PAGE
2

Regulamin Organizacyjny

Teatru Lalki i Aktora „Kubuś” w Kielcach

(tekst jednolity

nadany w oparciu o zarządzenie nr 5/2012
Dyrektora Teatru z dnia 22 listopada 2012 r.)
I.
Postanowienia ogólne

Działając na podstawie art. 13 ust. 3 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej Dz. U. z 2012 r. poz. 406 po zasięgnięciu opinii organizatora oraz związków zawodowych działających w teatrze ustalam Regulamin Organizacyjny Teatru Lalki i Aktora „Kubuś” w Kielcach.
II.
Struktura organizacyjna Teatru
§ 1.
1. Zadania i zakres działania Teatru realizowane są przez następujące komórki organizacyjne:

1) Dział artystyczny
2) Impresariat w tym samodzielne stanowiska: kierownika literackiego, organizatora widowni, specjalisty ds. marketingu
3) Dział ekonomiczny
4) Dział administracyjno-gospodarczy
5) Dział techniczny
6) Samodzielne stanowisko: Radca Prawny
2.1. W skład działu artystycznego wchodzą stanowiska: - aktorzy.

2.2.
W skład komórki organizacyjnej Impresariat wchodzą stanowiska: organizator widowni, kierownik
literacki i specjalista ds. marketingu.
2.3.
Dział ekonomiczny – Główny Księgowy, z-ca gł. księgowego, kasjer-księgowy, kasjer biletowy.
2.4. Komórka organizacyjna dział techniczny składa się z pracowni plastycznej i Obsługi sceny ze stanowiskami:

- Obsługa sceny: kierownik techniczny, elektroakustycy i maszyniści sceny.

- Pracownia plastyczna: kierownik pracowni, plastycy, krawcowa, plastyk – montażysta dekoracji.
2.5. Dział administracyjno-gospodarczy, w skład wchodzą stanowiska: kierownik ds. pracowniczych i organizacyjnych, główny specjalista ds. administracyjno-gospodarczych, intendent, st. referent administracyjny, sprzątaczki, kierowcy, dozorcy, bileter.
III.
Zasady kierowania Teatrem
§ 2.

Na czele Teatru stoi Dyrektor, zwany w dalszej treści Regulaminu Dyrektorem, którego powołuje na czas określony lub nieokreślony w drodze konkursu Prezydent Miasta Kielce po zasięgnięciu opinii działających w nim organizacji związkowych oraz stowarzyszeń zawodowych i twórczych. Dyrektora Teatru odwołuje Prezydent Miasta Kielce po zasięgnięciu opinii ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego oraz po zasięgnięciu opinii działających w nim organizacji związkowych oraz stowarzyszeń zawodowych i twórczych.
§ 3.
Dyrektor samodzielnie kieruje Teatrem przy pomocy jednego zastępcy. Dyrektor odpowiada za całokształt pracy powierzonej mu placówki, a także za uzyskane przez nią wyniki.
Dyrektor odpowiada w szczególności za:

· realizację zadań statutowych teatru i wykonanie planów działalności artystycznej,

· gospodarkę finansową w tym gospodarowanie mieniem teatru,
· odpowiedni dobór pracowników,

· warunki pracy, bhp, zabezpieczenie p. pożarowe,
· sprawuje ogólne kierownictwo w sprawach programowo–artystycznych, oświatowych i organizacyjno–administracyjnych.
Z-ca Dyrektora Teatru odpowiada w szczególności za bieżące sprawy związane z prawidłowym i efektywnym zarządzaniem Teatru w tym działami: administracyjno-gospodarczym i technicznym.
§ 4.

Dyrektor jest pracodawcą wszystkich pracowników i osób zatrudnionych w teatrze i bezpośrednim przełożonym: Z-cy Dyrektora, Głównego Księgowego, Radcy Prawnego.
§ 5.
1. Dyrektor sprawuje bezpośredni nadzór nad działalnością następujących komórek organizacyjnych:

1) działem artystycznym,

2) Impresariatem,
3) stanowiskiem samodzielnym Radca Prawny.
2. Podczas nieobecności Dyrektora zastępstwo pełni Z-ca Dyrektora a także również i w jego nieobecności Główny Księgowy.

3. Na zasadach określonych w zarządzeniu nr 242/2008 z 11 sierpnia 2008 r. Prezydenta Miasta Kielce – do zawierania umów cywilno prawnych z Dyrektorem Teatru upoważniony jest Główny Księgowy.
§ 6.
Z-ca Dyrektora Teatru sprawuje bezpośredni nadzór nad działalnością następujących komórek organizacyjnych:

1) działem administracyjno-gospodarczym,

2) działem technicznym.
§ 7.

