Pracownik socjalny powinien udzielić klientowi precyzyjnej informacji na temat

 uprawnień do świadczeń i wynikających stąd zobowiązań.

 8. Pracownik socjalny winien zasięgnąć konsultacji współpracowników i zwierzchników

 w przypadku, gdy leży to w żywotnym interesie klienta.

 9. Pracownik socjalny za zgodą klienta ma prawo zaprzestać świadczenia pomocy, gdy

 wyczerpane zostały przewidziane prawem świadczenia lub gdy takie świadczenia nie

 są już potrzebne.

 10. Pracownik socjalny ma prawo do zmiany formy udzielanej pomocy w przypadku

 stwierdzenia wykorzystania świadczeń niezgodnie z przeznaczeniem.

 11. Pracownik socjalny zobowiązany jest do zachowania w tajemnicy informacji

 uzyskanych od klienta w toku czynności zawodowych.

 12. Pracownik socjalny ma prawo bez zgody klienta przekazywać poufne informacje

 wyłącznie wówczas, gdy przemawiają za tym ważne względy zawodowe.

Dział III

Odpowiedzialność etyczna pracownika socjalnego wobec współpracowników.

1. W swych kontaktach ze współpracownikami pracownik socjalny powinien:

 respektować wiedzę i doświadczenie, przestrzegać zasady lojalności zawodowej,

 w ocenach współpracowników kierować się obiektywizmem, w przypadku

 współpracowników naruszających zasady niniejszego kodeksu zająć krytyczne stanowisko

 w odpowiednim miejscu i czasie.

2. Pracownik socjalny powinien współpracować z innymi pracownikami socjalnymi w

 celu wykonywania obowiązków zawodowych.

3. Pracownik socjalny winien rozstrzygać konflikty ze współpracownikami bez

 uszczerbku dla klienta.

Dział IV

Odpowiedzialność etyczna pracownika socjalnego wobec pracodawcy.

1. Pracownik socjalny powinien przestrzegać zobowiązań podjętych wobec instytucji

 zatrudniającej.

2. Pracownik socjalny powinien dążyć do usprawnienia funkcjonowania macierzystej

 5

 instytucji i poprawy efektywności świadczeń.

3. Pracownik socjalny powinien w sposób racjonalny dysponować środkami

 finansowymi i rzeczowymi przeznaczonymi na świadczenia społeczne.

Dział V

Odpowiedzialność etyczna pracownika socjalnego wobec własnego zawodu.

1. Obowiązkiem pracownika socjalnego jest rzetelne wykonywanie zawodu oraz

 pogłębianie wiedzy zawodowej.

2. Obowiązkiem pracownika socjalnego jest dbałość o integralność zawodową i

 właściwą rangę zawodu.

Dział VI

Odpowiedzialność etyczna pracownika socjalnego wobec społeczeństwa.

1. Pracownik socjalny zobowiązany jest działać na rzecz dobra ogólnego.

2. Pracownik socjalny zobowiązany jest zapewnić osobom uprawnionym dostęp do

 niezbędnych świadczeń i szans życiowych.

3. Pracownik socjalny powinien domagać się zmian w ustawodawstwie sprzyjających

 poprawie warunków życia społeczeństwa i propagować idee sprawiedliwości

 społecznej.

4. Pracownik socjalny powinien wspierać działania społeczności lokalnych na rzecz

 samopomocy społecznej oraz zachęcać do współudziału w kształtowaniu instytucji

 społecznych i w tworzeniu polityki społecznej.

ROZDZIAŁ 3

PRACA TERAPEUTYCZNA

Dział I

Zasady ogólne pracy i postępowania pracownika terapeutycznego

1. Pracownik terapeutyczny wypełnia swoje obowiązki uczciwie i rzetelnie z szacunkiem

wobec osób korzystających z zajęć terapeutycznych .

2. Pracownik terapeutyczny udziela świadczeń zgodnie z kompetencjami i

umiejętnościami zawodowymi i nie podejmuje zadań przekraczających jego

możliwości. Dokłada wszelkich starań, aby zapewnić jak najwyższy poziom

wykonywanej pracy.

3. Obowiązkiem pracownika terapeutycznego jest uwzględnianie przede wszystkim

dobra osób korzystających z zajęć terapeutycznych.

