 Zarządzenie nr 1/ 2013
 Dyrektora Miejskiej Biblioteki Publicznej w Opocznie w sprawie wprowadzenia Regulaminu organizacyjnego MBP w Opocznie.
§ 1.
Na podstawie § 12 ust. 2 Statutu Miejskiej Biblioteki Publicznej w Opocznie nadanego Uchwałą nr XIX/172/12 z dn. 22 czerwca 2012 r. Rady Miejskiej w Opocznie ustalam Regulamin Organizacyjny MBP w Opocznie będący załącznikiem do niniejszego rozporządzenia.
§ 2.

Traci moc Regulamin organizacyjny Powiatowej i Miejskiej Biblioteki Publicznej w Opocznie nadany w czerwcu 2011 r.

§ 3.

Zarządzenie wchodzi z dniem 01.02.2013 r..

REGULAMIN ORGANIZACYJNY

Miejskiej Biblioteki Publicznej w Opocznie

Rozdział I. Postanowienia wstępne.
Rozdział II. Zarządzanie Biblioteką
Rozdział III. Struktura organizacyjna biblioteki
Rozdział IV. Uprawnienia i obowiązki pracowników biblioteki

Rozdział V. Dokumentacja biblioteczna

Rozdział VI. Zadania komórek organizacyjnych
Rozdział VII. Postanowienia końcowe.

Rozdział I Postanowienia wstępne
§1

Miejska Biblioteka Publiczna w Opocznie działa na podstawie Statutu Miejskiej Biblioteki Publicznej w Opocznie nadanego Uchwałą nr XIX/172/12 z dn. 22 czerwca 2012 r. Rady Miejskiej w Opocznie.

§2

 Regulamin organizacyjny Miejskiej Biblioteki Publicznej w Opocznie zwany

dalej regulaminem, określa organizację i zasady funkcjonowania MBP w Opocznie oraz zakres zadań poszczególnych komórek organizacyjnych.
§3
Ilekroć w regulaminie jest mowa o:

1. Bibliotece – rozumie się przez to Miejską Bibliotekę Publiczną w Opocznie

2. Dyrektorze - rozumie się przez to Dyrektora MBP w Opocznie

3. Komórkach organizacyjnych Biblioteki – rozumie się przez to działy i samodzielne stanowiska pracy w MBP w Opocznie
Rozdział II Zarządzanie Biblioteką
§4
Biblioteką zarządza Dyrektor, który odpowiada za prawidłową realizację zadań statutowych, właściwe gospodarowanie mieniem i finansami.

§5
 W celu zapewnienia prawidłowej realizacji zadań Biblioteki dyrektor wydaje przepisy wewnętrzne w drodze rozporządzeń w formie regulaminów, wytycznych, instrukcji i innych.
§6
W czasie nieobecności Dyrektora zastępuje go upoważniony do tego pracownik biblioteki.

§7
Do realizacji określonych prac Dyrektor może powołać komisje, których zakres i tryb działania określa się w powołujących je zarządzeniach.

§8
Dyrektor wykonuje obowiązki pracodawcy wobec pracowników MBP.

Rozdział III Struktura organizacyjna Biblioteki

§9
Struktura organizacyjna MBP przedstawia się następująco:
1.Dyrektor

2.Stanowisko do spraw księgowości – główny księgowy (SGK)
3.Stanowisko do spraw gromadzenia i opracowania zbiorów(SGOZ)
4.Stanowisko do spraw instrukcyjno-metodycznych i współpracy- instruktor(SIMiW)
5.Dział udostępniania i informacji a w nim(DUiI)
a.Wypożyczalnia, Plac Kościuszki 15, 26-300 Opoczno
b.Czytelnia ogólna, Plac Kościuszki 15, 26-300 Opoczno
c. Czytelnia multimedialna, Plac Kościuszki 15, 26-300 Opoczno
d.Oddział dla dzieci, Plac Kościuszki 15, 26-300 Opoczno
e.Filia biblioteczna nr 1, ul. Armii Krajowej 2a, 26-300 Opoczno
f.Filia w Bukowcu Opoczyńskim, Bukowiec Opoczyński 74, 26-300 Opoczno*
* skreślono na mocy Uchwały nr XXXIV/345/13 Rady Miejskiej w Opocznie

g.Filia w Libiszowie, Libiszów, 26-300 Opoczno
h.Filia w Mroczkowie Gościnnym, Mroczków Gościnnym 52,26-300 Opoczno
i.Filia w Ogonowicach, Ogonowice 207, 26-300 Opoczno

6.Stanowisko do spraw gospodarczych i utrzymania czystości – pracownik gospodarczy
§10
Strukturę organizacyjną ilustruje Schemat Organizacyjny, stanowiący Załącznik nr 1 do

niniejszego Regulaminu.
 ROZDZIAŁ IV. Uprawnienia i obowiązki pracowników biblioteki

§11
Każdy pracownik zobowiązany jest do wykonywania sumiennego i prawidłowego powierzonych mu obowiązków.

