 ПРОЕКТ
ДЕПАРТАМЕНТ ОБРАЗОВАНИЯ ГОРОДА МОСКВЫ
ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ПРОФЕССИОНАЛЬНОЕ
 ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ГОРОДА МОСКВЫ
«КОЛЛЕДЖ СОВРЕМЕННЫХ ТЕХНОЛОГИЙ
имени Героя Советского Союза М.Ф. Панова»

УТВЕРЖДЕНО
Приказом директора________от_____

Мотивированное мнение выборного
органа первичной профсоюзной
организации (протокол от
«___»__________20___ № ____ учтено

ПОЛОЖЕНИЕ
о Комиссии по распределению стимулирующих выплат работникам
Государственного бюджетного профессионального образовательного учреждения образования города Москвы «Колледж современных технологий имени Героя Советского Союза М.Ф. Панова»

1.Общие положения
1.1. Настоящее Положение является неотъемлемой частью Положения об оплате труда работников Государственного бюджетного профессионального образовательного учреждения образования города Москвы «Колледж современных технологий имени Героя Советского Союза М.Ф. Панова» (далее по тексту – Колледж) и разработано в целях повышения качества педагогической и иных видов профессиональной деятельности, направленных на обеспечение устойчивого функционирования и развития учреждения, стимулирования творческой активности и деловой инициативы работников Колледжа.
1.2. Комиссия по распределению стимулирующих выплат работникам ГБПОУ КСТ (далее по тексту – Комиссия) создается Колледжем в целях реализации требований Трудового кодекса Российской Федерации, Постановления Правительства Москвы от 24 октября 2014 года № 619-ПП «О новых системах оплаты труда работников государственных учреждений города Москвы», Приказа Департамента образования от 12.02.2015 года № 42 «Об утверждении Рекомендаций по разработке систем оплаты труда работников государственных профессиональных образовательных организаций, подведомственных Департаменту образования города Москвы, Рекомендаций по формированию стимулирующей части фонда оплаты труда работников государственных бюджетных образовательных и иных учреждений системы Департамента образования города Москвы (приложение к приказу Департамента образования города Москвы от 30.09.2011 № 695), а также других нормативных правовых актов Российской Федерации и города Москвы, регулирующих вопросы оплаты труда.
1.3. Комиссия по распределению премий и стимулирующих доплат работникам обеспечивает проведение процедуры оценивания результативности деятельности всех категорий работников Колледжа в соответствии с утверждёнными критериями и установление для каждого работника размера выплаты стимулирующего характера в денежном выражении.
1.4. Комиссия состоит из 21 человека, представляющего все уровни управления и структурные подразделения (отделения):
председатель – директор Колледжа;
заместитель председателя – заместитель директора по учебной работе;
члены комиссии:
1 человек – председатель профкома или лицо с делегированными полномочиями;
3 человека – заместители директора;
9 человек – руководители структурных подразделений;
1 человек – заведующий отделением;
1 человек – начальник отдела, председатель П(ЦК);
2 человека – заведующий учебной частью;
1 человек – преподаватель (председатель П(Ц)К);
1 человек – диспетчер учебной части.
1.5. Состав Комиссии и сроки ее работы утверждаются приказом директора Колледжа.
1.6. Председатель организует и планирует работу Комиссии, ведёт заседания, контролирует выполнение принятых решений.
1.7. В период между заседаниями Комиссии на Отдел качества образования в лице его руководителя и сотрудников возлагаются:
· координация деятельности по подготовке и проведению заседаний Комиссии, разработке нормативной документации, регламентирующей процедуру оценивания;
· контроль исполнения установленного Графика проведения процедуры оценивания результативности и качества работы педагогических работников ГБПОУ КСТ до 2017 года (далее – График проведения процедуры оценивания);
· проверка качества оформления документации;
· формирование и представление рейтинговых таблиц на заседании Комиссии;
· приём апелляционных заявлений, сбор материалов и опрос должностных лиц, позволяющие выяснить ситуацию по существу апелляций, подготовка проектов письменных ответов-разъяснений на апелляции.
1.8. Секретарь Комиссии назначается из числа сотрудников Отдел качества образования и выполняет следующие обязанности: поддерживает связь и своевременно передаёт всю информацию членам Комиссии, ведёт протоколы заседаний, оформляет итоговый оценочный лист, заявления-апелляции, выдаёт выписки из протоколов и (или) решений, ведёт иную документацию Комиссии.
1.9. Заседания Комиссии проводятся по мере необходимости в соответствии с Графиком проведения процедуры оценивания. Заседание Комиссии может быть также инициировано председателем Комиссии, Педагогическим Советом.
1.10. В работе Комиссии имеют право по приглашению принимать участие работники структурных подразделений Колледжа без права решающего голоса.
1.11. Заседание Комиссии является правомочным, если на нём присутствует не менее 2/3 её членов. Решение Комиссии принимается простым большинством голосов от общего количества присутствующих на заседании членов Комиссии. Каждый член Комиссии имеет один голос. В случае равенства голосов голос председателя является решающим.
1.12. Комиссия руководствуется в своей работе действующими нормативными документами:
· Трудовым Кодексом Российской Федерации;
· Федеральным Законом РФ «Об образовании в Российской Федерации»;
· Положением об оплате труда ГБПОУ КСТ;
· Уставом ГБПОУ КСТ.
1.13. Основные принципы работы Комиссии: компетентность, объективность, гласность, деликатность, принципиальность.
2. Порядок работы
2.1. Основанием для поощрения и стимулирования являются критерии и показатели эффективности и результативности деятельности педагогических работников, разработанные в ГБПОУ КСТ в соответствии Методическими рекомендациями Минобрнауки России (письмо от 20 июня 2013г № АП-1073/02«О разработке показателей эффективности», а также письмо от 28 ноября 2013 г. № 06-948 «О методических рекомендациях о внедрении апробированных моделей эффективного контракта в системе профессионального обучения и среднего профессионального образования») с учетом следующих принципов:
а) объективность - размер выплат стимулирующего характера работника должен определяться на основе объективных данных о степени выполнения плановых значений показателей эффективности его труда;
б) предсказуемость - педагогический работник должен знать, какие выплаты стимулирующего характера он получит в зависимости от результатов своего труда;
в) адекватность - вознаграждение должно быть адекватно трудовому вкладу каждого работника в результат деятельности образовательной организации, его опыту и уровню квалификации;
