«УТВЕРЖДАЮ» 

Генеральный директор 


_____________________ 

(ФИО) 

Г. Москва 

«____» 

__________ 2003 г. 


ПОЛОЖЕНИЕ О ПЕРСОНАЛЕ 

_________________________________________________ 

(наименование организации) 

1. ОБЩИЕ ПОЛОЖЕНИЯ

1.1. Полное наименование организации: _____________________________________ образована «____» _______ года.
1.2. Деятельность Организации направлена на осуществление программ по поддержанию российской науки и культуры, в том числе в сфере книгоиздания, образования и новых информационных технологий. 
Основная задача – создание системы комплектования фондов библиотек России новейшими отечественными изданиями и повышение статуса библиотек, преобразование их в информационные, культурные и образовательные центры местного сообщества. 
С этой целью Организация издает книжные каталоги для дальнейшей их рассылки в библиотеки, собирает книжные заказы от библиотек и обеспечивает их доставку по регионам. 
1.3. Структура Организации включает следующие подразделения:
……
…….
…….

1.4. Текущее руководство Организацияом осуществляет Генеральный директор, который подотчетен …….
1.5. Настоящее Положение принято на основании пункта ____ статьи ____ Устава Организации.
1.6. Настоящее Положение определяет основные принципы организации трудовой деятельности в Организации, взаимоотношения администрации и персонала, порядок приема и увольнения сотрудников, основные обязанности и права персонала и администрации Организации, режим рабочего времени, основные гарантии и компенсации, гарантии занятости персонала, порядок направления в служебные командировки, поощрения за успехи в работе и ответственность за нарушения трудовой дисциплины.
1.7. Под персоналом в смысле настоящего Положения понимается трудовой коллектив сотрудников Организации, состоящих в трудовых отношениях с Организацией на основании заключенных с последним трудовых договоров и работающих в Организации на постоянной основе или на условиях внешнего совместительства.
1.8. Не считаются входящими в состав персонала лица, осуществляющие выполнение работ (услуг) для Организации на основе гражданско-правовых договоров подряда либо иных соглашений, не подпадающих под понятие трудового договора.
1.9. Согласно заключенного трудового договора и приказа Генерального директора Организации сотрудники занимают оплачиваемые должности в его структурных подразделениях.
1.10. В Организации установлены следующие категории должностей:
• руководители Организации;
• руководители структурных подразделений;
• специалисты.
1.11. Должностные обязанности сотрудников и квалификационные требования, предъявляемые к ним определяются должностной инструкцией.
1.12. Структура Организации и его штатное расписание утверждаются Генеральным директором Организации.


2. ОСНОВНЫЕ ПРИНЦИПЫ ОРГАНИЗАЦИИ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ В ОРГАНИЗАЦИЯЕ И ВЗАИМООТНОШЕНИЙ АДМИНИСТРАЦИИ И ПЕРСОНАЛА

2.1. Трудовая деятельность в Организации организуется и осуществляется исходя из следующих основных принципов:
• законности;
• обязательности для всех сотрудников решений вышестоящих органов Организации в пределах их компетенции;
• подконтрольности и подотчетности деятельности сотрудников и администрации, их ответственности за неисполнение, либо ненадлежащее исполнение своих обязанностей;
• внепартийности. В Организации не создаются структуры политических партий и движений. Сотрудники при исполнении должностных обязанностей не руководствуются решениями партий, политических движений и иных общественных объединений, в которых они могут состоять;
• равного доступа к занятию вакантных должностей в соответствии со способностями и профессиональной подготовкой каждого;
• социальной защищенности сотрудников Организации;
• стабильности кадров.
2.2. Трудовая деятельность сотрудников Организации регулируется Трудовым Кодексом Российской Федерации, Уставом Организации, а также внутренними нормативными документами.
2.3. Администрация и персонал Организации в качестве принципов своих взаимоотношений исходят из готовности персонала:
• понимать стоящие перед Организацией задачи как стратегического так и текущего характера;
• чувствовать свою принадлежность к делам Организации;
• связывать личные интересы с интересами Организации;
• полностью разделять и поддерживать выдвигаемые Организацией ценности и корпоративные интересы;
2.4. Предусмотренные п. 2.3 настоящего Положения принципы имеют для персонала нравственное значение и только в случаях, прямо указанных в настоящем Положении, - юридически обязательны для персонала.
2.5. Администрация Организации вправе не принимать неблагоприятных для персонала мер и решений, осуществление которых зависит согласно настоящему Положению от встречного исполнения персоналом принципов указанных в п. 2.3.