1. Pracą komórek organizacyjnych kierują:

1) działu ekonomicznego – Główny Księgowy a podczas jego nieobecności – Zastępca głównego księgowego,
2) działu technicznego w tym:

a) pracowni plastycznej – kierownik pracowni plastycznej,
b) obsługi sceny – kierownik techniczny,

3) działu administracyjno–gospodarczego – kierownik ds. pracowniczych i organizacyjnych.
2. Podczas nieobecności kierownika komórki organizacyjnej wym. w ust. 1 ppkt. 2 i 3 zastępstwo pełni pracownik zgodnie z zakresem czynności lub wyznaczony przez Dyrektora.

3. Główny Księgowy i kierownicy komórek organizacyjnych są odpowiedzialni przed Dyrektorem lub Z-cą Dyrektora stosownie do zakresu obowiązków za należytą organizację pracy, prawidłowe i sprawne wykonywanie zadań przez podległe im komórki organizacyjne, zapoznanie podległych pracowników z obowiązującymi przepisami prawa oraz za porządek i dyscyplinę pracy.
§ 8.
1. Dyrektor i Z-ca Dyrektora zgodnie z zakresem sprawowania funkcji dokonują podziału zadań między pracowników tak aby zapewnić racjonalne wykonywanie obowiązków służbowych.

2. Obowiązki i zakres odpowiedzialności pracowników określają ich zakresy czynności i odpowiedzialności.

IV.
Szczegółowy zakres działania poszczególnych komórek organizacyjnych.
§ 9.

Do zadań Działu Artystycznego należy w szczególności całokształt spraw związanych z przygotowaniem i realizacją planu artystycznego instytucji, pracy zespołów artystycznych, doboru sztuk do realizacji, negocjacji i wyboru realizatorów, przydział ról aktorom i ich wycena do rozliczeń płacowych, opracowanie planu prób zespołów, prowadzenie prób, współdziałania z realizatorami, promocja, reklama, organizacja imprez i przedsięwzięć towarzyszących podstawowej działalności artystycznej teatru (Festiwale, konkursy, lekcje teatralne dla dzieci itp.)

Działem artystycznym kieruje samodzielnie Dyrektor, który przygotowuje programy rozwoju i działalności Teatru. Dyrektor kształtuje plany repertuarowe i inne zamierzenia programowo-artystyczne. Odpowiada za dobór kadr artystycznych i właściwe ich wykorzystanie, podnoszenie kwalifikacji oraz zapewnia członkom zespołu aktorskiego odpowiednie warunki rozwoju artystycznego. Dział artystyczny opiera się na pracy aktorów przygotowujących pod kierunkiem reżysera premiery, które następnie są prezentowane widzom w Kielcach, na terenie województwa, w kraju i za granicą. Aktorzy tworzą i upowszechniają spektakle, zaspakajając potrzeby kulturalne widzów, kształtując jego wrażliwość estetyczną i etyczną oraz rozwijając ich zainteresowania teatralne. Dział artystyczny przygotowuje spektakle biorąc pod uwagę potrzeby widzów w różnym wieku – przedszkoli, uczniów młodszych klas szkół podstawowych, młodzieży i dorosłych.
§ 10.
Impresariat realizuje zadania poprzez samodzielne stanowiska kierownika literackiego, organizatora widowni i specjalisty ds. marketingu. Zajmuje się całokształtem zadań związanych z promocją, wizerunkiem teatru i sprzedażą spektakli. Promocja obejmuje współpracę z mediami, opracowywanie i produkcję materiałów reklamowych, budowanie pozytywnego wizerunku teatru poprzez szeroki program działań PR. Oprócz współpracy z mediami lokalnymi impresariat prowadzi współpracę z ZASP-em, „Ruchem Teatralnym”, „Animatorem”, „Polunimą” itp. Dział odpowiada za prace organizacyjne i literackie związane z konkursami, festiwalami i jubileuszami. Prowadzi archiwum teatralne (dokumentacje przedstawień, działalności teatru, projekty scenograficzne, księgozbiór teatralny). Odpowiada za harmonogram spektakli i grup korzystających z Galerii Lalki Teatralnej lub lekcji teatralnej. Koordynuje pracą artystyczną oraz obsługuje i zapowiada spektakle w siedzibie teatru. Utrzymuje bezpośredni kontakt z nauczycielami i przeprowadza bezpośredni sondaż na temat odbioru przez widza prezentowanych spektakli. Opracowuje w porozumieniu z Dyrektorem Naczelnym i Artystycznym roczne plany organizacji prób i przedstawień. Organizuje spektakle w siedzibie i terenie zgodnie z zatwierdzonym planem.
§ 11.
Działem ekonomicznym kieruje Główny Księgowy, który podlega bezpośrednio Dyrektorowi Teatru. Dział ekonomiczny prowadzi rachunkowość Teatru zgodnie z zasadami określonymi w ustawie z dnia 29 września 1994 o rachunkowości z późn. zm. Przygotowuje plany działalności instytucji z zachowaniem wysokości dotacji organizatora a w szczególności: plan usług, plan przychodów i kosztów, plan remontów i konserwacji środków trwałych oraz plan inwestycji. Sprawuje formalno-rachunkową kontrolę dokumentów. Sporządza miesięczne deklaracje podatkowe PIT4, PIT8, CIT i VAT oraz terminowo przekazuje zobowiązania podatkowe do właściwego organu i zgodnie z terminami określonymi w przepisach. Opracowuje miesięczne płace pracownicze oraz honoraria i umowy-zlecenia. Prowadzi terminowe i prawidłowe rozliczenie spisów z natury oraz sporządza zestawienia różnic inwentaryzacyjnych. Odpowiada za windykacje należności, a w sprawach spornych przygotowuje dokumenty i dochodzi roszczeń w postępowaniu sądowym. Odpowiada za terminowe przekazywanie składek ubezpieczeń społecznych, zdrowotnych, funduszu pracy oraz pozostałych zobowiązań. Kompletuje, zabezpiecza i prawidłowo archiwizuje dokumenty księgowe. Bieżąco i długoterminowo analizuje sytuację finansową Teatru, dbając o właściwe wykorzystanie otrzymanych dotacji.
§ 12.
Działem administracyjno–gospodarczym kieruje kierownik ds. pracowniczych i organizacyjnych. Zadaniem Działu jest zapewnienie Teatrowi optymalnych warunków do należytego funkcjonowania poprzez planowanie i realizację zadań administracyjnych, organizacyjnych, remontowych, lokalowych, gospodarczych, technicznych i transportowych. Do szczególnych i specyficznych zadań Działu należy zarządzanie nieruchomością w jej skomplikowanej sytuacji prawnej, ochrona i zabezpieczenie majątku trwałego i ruchomego, biura, urządzeń technicznych, taboru samochodowego, dostarczenie mediów niezbędnych do funkcjonowania instytucji – (wody, ciepła, energii elektrycznej itp.) Ponadto Dział organizuje niezbędne szkolenia, badania okresowe ludzi, sprzętu i urządzeń, współdziała ze Strażą Pożarną, PIP, Inspekcją Sanitarną itp.
§ 13.