4. Pracownik terapeutyczny stale rozwija swoje umiejętności zawodowe oraz dba o

swoją higienę psychiczną.

5. Pracownik terapeutyczny nie przenosi relacji z klientem poza obszar zawodowy.

Dział II

Zasady szczegółowe pracy i postępowania pracownika terapeutycznego

1. Pracownik terapeutyczny ma obowiązek powstrzymać się od działań wynikających z

wszelkich uprzedzeń rasowych, religijnych, narodowościowych oraz z jego stosunku

do płci, wieku i orientacji seksualnej klienta, pozycji społeczno-zawodowej, sytuacji

materialnej.

2. Pracownik terapeutyczny nie ma prawa wydawać ocen moralnych, narzucać wprost

ani pośrednio własnego systemu wartości, ani kierować się zasadami ideologii

politycznej.

3. Przyjmując określoną postawę wobec norm moralnych i obyczajowych w życiu

prywatnym pracownik terapeutyczny zdaje sobie sprawę , że jego decyzje w sprawach

osobistych mogą wpłynąć na jakość czynności zawodowych, a także rzutować na

zaufanie społeczne.

 6

4. Pracownik terapeutyczny ma obowiązek zachowania w tajemnicy informacji

związanych z klientem, uzyskanych w trakcie zajęć terapeutycznych oraz

przestrzegania zapisów ustawy o ochronie danych osobowych.

5. Pracownik terapeutyczny rozpoczynając pracę każdorazowo uzgadnia z klientem cel i

zakres swoich oddziaływań oraz zasadnicze sposoby postępowania. Ustalenia te mają

charakter wstępny i mogą ulec zamianie w toku dalszych kontaktów.

6. Pracownik terapeutyczny powinien stosownie do możliwości klienta wzmacniać jego

 wysiłki na rzecz życiowego usamodzielnienia.

7. Pracownik terapeutyczny świadomy swoich ograniczeń zawodowych w razie potrzeb

konsultuje się bądź kieruje klienta do odpowiednich specjalistów.

Dział III

Odpowiedzialność etyczna pracownika terapeutycznego wobec współpracowników.

1. Wszyscy pracownicy terapeutyczni tworzą zespół, w którym każdy ma obowiązek

współpracować z innymi pracownikami terapeutycznymi w celu wykonywania

obowiązków zawodowych.

2. W kontaktach ze współpracownikami pracownik terapeutyczny powinien:

szanować wiedzę i doświadczenie innych pracowników, oceniając współpracowników

kierować się zasadą obiektywizmu, w przypadku naruszania zasad niniejszego

kodeksu bądź rażąco negatywnego zachowania współpracowników przyjąć pozycję

krytyczną w odpowiednim czasie i miejscu. W przypadku wystąpienia konfliktu ze

współpracownikiem dążyć do rozwiązywania bez uszczerbku dla innych

współpracowników oraz klientów.

Dział IV

Odpowiedzialność etyczna pracownika terapeutycznego wobec pracodawcy

1. Pracownik terapeutyczny powinien przestrzegać zobowiązań podjętych wobec

instytucji zatrudniającej.

2. Pracownik terapeutyczny jest zobowiązany dbać o wizerunek instytucji zatrudniającej;

3. Pracownik terapeutyczny powinien pracować na rzecz rozwoju instytucji

zatrudniającej oraz dążyć do wzrostu jakości świadczonych usług.

4. Obowiązkiem pracownika terapeutycznego jest właściwe i racjonalne korzystanie z

zasobów rzeczowych i finansowych instytucji.

ROZDZIAŁ 4

MONITORING PRZESTRZEGANIA KODEKSU I POSTANOWIENIA

KOŃCOWE

Dział I

Procedura

1. Do corocznego przeglądu i monitoringu stosowania Kodeksu służą procedury

umożliwiające określenie: Czy Kodeks jest stosowany w praktyce? Czy stosowanie

Kodeksu ma rzeczywisty wpływ na jakość pracy i świadczonych przez Ośrodek

usług?