3. ПОРЯДОК ПРИЕМА И УВОЛЬНЕНИЯ ПЕРСОНАЛА

3.1. Прием на работу в Организацию производится на основании заключенного трудового договора.
3.2. При приеме на работу в Организацию ответственный за ведение кадровой документации обязан(а) потребовать от поступающего:

• предъявления паспорта, удостоверяющего личность.
• предоставления трудовой книжки, оформленной в установленном порядке, за исключением случаев, когда трудовой договор заключается впервые или сотрудник поступает на работу на условиях совместитительства.
• страхового свидетельства государственного пенсионного страхования.
• документов воинского учета - для военнообязанных и лиц, подлежащих призыву на военную службу.
• диплома или иного документа о полученном образовании или документа, подтверждающего специальность или квалификацию.

Прием на работу без указанных документов не производится.

3.3. В целях более полной оценки профессиональных и деловых качеств принимаемого на работу сотрудника администрация Организации может предложить ему представить краткую письменную характеристику (резюме) выполняемой ранее работы, умение пользоваться оргтехникой, работать на компьютере и т.д. 
3.4. Прием на работу в Организацию может осуществляться как без прохождения испытательного срока, так и с прохождением испытательного срока продолжительностью от 1 до 2-х месяцев. 
3.5. Прием на работу оформляется приказом Генерального директора, который объявляется сотруднику под расписку. 
3.6. После ознакомления с приказом, сотрудник обязан предоставить в отдел кадров свою трудовую книжку, которая хранится в отделе кадров до момента увольнения или перевода сотрудника.
3.7. Фактическим допуском к работе считается заключение трудового договора, независимо от того, был ли прием на работу оформлен надлежащим образом. 
3.8. При поступлении сотрудника на работу или переводе его в установленном порядке на другую работу Администрация обязана:
• ознакомить сотрудника с порученной работой, условиями и оплатой труда, разъяснить сотруднику его права и обязанности;
• ознакомить с Положением о персонале;
• провести инструктаж по технике безопасности, противопожарной охране и другим правилам охраны труда, разъяснить обязанность по сохранению сведений, составляющих коммерческую или служебную тайну, ответственность за ее разглашение.

3.9. В Организации допускается, с согласия руководителей подразделений и по решению Генерального директора Организации работа сотрудников по совместительству, которая оплачивается в установленном порядке.
3.10. Прекращение трудового договора производится только по основаниям, предусмотренным трудовым законодательством РФ.
3.11. Сотрудник имеет право расторгнуть трудовой договор, предупредив об этом администрацию в письменной форме за две недели. По истечении указанного срока предупреждения об увольнении сотрудник вправе прекратить работу, а администрация обязана выдать ему трудовую книжку с внесенной в нее записью об увольнении, другие документы, связанные с работой, по письменному заявлению сотрудника и произвести с ним окончательный расчет. Прекращение трудового договора оформляется приказом по Организации.
3.12. По соглашению между сотрудником и администрацией трудовой договор может быть расторгнут и до истечения срока предупреждения об увольнении.
3.13. Записи в трудовую книжку о причинах прекращения трудового договора должны производиться в точном соответствии с формулировками Трудового кодекса РФ или иного федерального закона и со ссылкой на соответствующие статью, пункт Трудового кодекса РФ.
3.14. Днем увольнения считается последний день работы.
3.15. При высвобождении вследствие сокращения штата или численности сотруднику может быть предоставлена другая работа при наличии вакантных должностей, предложено пройти переподготовку либо трудовой договор с ним расторгается.


4. ОСНОВНЫЕ ПРАВА И ОБЯЗАННОСТИ ПЕРСОНАЛА

4.1. Сотрудники Организации имеют право:

• заключать, измененять и расторгать трудовой договор в порядке, предусмотренным Трудовым Кодексом РФ, иными федеральными законами;
• на предоставление ему работы, обусловленной трудовым договором;
• на своевременную и в полном объеме выплату заработной платы;
• на отдых и предоставление еженедельных выходных дней, нерабочих праздничных дней, оплачиваемых ежегодных отпусков;
• на профессиональную подготовку, переподготовку и повышение квалификации в соответствии с Трудовым Кодексом РФ;
• принимать решения или участвовать в их подготовке в соответствии с должностными обязанностями, а в случае необходимости - на прямое обращение к руководству Организации;
• обращаться с предложениями и замечаниями непосредственно к руководителям подразделений или Организации;
• запрашивать и получать в установленном порядке от непосредственных руководителей и подразделений Организации необходимые для исполнения должностных обязанностей информацию и материалы;
• на продвижение по службе, увеличение размера денежного содержания с учетом результатов работы и уровня квалификации;
• на судебную защиту своих интересов;
• на выход на пенсию по достижению пенсионного возраста;
• на соблюдение других прав, предусмотренных Трудовым Кодексом РФ и иными федеральными законами.