§12
Podstawowym dokumentem określającym obowiązki pracownika na konkretnym stanowisku pracy jest karta opisu stanowiska zawierająca zakres czynności, odpowiedzialności i kompetencji zatwierdzona przez dyrektora i podpisana przez pracownika.

§13
Każdy pracownik zobowiązany jest do przestrzegania przepisów BHP i przeciwpożarowych

 ROZDZIAŁ V. Dokumentacja biblioteczna

§14
Całość dokumentów Biblioteki określa „Jednolity wykaz akt” wprowadzony przez Dyrektora

§15
Obieg i archiwizacje dokumentów określa instrukcja kancelaryjna i archiwalna.

§16
Archiwum zakładowe prowadzi wyznaczony do tego przez Dyrektora pracownik.

ROZDZIAŁ VI. Zadania komórek organizacyjnych
§17
 Do obowiązków dyrektora w szczególności należy:
1. Kierowanie całokształtem działalności biblioteki i podejmowanie decyzji we wszystkich sprawach należących do zakresu działania tej instytucji.

2. Reprezentowanie placówki na zewnątrz.

3. Opracowanie rocznych planów pracy i sprawozdań.

4. Przedstawianie właściwym organom planów pracy, sprawozdań.

5. Nadzór nad prawidłową realizacją budżetu Biblioteki.
6. Opracowanie wszystkich regulaminów obowiązujących w Bibliotece oraz wnioskowanie zmian w statucie.

7. Wydawanie zarządzeń wewnętrznych.

8. Odpowiedzialność za przestrzeganie przepisów BHP i p-poż oraz za majątek placówki.
9. Zatwierdzanie wraz z głównym księgowym wszelkich dokumentów finansowych.
10. Współdziałanie z innymi instytucjami kulturalnymi i oświatowymi w rozwijaniu i zaspakajaniu potrzeb oświatowych i kulturalnych społeczeństwa.

11. Organizowanie i prowadzenie dokształcania zawodowego pracowników Biblioteki.
12. Przygotowywanie umów, angaży, zaświadczeń.

13. Ustalanie strategii i kierunkowych decyzji merytorycznych, organizacyjnych i

 administracyjnych,

14. Promocja Biblioteki.
15. Sprawowanie bezpośredniego nadzoru nad stanowiskami pracy i działami
16. Badanie stanu i stopnia zaspokajania potrzeb użytkowników bibliotek, analizowanie stanu organizacji i rozmieszczenia bibliotek oraz formułowanie i przedstawianie organizatorowi propozycji zmian w tym zakresie.

17. Przyjmowanie i rozpatrywanie skarg i wniosków dotyczących działalności Biblioteki

18. Przygotowywanie wniosków dotyczących pozyskiwania środków pozabudżetowych i

dotacji finansowych dla Biblioteki,

19. Powierzone zadania Dyrektor wykonuje przy pomocy pracowników zatrudnionych w

Bibliotece.

20. Dyrektora w czasie jego nieobecności zastępuje upoważniony do tego pracownik.

§18
Zakres obowiązków na stanowisku głównego księgowego
1.Prowadzenie rachunkowości jednostki w tym: organizowanie księgowości, kalkulacji i sprawozdawczości, organizowanie prawidłowego obiegu dokumentów niezbędnych dla

prowadzenia rachunkowości, przechowywanie i zabezpieczenie dokumentów księgowych oraz sprawozdań finansowych.

2.Sporządzanie planów i sprawozdań finansowych

3.Prowadzenie księgowości w zakresie funduszu socjalnego.
4.Kontrola realizacji budżetu.
5.Doskonalenie informacji ekonomicznej dostarczającej danych niezbędnych do prawidłowych decyzji gospodarczych

6. Czuwanie nad gospodarką materiałową.

7. Prowadzenie akt osobowych wszystkich pracowników Biblioteki zgodnie z

obowiązującymi przepisami prawa.

8. Prowadzenie sprawozdawczości z zakresu rachunkowości i zatrudnienia.

9. Sporządzanie list płac oraz dokumentacji dotyczącej wynagrodzeń.
10. Prowadzenie ewidencji wyjazdów służbowych pracowników Biblioteki.
11. Prowadzenie księgi druków ścisłego zarachowania.