г) своевременность - вознаграждение должно следовать за достижением результата;
д) прозрачность - правила определения стимулирующих выплат должны быть понятны каждому работнику;
е) измеримость - достижение значений показателей эффективности деятельности должно быть измеряемым и оцениваться в динамике применительно к периодам времени, за которые начисляются выплаты стимулирующего характера.
2.2. Выплаты стимулирующего характера включают: стимулирующие выплаты за результативность работы в предыдущем учебном году, устанавливаемые однократно на весь текущий учебный год на основе утвержденных критериев оценки по результатам работы в прошлом учебном году (выплачиваются пропорционально отработанному времени), и премии, устанавливаемые ежемесячно по результатам работы в текущем учебном году, разовые премии.
2.3. Премирования работников по итогам работы за месяц осуществляется на основе оценки ее результативности в баллах, а так же в рамках премирования производятся выплаты:
2.3.1 преподавателям иностранного языка, участвующим в реализации основной программы общего образования – в размере 100% к должностному окладу с учётом педагогической нагрузки;
2.3.2 молодым специалистам из числа педагогических работников дня приема на работу до окончания текущего учебного года из расчёта в денежном выражении: 5 500 рублей для обладателя диплома о высшем образовании по профилю выполняемой работы; 6 500 рублей для обладателя диплома с отличием;
2.3.3 педагогическим работникам (преподавателям, мастерам, педагогам-организаторам ОБЖ, руководителям физ. воспитания, педагогам-психологам, социальным педагогам, педагогам доп. образования, педагогам-организаторам, тьюторам) – обладателям ученой степени (кандидата, доктора наук) по профилю преподаваемой дисциплины или направления работы из расчёта в денежном выражении: кандидату наук – 1 500 рублей; доктору наук – 3 000 рублей;
2.3.4 обладателям квалификационных категорий: педагогическим работникам – за первую квалификационную категорию 10% к количеству баллов, полученных при оценке результативности; за высшую квалификационную категорию 15% к количеству баллов, полученных при оценке результативности; другим категориями работников – 10% и 15% соответственно к должностному окладу.
2.4. Результаты работы оцениваются в соответствии с утверждёнными критериями. Перечень и содержание критериев формируется и обсуждается с учетом предложений всех членов коллектива, рассматривается и одобряется на Педагогическом совете Колледжа, утверждается приказом директора. Перечень критериев может дополняться и актуализироваться при условии своевременного информирования педагогических работников.
2.5. В соответствии с утвержденными критериями формируются оценочный лист результативности и качества работы работника Колледжа. Оценочные листы, изменения к ним, а также Размеры повышающего коэффициента, применяемого при оценивании результативности и качества работы педагогических работников и Инструкции по заполнению оценочных листов утверждаются приказом директора Колледжа.
2.6. В образовательной организации могут применяться разовые премии:
- за выполнение особо важных и ответственных поручений;
- за подготовку и проведение важных организационных мероприятий, связанных с основной деятельностью образовательной организации;
- за позитивные результаты работы, выразившиеся в особых достижениях обучающихся – призеров олимпиад, конкурсов, научных конференций;
- другие виды премиальных выплат.
2.7. Оценка результативности и качества работы осуществляется по итогам профессиональной деятельности работников в соответствии с Графиком проведения процедуры оценивания, который включает в себя:
· периоды оценивания;
· периоды, на которые устанавливается доплата;
· сроки заполнения оценочных листов;
· сроки обработки оценочных листов; сроки проведения заседаний Комиссии;
· сроки доработки рейтинга и ознакомления преподавателей с итоговым количеством баллов в структурных подразделениях;
· сроки подачи заявления на обжалование решений Комиссии;
· сроки издания приказа об утверждении размера стоимости одного балла в денежном выражении и приказов о стимулирующих доплатах работникам Техникума;
· сроки ознакомления педагогических работников с приказом об установлении доплат.
2.8. Комиссия (в лице руководителей направлений и структурных подразделений) в установленные сроки проводит на основе представленных оценочных листов экспертную оценку результативности деятельности работников за отчетный период в соответствии с критериями, устанавливает итоговое количество баллов оценки их работы за отчетный период.
2.9. Сотрудники Отдела качества образования обеспечивают нормоконтроль заполнения оценочных листов, проверку наличия подтверждающих документов, обобщают данные и вносят их в рейтинговые таблицы работников Колледжа.
2.10. Стимулирующие выплаты включаются в расчет отпускных, а также листов нетрудоспособности и прочих компенсационных выплат в соответствии с правилами исчисления среднего заработка.
2.11. При увольнении работника до наступления периода стимулирующей выплаты он теряет право на получение стимулирующей доплаты.
2.12. В случае если на момент оформления оценочного листа работник отсутствует по уважительной причине (командировка, лист нетрудоспособности), но полностью отработал оцениваемый период, то оценочный лист на него оформляет руководитель структурного подразделения.
2.13. Руководитель структурного подразделения самостоятельно оформляет оценочный лист на работника при его отказе участвовать в заполнении оценочного листа.
2.14. В случае если работник в период оценивания переведён из одной категории педагогических работников в другую, оценка результативности его работы производится на основании двух оценочных листов соответственно. Причём итоговое количество баллов определяется следующим образом: за основу при рассмотрении берётся количество баллов в оценочном листе по новой должности, дополняемое баллами из оценочного листа по прежней должности, но только по тем критериям и показателям, которые отсутствуют в оценочном листе по новой должности. Простое суммирование баллов обоих оценочных листов в данном случае не допускается.
2.15. В случае установления Комиссией существенных нарушений в оформлении оценочных листов и необъективности оценки, представленные материалы возвращаются в структурное подразделение. Дальнейшее рассмотрение представленных материалов осуществляется в присутствии работника. Итоговое количество баллов устанавливается Комиссией путем открытого голосования, простым большинством голосов.
2.16. Основанием для полного или частичного лишения стимулирующих доплат могут служить:

	№/п
	Основание для полного или частичного лишения
	Полное или частичное лишение производится в указанных пределах

	1.
	Нарушение Устава, правил внутреннего трудового распорядка, иных локальных актов ОУ, распоряжений администрации.
	до 100%

	2.
	Нарушение санитарно-эпидемиологического режима, правил техники безопасности, а также инструкций по охране жизни и здоровья обучающихся и работников Колледжа.
	до 100%

	3.
	За нарушение работником норм служебной
этики, правил поведения и работы.
	до 100%

	4.
	Нарушения правил ведения документации (журналов, тетрадей, отчетов по практике и т.д.).
	до 50 %

2.17. В случае выявления в ходе внутренних аудитов недостоверных фактов в оценочных листах педагогических работников по решению Комиссии стимулирующие доплаты могут быть приостановлены до конца оцениваемого периода.
2.18. Результаты работы каждого заседания Комиссии (ход обсуждения оценочных листов, предложения, замечания, принятые решения) оформляются протоколом. Оригиналы протоколов хранятся в отделе кадров у руководителя этого структурного подразделения в течение 5-ти лет. Оригиналы оценочных листов, а также листов регистрации присутствующих на заседаниях Комиссии хранятся в Отделе качества образования в течение 5-ти лет.
3. Соблюдение прав работников
	3.1. В случае несогласия работника с итоговым баллом, он имеет право, после ознакомления с решением Комиссии (итоговым количеством баллов), в течение трех рабочих дней, согласно Графику, обратиться с письменным заявлением-апелляцией на имя председателя Комиссии, аргументировано изложив, с какими критериями оценки результатов его труда он не согласен. Основанием для подачи такого заявления может быть факт (факты) нарушения норм, установленных Положением об оплате труда, а также технические ошибки при работе с графиками, текстами, таблицами, цифровыми данными и т.п. Апелляции работников по другим основаниям Комиссией не принимаются и не рассматриваются.
3.2. Заявление-апелляция подается лично или через руководителя структурного подразделения секретарю директора.
3.3. Комиссия обязана принять и в течение месяца рассмотреть заявление работника и дать письменное разъяснение.
3.4. В случае выявления в ходе проверки факта нарушения норм, установленных Положением об оплате труда, или технической ошибки, повлекших ошибочную оценку профессиональной деятельности работника, выраженную в баллах, Комиссия принимает меры для исправления допущенного ошибочного оценивания и осуществляет экспертную оценку результативности деятельности работника в следующий период с учётом соответствующих изменений.

4. Заключительное положение
4.1. Настоящее Положение вступает в силу с момента подписания приказа об его утверждении.

4

