PAGE
7

Tekst ujednolicony uwzględnia zmiany wprowadzone zarz. nr 1 z 19.12.2012 r. oraz zarz. nr 2 z 21.02.2013 r.
ZARZĄDZENIE Nr 10

MARSZAŁKA SENATU

z dnia 9 czerwca 2011 r.

w sprawie warunków organizacyjno-technicznych tworzenia, funkcjonowania i znoszenia biur senatorskich

Na podstawie art. 23 ust. 11 ustawy z dnia 9 maja 1996 r. o wykonywaniu mandatu posła i senatora (Dz. U. z 2011 r. Nr 7, poz. 29), zarządza się, co następuje:

§ 1.

1. Do obsługi swej działalności związanej z wykonywaniem mandatu w terenie senatorowie mogą tworzyć biura senatorskie na zasadach określonych w niniejszym zarządzeniu. O utworzeniu i likwidacji biura senator powiadamia pisemnie Kancelarię Senatu.

2. Kancelaria Senatu zapewnia pomoc w tworzeniu i organizowaniu biura senatorskiego.

§ 2.

1. Senatorowie mogą tworzyć biura indywidualne lub wspólne z innymi parlamentarzystami.

2. W przypadku utworzenia więcej niż jednego biura senatorskiego, wspólnego biura senatorskiego lub poselsko – senatorskiego senator wskazuje biuro podstawowe, zwane dalej "biurem podstawowym".

3. Senatorowie są zobowiązani do założenia rachunku bankowego biura, a w przypadku utworzenia więcej niż jednego biura – rachunku bankowego biura podstawowego, w terminie 60 dni od dnia utworzenia biura.

RYCZAŁT NA POKRYCIE KOSZTÓW ZWIĄZANYCH

Z FUNKCJONOWANIEM BIURA

§ 3.

1. Senator otrzymuje z Kancelarii Senatu ryczałt na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego obejmujący:

1) wypłacane miesięcznie środki finansowe na funkcjonowanie biura senatorskiego, przeznaczone w szczególności na:

a) wynagrodzenia i pochodne wynagrodzenia pracowników biura,

b) wypłatę pracownikom biura świadczenia urlopowego,

c) wynagrodzenia z tytułu umów zleceń i o dzieło, koszty ekspertyz, opracowań i tłumaczeń,

d) koszty przejazdów samochodami związane z wykonywaniem mandatu, z zastrzeżeniem ust. 2,

e) koszty związane z podejmowaniem delegacji zagranicznych,

f) koszty podróży, delegacji służbowych i szkolenia pracowników biura oraz koszty podróży i delegacji służbowych społecznych współpracowników senatora poniesione przy realizacji zadania związanego z wykonywaniem mandatu senatorskiego,

g) opłaty telekomunikacyjne i pocztowe, w tym koszty usług telekomunikacyjnych świadczonych senatorowi w Domu Poselskim Kancelarii Sejmu, hotelu lub mieszkaniu prywatnym, w którym senator jest zakwaterowany w Warszawie,

h) opłaty za czynsz, energię elektryczną, ogrzewanie lokalu, wodę, drobne remonty pomieszczeń, usługi porządkowe,

i) koszty oprogramowania, usługi poligraficzne, koszty napraw i konserwacji urządzeń,

j) zakup składników majątku trwałego o wartości początkowej nieprzekraczającej 3.500 zł,

k) zakup materiałów biurowych, materiałów eksploatacyjnych do urządzeń, środków czystości,

l) wydatki reprezentacyjne,

m) promocję Senatu i jego działalności,

n) koszty przejazdów taksówkami, związanych z wykonywaniem mandatu;
2) wypłacane raz na rok środki finansowe na pokrycie kosztów:

a) opinii i ekspertyz związanych z toczącymi się lub planowanymi pracami Senatu i jego organów w zakresie legislacji,

b) opinii, ekspertyz i tłumaczeń związanych z wykonywaniem mandatu senatorskiego,

c) prac studyjnych (badania, ekspertyzy długofalowe);

3) wypłacane jednorazowo w ciągu kadencji środki finansowe na remont lokalu biura i na wyposażenie biura w meble oraz w inne przedmioty.