§19
Zakres obowiązków na stanowisku do spraw gromadzenia i opracowania zbiorów
1.Znajomość rynku wydawniczego

2.Zamawianie i zakup księgozbioru dla wszystkich komórek organizacyjnych biblioteki w uzgodnieniu z pracownikami tych komórek

3.Opracowanie komputerowe księgozbioru bieżące i retrospektywne wszystkich komórek organizacyjnych biblioteki

4.Prowadzenie dokumentacji zakupów(dowody akcesji, księgi inwentarzowe) i ubytków(księgi ubytków i protokóły ubytków) dla wszystkich placówek bibliotecznych,
5.Prowadzenie katalogu komputerowego dla wszystkich komórek organizacyjnych biblioteki
6.Uaktualnianie kartoteki haseł wzorcowych

7.Administrowanie komputerowym programem bibliotecznym
§20
Zakres obowiązków na stanowisku do spraw instrukcyjno-metodycznych i współpracy

1.Opracowanie i gromadzenie pomocy metodycznych

2.Przygotowanie materiałów do szkoleń

3.Organizowanie praktyk dla nowozatrudnionych pracowników i studentów
4.Udział w skontrum i selekcjach księgozbiorów bibliotek

5.Prowadzenie badań i analiz czytelniczych

6.Opracowanie planów pracy, sprawozdań i statystyk
7.Udzielanie instruktażu podczas wyjazdów do bibliotek
8.Zakup materiałów bibliotecznych dotyczących regionu opoczyńskiego

9.Organizowanie różnych form pracy kulturalnej i oświatowej
10.Opracowywanie informacji o działaniach biblioteki

11.Promocja działań biblioteki w prasie, na stronach internetowych, radiu i telewizji

12.Przygotowywanie wniosków dotyczących pozyskiwania środków pozabudżetowych i

dotacji finansowych dla Biblioteki

13.Współpraca z instytucjami kulturalno-oświatowymi w celu zaspokojenia potrzeb użytkowników biblioteki
14. Prowadzenie kasy Biblioteki.
§21
Zakres obowiązków w dziale udostępniania i informacji.

1.W skład działu wchodzą Wypożyczalnia, Czytelna ogólna, Czytelna multimedialna, Oddział dla dzieci, Filia nr 1, Filie w Bukowcu Opoczyńskim, Libiszowie, Mroczkowie Gościnnym, Ogonowicach.
2. Wypożyczalnia
a. udostępnianie księgozbioru na miejscu i do domu

b. ewidencja czytelników i wypożyczeń w bibliotecznym systemie komputerowym
c .prowadzenie wypożyczeń międzybibliotecznych

d. prowadzenie punktu książki mówionej

e. udzielanie wskazówek o źródłach informacji
f. selekcja i ubytkowanie materiałów bibliotecznych we współpracy z osobą na stanowisku gromadzenia i opracowania księgozbioru
g.wysyłanie upomnień do czytelników przetrzymujących materiały biblioteczne oraz prowadzenie związanej z tym dokumentacji,

h. przyjmowanie książek przekazywanych w zamian za zgubione i podarowanych oraz sporządzanie związanych z tym protokołów

i.włączanie zwróconych materiałów do zbiorów i dbanie o rozmieszczenie, układ, oznakowanie

j. prowadzenie prac techniczno-konserwatorskich związanych z materiałami bibliotecznymi

k. przyjmowanie wycieczek

l. opracowanie planów pracy, sprawozdań i statystyk
ł. organizowanie różnych form pracy kulturalno oświatowej, współpraca w tym zakresie z osobą na stanowisku instruktora i placówkami oświatowymi i kulturalnymi
3. Czytelnia ogólna
a. udostępnianie na miejscu materiałów bibliotecznych

b. udzielanie informacji rzeczowej, bibliotecznej i bibliograficznej

c. prowadzenie kartotek zagadnieniowych, osobowych, regionalnych,

d. gromadzenie, przechowywanie i udostępnianie materiałów bibliotecznych

dotyczących regionu
e. opracowanie bibliografii regionalnej w komputerowym programie bibliotecznym
f. prowadzenie rejestrów funkcjonujących w czytelni

g. przygotowywanie i prowadzenie lekcji bibliotecznych

h. organizowanie różnych form pracy kulturalno oświatowej, współpraca w tym zakresie z osobą na stanowisku instruktora i placówkami oświatowymi i kulturalnymi
i. gromadzenie, opracowanie i udostępnianie księgozbioru podręcznego

j. selekcja księgozbioru podręcznego i prowadzenie dokumentacji z tym związanej
k. opracowanie planów pracy, sprawozdań i statystyk