Dział techniczny składa się z Pracowni Plastycznej i Obsługi sceny.
Pracą pracowni plastycznych kieruje kierownik pracowni. Zadaniem pracowni plastycznej jest realizacja środków inscenizacji (lalki, kostiumy, rekwizyty, dekoracje) według otrzymanych projektów scenograficznych do przygotowywanych premier oraz bieżąca kontrola i odnawianie środków inscenizacji, które uległy zużyciu lub uszkodzeniu w trakcie eksploatacji. Oszczędne gospodarowanie materiałami przeznaczonymi do realizacji środków inscenizacji zgodnie z normami zatwierdzonymi w kosztorysach. Opracowywanie kosztorysów produkcji środków inscenizacji ze szczegółowym uwzględnieniem ilości lalek, kostiumów, dekoracji. Przestrzeganie przepisów bhp i p.poż. oraz instrukcji na stanowiskach pracy.
Pracą obsługi sceny Teatru kieruje kierownik techniczny. Do zadań obsługi sceny należy zabezpieczenie należytego funkcjonowania wszystkich urządzeń technicznych sceny (pod względem mechanicznym, elektrycznym, akustycznym, oświetleniowym itp.) oraz zaplecza technicznego sceny w warunkach objazdowych (sprawne funkcjonowanie stojaków do dekoracji, okotarowania, sprzętu oświetleniowego i nagłośniającego itp.) Zapewnienie i utrzymanie na scenie, w kabinie elektryka, zasceniu, magazynach właściwych warunków bhp i bezpieczeństwa p. pożarowego. Przygotowywanie i prowadzenie wszelkich prac elektrycznych i elektrotechnicznych w czasie prowadzonych prób i przedstawień. Przygotowywanie i kontrola sprzętu do obsługi przedstawień (magnetofony, wzmacniacze, dyski, reflektory, taśmy itp.) Usuwanie uszkodzeń instalacji i urządzeń – bieżąca konserwacja powierzonego sprzętu. Składanie zamówień do dyrekcji na materiały i urządzenia teatralne.

§ 14.
Radca prawny świadczy pomoc prawną na rzecz teatru w szczególności udziela porad prawnych, sporządza opinie prawne, opracowuje projekty wewnętrzne aktów prawnych, reprezentuje teatr przed sądem i urzędami.
§ 15.

Schemat organizacyjny Teatru stanowi załącznik do Regulaminu organizacyjnego.

V.

Postanowienia końcowe

§ 16.

Zmiany postanowień niniejszego Regulaminu dokonywane są w trybie właściwym dla jego nadania (art. 13 ustawy o organizowaniu i prowadzeniu działalności kulturalnej).
§ 17.

Z chwilą wejścia w życie niniejszych zmian w regulaminie organizacyjnym traci moc dotychczasowa treść regulaminu organizacyjnego z 21.09.2011 r.

§ 18.

Regulamin wchodzi w życie z dniem określonym w zarządzeniu Dyrektora Teatru.