2.
Koszty, o których mowa w ust. 1 pkt 1 lit. d, pokrywane są w ramach limitu do 3.500 km miesięcznie w związku z wykonywaniem mandatu, samochodem własnym lub innym, z którego senator korzysta na podstawie posiadanego tytułu prawnego, z zastosowaniem maksymalnych stawek za 1 kilometr przebiegu pojazdu określonych w rozporządzeniu Ministra Infrastruktury z dnia 25 marca 2002 r. w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i motorowerów niebędących własnością pracodawcy (Dz. U. Nr 27, poz. 271, z późn. zm.).

§ 4.

1. Wysokość środków finansowych na funkcjonowanie biura senatorskiego, o których mowa w § 3 ust. 1 pkt 1, określa odrębne zarządzenie Marszałka Sejmu i Marszałka Senatu.

2. Wysokość środków finansowych na funkcjonowanie biura senatorskiego, o których mowa w § 3 ust. 1 pkt 1, ulega następującym zmianom w związku z rozpoczęciem i zakończeniem wykonywania mandatu:

1) w miesiącu utworzenia biura przez senatora rozpoczynającego wykonywanie mandatu oraz w miesiącu zakończenia wykonywania mandatu środki te ustala się w wysokości proporcjonalnej do liczby dni funkcjonowania biura senatorskiego w tych miesiącach, przy założeniu, że za każdy dzień przysługuje 1/30 miesięcznego ryczałtu;

2) środki finansowe przeznaczone na funkcjonowanie biura senatorskiego, wypłacone za ostatnie dwa miesiące kadencji, pomniejszane są o przewidywany koszt usług telekomunikacyjnych świadczonych w tym okresie na rzecz senatora w miejscu jego zakwaterowania, wyliczony na podstawie średniego kosztu tych usług zrealizowanych w okresie trzech miesięcy poprzedzających ostatnie dwa miesiące kadencji.

3. Wysokość wypłacanych raz na rok środków finansowych, o których mowa w § 3 ust. 1 pkt 2, wynosi 3.000 zł.

4. W roku rozpoczęcia wykonywania przez senatora mandatu wysokość środków finansowych, o których mowa w ust. 3, ustala się proporcjonalnie do liczby miesięcy funkcjonowania biura senatorskiego w tym roku, przy założeniu, że za każdy miesiąc przysługuje 1/12 kwoty, o której mowa w ust. 3.

5. Wysokość wypłacanych jednorazowo w ciągu kadencji środków finansowych na remont lokalu biura i na wyposażenie biura w meble oraz w inne przedmioty wynosi:

1) dla senatorów wybranych ponownie 6.500 zł;

2) dla senatorów, którzy nie byli senatorami w kadencji poprzedniej 10.000 zł.

6. W wyjątkowych przypadkach, na umotywowany wniosek senatora, na podstawie decyzji Marszałka Senatu, Kancelaria Senatu w okresie kadencji Senatu pokrywa dodatkowe wydatki senatorów związane z remontem lokalu biura i z wyposażeniem biura w meble oraz w inne przedmioty.

§ 5.

Środki finansowe na funkcjonowanie biura senatorskiego, o których mowa w § 3 ust. 1 pkt 1 lit. l, nie mogą przekraczać w kwartale kalendarzowym kwoty równej 30% średnich miesięcznych środków finansowych na funkcjonowanie biura senatorskiego należnych za ten kwartał.

§ 6.

Wysokość ryczałtu na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego jest niezależna od liczby biur utworzonych przez senatora.

§ 7.

1. Środki finansowe z ryczałtu na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego nie mogą być przeznaczone na:

1) dotacje i darowizny dla osób fizycznych, organizacji i instytucji;

2) zobowiązania wynikające z umów zawieranych przez senatora z osobami bliskimi;

3) wydatki niezwiązane z wykonywaniem mandatu senatorskiego ani z działalnością biura senatorskiego.

2. Osobami bliskimi, o których mowa w ust. 1 pkt 2, są osoby pozostające z senatorem w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia lub związane z senatorem z tytułu przysposobienia, opieki lub kurateli.

§ 8.

1.
Środki finansowe, o których mowa w § 3, senator otrzymuje w formie przelewu na rachunek bankowy biura, a w przypadku utworzenia więcej niż jednego biura – na rachunek bankowy biura podstawowego. Do czasu założenia rachunku bankowego środki te wypłacane są w kasie Kancelarii Senatu.
2.
Senator otrzymuje środki finansowe, o których mowa w § 3 ust. 1 pkt 1, do dnia 5 każdego miesiąca.