4.2. Сотрудники Организации обязаны:

• добросовестно выполнять свои трудовые обязанности, соблюдать трудовую дисциплину, своевременно и точно исполнять распоряжения Генерального директора и непосредственного руководителя, воздерживаться от действий, мешающих другим сотрудникам выполнять их трудовые обязанности;
• соблюдать требования по охране труда, технике безопасности и противопожарной охране;
• работать над повышением своего профессионального уровня;
• поддерживать чистоту и порядок на своем рабочем месте, в служебных и других помещениях, соблюдать установленный порядок хранения документов и материальных ценностей; 
• эффективно использовать персональные компьютеры, оргтехнику и другое оборудование, экономно и рационально расходовать материалы и энергию, другие материальные ресурсы; 
• не использовать для выступлений и публикаций в средствах массовой информации, как в России так и за рубежом, сведений, содержащих служебную и коммерческую тайну.
• бережно относиться к имуществу Организации и других сотрудников;
• не распространять ставшие ему известными в связи с исполнением должностных обязанностей сведения, затрагивающие частную жизнь, честь и достоинство как коллег по работе, так и других лиц с которыми приходится контактировать в силу своих обязанностей. 
• чувствовать свою принадлежность к Организации, связывать личные интересы с его интересами;
• полностью разделять и поддерживать выдвигаемые Организацией корпоративные ценности;
• содействовать формированию духа сплоченной команды, строить взаимоотношения с коллегами на доброжелательной основе, оказывая им при необходимости поддержку и помощь;
• соблюдать этику делового общения с коллегами по работе и с партнерами Организации.

4.3. Для выполнения трудовых обязанностей, связанных с использованием различных технических средств (фотоаппаратура и приспособления к ней, диктофон, ноутбук, мобильный телефон и другие) администрация Организации может предоставлять такие технические средства в распоряжение сотрудника путем передачи их в распоряжение последнего.
Сотрудник, получивший в свое распоряжение от администрации Организации указанные выше технические средства, необходимые для его профессиональной деятельности несет за них материальную ответственность в соответствии с действующим законодательством, принимает все необходимые меры по их сохранности и бережному обращению и должен по первому требованию администрации Организации вернуть их.


5. ОСНОВНЫЕ ПРАВА И ОБЯЗАННОСТИ АДМИНИСТРАЦИИ

5.1. Администрация имеет право:

• заключать, изменять и расторгать трудовые договоры с сотрудниками в соответствии с трудовым законодательством РФ;
• поощрять сотрудников за добросоветстный и эффективный труд;
• требовать от сотрудников Организации соблюдения трудовой дисциплины, режима рабочего времени и отдыха, надлежащего исполнения сотрудниками своих трудовых обязанностей и соблюдения норм, установленных настоящим Положением; 
• требовать от сотрудников Организации выполнения ими обязательств взятых на себя согласно трудового договора (контракта) или предусмотренных должностной инструкцией;
• привлекать сотрудников к дисциплинарной и маткриальной ответственности в соответствии с трудовым законодательством РФ.
• требовать от сотрудника немедленного возврата выданных ему для выполнения профессиональных обязанностей, согласно трудового договора (контракта), технических средств указанных в п. 4.3 настоящего Положения принадлежащих Организации и являющихся его собственностью.

5.2. Администрация Организации обязана:
• соблюдать трудовое законодательство;
• предоставить сотруднику работу, обусловленную трудовым договором;
• правильно организовать труд сотрудников на закрепленных за ними рабочими местами, обеспечив необходимыми принадлежностями и оргтехникой, создавая здоровые и безопасные условия труда, соответствующие правилам по охране труда (технике безопасности, санитарным нормам, противопожарным правилам);
• выплачивать в полном размере причитающуюся сотруднику заработную плату в сроки, установленные трудовым законодательством, правилами внутреннего трудового распорядка, трудовыми договорами;
• способствовать сотрудникам в повышении ими своей квалификации, совершенствовании профессиональных навыков;
• обеспечивать строгое соблюдение трудовой дисциплины, применять меры воздействия к нарушителям трудовой дисциплины.