4.Czytelnia multimedialna
a. prowadzenie działalności informacyjnej w zakresie informacji bibliotecznej, rzeczowej i

 bibliograficznej

b. obsługa stanowisk z dostępem do Internetu

c. przygotowywanie wystaw czasowych

d. uaktualnianie strony internetowej Biblioteki oraz danych biblioteki na profilach społecznościowych
e. obsługa ksero, laminatora

f. przygotowanie i prowadzenie nauki posługiwania się Internetem

g. gromadzenie, opracowanie i udostępnianie zbiorów multimedialnych

h. prowadzenie rejestrów obowiązujących w czytelni multimedialne

i. prowadzenie kroniki biblioteki

j. opracowanie planów pracy, sprawozdań i statystyk

k. organizowanie różnych form pracy kulturalno oświatowej, współpraca w tym zakresie z osobą na stanowisku instruktora i placówkami oświatowymi i kulturalnymi
5.Oddział dla dzieci
a. udostępnianie księgozbioru na miejscu i do domu

b. ewidencja czytelników i wypożyczeń w komputerowym systemie bibliotecznym

c. udzielanie wskazówek o źródłach informacji

d. selekcja i ubytkowanie materiałów bibliotecznych we współpracy z osobą na stanowisku gromadzenia i opracowania księgozbioru
e. wysyłanie upomnień do czytelników przetrzymujących materiały biblioteczne oraz prowadzenie związanej z tym dokumentacji,

g. przyjmowanie książek przekazywanych w zamian za zgubione i podarowanych oraz sporządzanie związanych z tym protokołów

h. prowadzenie księgi inwentarzowej księgozbioru oraz dokumentacji ubytków

i. włączanie zwróconych materiałów do zbiorów i dbanie o rozmieszczenie, układ, oznakowanie
j. prowadzenie prac techniczno-konserwatorskich związanych z materiałami bibliotecznymi

k. opracowanie planów pracy, sprawozdań, statystyk

l. organizowanie różnych form pracy kulturalno oświatowej, współpraca w tym zakresie z placówkami oświatowymi i kulturalnymi
m. prowadzenie młodzieżowego Klubu Przyjaciół Biblioteki we współpracy z osoba na stanowisku instruktora
n. prowadzenie kroniki Oddziału
6.Filia nr 1 w Opocznie, Filie w Bukowcu Op., Libiszowie, Mroczkowie Gośc. , Ogonowicach

a. udostępnianie księgozbioru na miejscu i do domu

b. ewidencja czytelników i wypożyczeń

c. udzielanie informacji bibliotecznych, bibliograficznych, rzeczowych i innych.

d. selekcja i ubytkowanie materiałów bibliotecznych we współpracy z osobą na stanowisku gromadzenia i opracowania księgozbioru
e. wysyłanie upomnień do czytelników przetrzymujących materiały biblioteczne oraz prowadzenie związanej z tym dokumentacji,

f. przyjmowanie książek przekazywanych w zamian za zgubione i podarowanych oraz sporządzanie związanych z tym protokołów

g. prowadzenie księgi inwentarzowej księgozbioru we współpracy z osobą na stanowisku gromadzenia i opracowania księgozbioru
h. włączanie zwróconych materiałów do zbiorów i dbanie o rozmieszczenie, układ, oznakowanie

i. prowadzenie prac techniczno-konserwatorskich związanych z materiałami bibliotecznymi

j. udostępnianie stanowisk z dostępem do Internetu i pomoc użytkownikom w korzystaniu

 z niego
k. opracowanie planów pracy, sprawozdań i statystyk

l. organizowanie różnych form pracy kulturalno oświatowej
m. przygotowywanie wystawek
n. współpraca z placówkami kulturalno-oświatowymi
m. prowadzenie kroniki biblioteki
ROZDZIAŁ VII. Postanowienia końcowe

§22
Zmiany w regulaminie można dokonywać w formie aneksów.

§23
Regulamin obowiązuje od 01. 02. 2013 r.

 Opoczno 23.11.2012

Sz. Pan

Jan Wieruszewski

Burmistrz Opoczna

 Działając na podstawie § 12 ust. 2 Statutu Miejskiej Biblioteki Publicznej w Opocznie nadanego Uchwałą Rady Miejskiej NR XIX/172/2012 proszę o opinię w sprawie Regulaminu Organizacyjnego Miejskiej Biblioteki Publicznej w Opocznie, którego projekt przedstawiam w załączeniu.

 Z poważaniem