2. Pracownicy mają prawo w każdym czasie składać do kierownika Ośrodka wnioski w

sprawie uwag co do stosowania Kodeksu oraz w sprawie propozycji wprowadzenia

zmian w Kodeksie. Wnioski i propozycje powinny mieć formę pisemną i winny być

złożone za pośrednictwem sekretariatu. Sekretariat dokonuje rejestracji wniosków i

propozycji. Wnioski te i propozycje zostają przedstawione przez kierownika Ośrodka

na najbliższym zebraniu pracowniczym i w zależności od ustaleń dokonanych w

trakcie dyskusji są realizowane. W trakcie zebrań pracowniczych każdy pracownik ma

prawo zgłaszać wnioski i propozycje ustnie do protokołu. Informacja na ten temat

zostaje obowiązkowo umieszczona w protokole z zebrania.

 7

3. Kierownik na każdym zebraniu pracowniczym przypomina o konieczności

stosowania i przestrzegania Kodeksu w praktyce aby był to dokument „żywy”, służący

właściwej jakości pracy i znajdujący swe odzwierciedlenie w postawach i

zachowaniach pracowniczych.

4. Informacje o braku zachowania standardów etycznych, wynikające z pism, propozycji,

wniosków, skarg składanych przez klientów Ośrodka, po rejestracji w sekretariacie,

kierowane są na bieżąco do kierownika Ośrodka i omawiane na najbliższym zebraniu

pracowniczym w celu wyeliminowania nieprawidłowości.

5. Załącznikiem do Kodeksu jest ankieta dla klientów Ośrodka dotyczącą przestrzegania

standardów etycznych, która jest dostępna na stronie internetowej Urzędu Miasta i

Gminy Nowa Dęba w zakładce „pomoc społeczna” oraz jest wyłożona na stoliku

przed sekretariatem.

6. W okresach półrocznych ankiety są analizowane a informacja zbiorcza jest

przedstawiana na zebraniu pracowniczym.

7. Za zbieranie, przechowywanie i opracowanie ankiet odpowiedzialna jest osoba

prowadząca sekretariat.

Dział II

Zapoznanie z kodeksem oraz wprowadzanie zmian

1. Wszystkie zapisy Kodeksu odnoszą się w zakresie mającym zastosowanie w danym

przypadku do wszystkich pracowników i każdy pracownik adekwatnie do

zajmowanego stanowiska i pełnionych obowiązków stara się stosować zawarte w

Kodeksie zasady i normy.

2. Wszyscy pracownicy mają obowiązek zapoznać się z Kodeksem i złożyć

 oświadczenie potwierdzające ten fakt. Oświadczenie jest wpinane do akt osobowych

 pracownika.

3. Kodeks jest dostępny w każdej chwili na każde żądanie pracownika u osoby

prowadzącej sprawy personalne (kadry). Każdy pracownik otrzymuje kserokopię

Kodeksu.

4. Kodeks zostaje umieszczony na stronie internetowej Urzędu Miasta i Gminy Nowa

Dęba w zakładce „pomoc społeczna”.

Dział III

Odpowiedzialność za stosowanie Kodeksu

1. Odpowiedzialność za stosowanie Kodeksu ponosi każdy pracownik Ośrodka

indywidualnie.

2. Każdy pracownik ma świadomość, że łamanie Kodeksu, pomimo odpowiedzialności

indywidualnej, godzi w dobre imię Ośrodka i innych pracowników i jest ze szkodą dla

realizacji zakładanych celów pomocowych i klientów Ośrodka.

Dział IV

Wprowadzenie Kodeksu w życie

1. Kodeks przed wejściem w życie zostaje poddany konsultacji pracowniczej.

2. Konsultacja polega na przygotowaniu formy pisemnej propozycji Kodeksu,

dostarczeniu tekstu wszystkim pracownikom celem naniesienia przez nich uwag i

propozycji.

3. Po zebraniu uwag i propozycji Kodeks przyjmowany jest zwykłą większością głosów

w głosowaniu jawnym na ogólnym zebraniu pracowniczym kończącym konsultacje

pracownicze.

4. Kodeks po zakończeniu konsultacji i przyjęciu Kodeksu na ogólnym zebraniu

pracowniczym oraz podpisaniu przez kierownika Ośrodka zostaje wprowadzony w

życie stosownym zarządzeniem