5.3. Администрация Организации как работодатель:

• подчеркивает уважение к правам, индивидуальности и ценности каждого сотрудника путем его поощрения к высокопроизводительному труду в доброжелательной и стимулирующей трудовую активность атмосфере, стремление к открытым и доверительным отношениям;
• предоставляет всем сотрудникам равные возможности для реализации индивидуальных способностей, обеспечивая объективную оценку результатов за качественно выполненную работу;
• ждет от сотрудников Организации конструктивной критики и разумной инициативы;
• способствует объединению сотрудников в цельный трудовой коллектив (команду), созданию в нем здоровой творческой и морально - психологической обстановки, обеспечению духа солидарности и чувства заинтересованности всего персонала в успехе Организации, как основы его благополучия;
• внимательно относится к нуждам и запросам сотрудников.

5.4. Администрация, осуществляя свои права и обязанности, стремится к созданию высокопрофессионального работоспособного коллектива, развитию корпоративных отношений в Организации, заинтересованности среди сотрудников в развитии и укреплении деятельности Организации, к стабильному его положению устойчивой финансовой деятельности.


6. РАБОЧЕЕ ВРЕМЯ И ВРЕМЯ ОТДЫХА

6.1. В соответствии с действующим законодательством в Организации устанавливается пятидневная рабочая неделя с понедельника по пятницу с двумя выходными днями - суббота и воскресенье. 
6.2. Продолжительность рабочего времени составляет 40 часов в неделю. Продолжительность рабочего для для сотрудников, работающих по совместительству составляет 16 часов в неделю.
6.3. Продолжительность рабочего дня сотрудников устанавливается с 9.30 до 18.00 с понедельника по пятницу включительно, с получасовым перерывом на обед в период с 13.00 до 15.00.
6.4. Работа в Организации не производится в праздничные дни, установленные трудовым законодательством. При совпадении выходного и праздничного дней перенос выходного дня осуществляется в соответствии с трудовым законодательством.
В сответствии с Трудовым Кодексом, нерабочими праздничными днями в Российской Федерации являются:
1 и 2 января – Новый Год;
7 января – Рождество Христово;
23 февраля – День защитника Отечества;
8 марта – Международный женский день;
1 и 2 мая – Праздник Весны и Труда;
9 мая – День Победы;
12 июня – День России;
7 ноября – годовщина Октябрьской революции. День согласия и примирения;
12 декабря – День Конституции РФ.

6.5. Продолжительность рабочего дня непосредственно предшествующих нерабочему праздничному дню, уменьшается на один час.
6.6. В случае производственной необходимости, сотрудники могут выходить на работу в выходные и праздничные дни по согласованию с Администрацией. В этом случае сотрудник обязан заблаговременно предоставить в охрану заявку на нахождение в офисе в нерабочее время с подписью ответственного сотрудника (заместителя Генерального директора или референта Генерального директора).
6.7. Очередность предоставления отпусков устанавливается администрацией с учетом графика отпусков, а также производственной необходимости и пожеланий сотрудников.
6.8. Продолжительность ежегодного оплачиваемого отпуска для всех сотрудников согласно действующему трудовому законодательству устанавливается не менее 28 календарных дней. По согласованию с администрацией, ежегодный оплачиваемый отпуск может быть разделен на части. Также, по согласованию с администрацией, сотруднику может быть предоставлен дополнительный отпуск без сохранения заработной платы.
6.9. В исключительных случаях по согласованию с Администрацией, допускается перенесение отпуска на следующий рабочий год. При этом отпуск должен быть использован не позднее 12 месяцев после окончания того рабочего года, за который он предоставляется.
6.10. Сотрудникам, работающим по совместительству, ежегодные оплачиваемые отпуска предоставляются одновременно с отпуском по основной работе (при предоставлении справки с основного места работы). В случае, если сроки отпуска по основной работе не совпадают со сроком отпуска на работе по совместительству, сотруднику по его просьбе предоставляется отпуск без сохранения заработной платы.


7. ПОРЯДОК НАПРАВЛЕНИЯ В СЛУЖЕБНЫЕ КОМАНДИРОВКИ

7.1. Для выполнения своих должностных обязанностей сотрудники могут выезжать по заданию Организации в командировки на территории России и за ее пределы. Организация обязуется оплачивать командировочные расходы, включая проезд, проживание, питание, иные расходы с разрешения администрации Организации. Сотрудники обязуются расходовать командировочные средства, выдаваемые Организацией, только для выполнения трудовых обязанностей и предоставлять все документы, подтверждающие расходы, в соответствии с законами РФ.
7.2. Командировка оформляется сотрудником, ответственным за ведение кадровой документации соответствующим приказом (распоряжением), заявкой на командировку и командировочным удостоверением за подписью Генерального директора.
7.3. В заявке на командировку указывается даты командировки, маршрут следования, смета расходов на проезд, проживание, питание, иные расходы. Заявка на командировку и приказ (распоряжение) оформляются не позднее, чем за неделю до даты выезда.
7.4. Порядок возмещения расходов, связанных со служебными командировками следующий:
7.4.1. Сотруднику выдается аванс в соответствии с заявкой на командировку. После приезда сотрудник обязан в течение 3-х рабочих предоставить в бухгалтерию все отчетные документы, связанные с командировкой и произвести полный взаиморасчет.
7.4.2. Авиа – и ж/д билеты приобретаются по безналичному расчету по договору с партнерской организацией. В исключительных случаях авиа- и ж/д билеты могут приобретаться за наличный расчет с соответствующим возмещением этого расхода.
7.4.3. Размер суточных по территории РФ составляет 100 рублей в сутки (включая день приезда и отъезда).
7.4.4. Размер суточных за пределами РФ определятеся в соответствии с законодательством РФ. 
7.4.5. Проживание может быть оплачено как по безналичному расчету (в соответствии с выставленными счетами), так и за наличный расчет.

8. ГАРАНТИИ И КОМПЕНСАЦИИ

7.1. Заработная плата выплачивается по истечении месяца, в соответствии с действующим законодательством РФ. ОРГАНИЗАЦИЯ удерживает из общей суммы начисленной заработной платы подоходных налог, а также осуществляет выплаты и отчисления, связанные с заработной платой, возложенные на него российским законодательством, в том числе в Пенсионный Фонд РФ.
7.2. При расторжении трудового договора в связи с ликвидацией Организации либо сокращением численности или штата сотрудников, увольняемому сотруднику выплачивается выходное пособие в размере среднего месячного заработка, а также за ним сохранаяется средний месячный заработок на период трудоустройства, но не выше двух месяцев со дня увольнения (с зачетом выходного пособия). О предстоящем увольнении в связи с ликвидацией Организации либо сокращением численности или штата сотрудников сотрудники предупреждаются администрацией Организации персонально и под расписку не менее, чем за месяца до увольнения.
7.3. В случае расторжения трудового договора по инициативе сотрудника, по соглашению сторон или в связи с переводом в другую организацию администрация обязана выплатить сотруднику компенсацию за неиспользованный отпуск в соответствии с трудовым законодательством.
7.4. При временной нетрудоспособности Организация выплачивает сотруднику пособие по временной нетрудоспособности в соответствии с федеральным законодательством при предоставлении больничного листа.
Также, в случае болезни или плохого самочувствия, сотрудник может отсутствовать на рабочем месте без предоставления больничного листа не более 3-х дней с обязательным уведомлением своего непосредственного руководителя.
7.5. Сотрудникам предоставляются другие гарантии и компенсации в соответствии с трудовым законодательством РФ.

8. ГАРАНТИИ ЗАНЯТОСТИ ПЕРСОНАЛА

8.1. Администрация Организации принимает на себя обязательства обеспечить каждому сотруднику гарантии его занятости (сохранения работы) при условии выполнения сотрудниками, взятых на себя обязательств, готовности повышать производительность и качество работы и соблюдения требований, изложенных в разделе 4 настоящего Положения.
8.2. С целью обеспечения гарантий занятости администрация Организации может прекратить прием новых сотрудников, если его производственная деятельность может быть обеспечена наличным штатом персонала.
Также, с целью эффективной работы и обеспечения гарантий занятости Администрация может:
• привлекать временных работников в периоды увеличения объема работы в Организации;
• маневрировать трудовыми ресурсами в рамках Организации, в том числе путем "горизонтального перемещения" (перевода работников);
• временно применять систему внеочередных либо дополнительных отпусков с понижением размера оплаты за отпуск (или без таковой) в период ухудшения экономической конъюнктуры.


9. ПООЩРЕНИЯ ПЕРСОНАЛА ЗА УСПЕХИ В РАБОТЕ

9.1. За образцовое выполнение трудовых обязанностей, внесение предложений, способствующих совершенствованию работы Организации в целом, предложений, способствующих повышению прибыли, а также разработку и внедрение новых проектов и направлений в деятельности Организации применяются следующие меры поощрения сотрудников:

• объявление благодарности;
• выдача премии;
• награждение ценным подарком;

9.2. При условии стабильного финансового положения Организации администрация может обеспечить следующие дополнительные виды поощрения работающему персоналу:
• дополнительный отпуск;
• оплачиваемые Организацией обеды в офисе;
• медицинское страхование сотрудников;
• предоставление служебного автотраспорта для решения оперативных вопросов, связанных с деятельностью Организации;
• предоставления корпоративного мобильного телефона.


10. ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ТРУДОВОЙ ДИСЦИПЛИНЫ

10.1. Нарушение трудовой дисциплины, т.е. неисполнение или ненадлежащее исполнение по вине сотрудника возложенных на него трудовых обязанностей, влечет за собой применение мер дисциплинарного или общественного воздействия, а также применение иных мер, предусмотренных действующим законодательством.

10.2. За нарушение трудовой дисциплины администрация применяет следующие дисциплинарные взыскания:

• замечание;
• выговор;
• увольнение по соответствующим основаниям.

10.3. Увольнение может быть применено за систематическое неисполнение сотрудником без уважительных причин обязанностей возложенных на него трудовым договором и правилами внутреннего трудового распорядка, если к сотруднику ранее применялись меры дисциплинарного взыскания, за прогул (в том числе за отсутствие на работе более 3-х часов в течение рабочего дня) без уважительных причин, за появление на работе в нетрезвом состоянии или в состоянии наркотического или токсического опьянения, а также за совершение по месту работы хищения (в том числе мелкого) государственного или общественного, имущества. 
10.4. Дисциплинарные взыскания применяются Генеральным директором. Администрация имеет право вместо наложения дисциплинарного взыскания передать вопрос о нарушении трудовой дисциплины на рассмотрение трудового коллектива.
10.5. До наложения взыскания от нарушителя трудовой дисциплины должны быть затребованы объяснения в письменной форме. В случае отказа сотрудника дать указанное объяснение составляется соответствующий акт. Отказ сотрудника дать объяснения не может служить препятствием для применения взыскания.
10.6. Дисциплинарное взыскание применяется не позднее одного месяца со дня обнаружения проступка, не считая времени болезни сотрудника и пребывания его в отпуске.
10.7. Дисциплинарное взыскание не может быть применено позднее шести месяцев со дня совершения проступка, а по результатам ревизии, проверки финансово-хозяйственной деятельности или аудиторской проверки - позднее двух лет со дня его совершения. В указанные сроки не включается время производства по уголовному делу.
10.8. За каждый дисциплинарный проступок может быть применено только одно дисциплинарное взыскание.
10.9. Приказ (распоряжение) Администрации о применении дисциплинарного взыскания объявляется сотруднику под расписку в течение трех рабочих дней со дня его издания. В случае отказа сотрудника подписать указанный приказ (распоряжение) составляется соответствующий акт.
10.10. Если в течение года со дня применения дисциплинарного взыскания сотрудник не будет подвергнут новому дисциплинарному взысканию, то он считается не имеющим дисциплинарного взыскания. В течение срока действия дисциплинарного взыскания меры поощрения, указанные в настоящем Положении, к сотруднику не применяются.
10.11. Администрация до истечения года со дня применения дисциплинарного взыскания имеет право снять его с сотрудника по собственной инициативе, просьбе самого сотрудника или ходатайству его непосредственного руководителя.


11. ЗАКЛЮЧИТЕЛЬНЫЕ ПОЛОЖЕНИЯ

11.1. Предусмотренные настоящим Положением правила являются обязательными, как для администрации Организации, как и для его сотрудников, составляющих персонал Организации.
11.2. С настоящим Положением должны быть ознакомлены все сотрудники Организации. 
11.3. Сотрудники обязаны в своей повседневной работе соблюдать порядок, установленный настоящим Положением.
11.4. Положение о персонале находится в видном и доступном для сотрудников месте.


С Положением о персонале ознакомлен (а):


Ф.И. О. Должность Подпись Дата