3.
Środki finansowe, o których mowa w § 3 ust. 1 pkt 1, pomniejszane są o koszt usług telekomunikacyjnych świadczonych senatorowi w Domu Poselskim Kancelarii Sejmu, hotelu lub mieszkaniu prywatnym, w którym senator jest zakwaterowany w Warszawie.

WYPOSAŻENIE BIURA

§ 9.

1. Kancelaria Senatu zapewnia senatorowi następujący sprzęt do wyposażenia biura senatorskiego:

1) komputer z monitorem i drukarką;

2) kserokopiarkę;

2. telefax z automatyczną sekretarką.

3. Szef Kancelarii Senatu, na pisemny wniosek senatora, może przyznać drugi komputer z monitorem i drukarką.

4. Koszty instalacji i ubezpieczenia wyposażenia, o którym mowa w ust. 1 i 2, pokrywa Kancelaria Senatu.

5. Koszty instalacji telefaxu z automatyczną sekretarką nie obejmują kosztów doprowadzenia linii telefonicznej oraz przydzielenia numeru telefonu.

6. Kancelaria Senatu pokrywa koszty związane z korzystaniem z internetu, w szczególności z korzystaniem z dostępu do zasobów informacyjnych, ze środków komunikacji i prezentacji elektronicznej oraz innych usług oferowanych w sieci internet, na podstawie rachunków przedłożonych przez senatora, do kwoty 6.500 zł rocznie,
z zastrzeżeniem ust. 6.

7. W roku rozpoczęcia wykonywania przez senatora mandatu refundacja kosztów, o których mowa w ust. 5, dokonywana jest do kwoty stanowiącej iloczyn 542 zł i liczby miesięcy wykonywania mandatu, nie niższej niż 2.000 zł.

8. Wyposażenie biur senatorskich senatorów wybranych do Senatu nowej kadencji następuje z wykorzystaniem wyposażenia biur senatorów kadencji poprzedniej.
§ 10.

1. Składniki majątku trwałego (rzeczowe składniki majątkowe i wartości niematerialne i prawne) przekazane przez Kancelarię Senatu lub zakupione przez senatora ze środków otrzymanych w ramach ryczałtu na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego stanowią własność Skarbu Państwa będącą w dyspozycji Kancelarii Senatu i podlegają ewidencji prowadzonej przez biuro senatorskie i Kancelarię Senatu.

2. Szef Kancelarii Senatu ustala zasady prowadzenia w biurze senatorskim ewidencji składników majątku trwałego, o których mowa w ust. 1.

§ 11.

Umowę najmu lokalu na biuro senatorskie zawiera senator. Kopię umowy senator przesyła niezwłocznie do Kancelarii Senatu. Kopie umów najmu są ewidencjonowane w Kancelarii Senatu.

ROZLICZENIA I SPRAWOZDAWCZOŚĆ

§ 12.

1. Do dnia 31 stycznia każdego roku, z zastrzeżeniem ust. 3, senator przekazuje do Kancelarii Senatu rozliczenie za rok poprzedni środków finansowych otrzymanych w ramach ryczałtu na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego oraz odsetek z tytułu oprocentowania tych środków na rachunku bankowym. Środki niewykorzystane w danym roku na cele, o których mowa w § 3 ust. 1 pkt 1 i 2, zwiększają środki jakie mogą być wydatkowane na te cele w latach następnych.

2. Kancelaria Senatu do dnia 30 czerwca każdego roku przedkłada Komisji Regulaminowej, Etyki i Spraw Senatorskich zbiorcze sprawozdanie z rozliczeń, o których mowa w ust. 1.

3. W terminie 30 dni od dnia zakończenia kadencji Senatu lub wygaśnięcia mandatu w trakcie kadencji senator:

1) przekazuje do Kancelarii Senatu rozliczenie środków finansowych otrzymanych w ramach ryczałtu na pokrycie kosztów związanych z funkcjonowaniem biura senatorskiego oraz odsetek z tytułu oprocentowania tych środków na rachunku bankowym;

2) zwraca do Kancelarii Senatu środki finansowe niewydatkowane na funkcjonowanie biura senatorskiego odpowiednio do dnia zakończenia kadencji Senatu lub do dnia wygaśnięcia mandatu.

4. Przepisy ust. 1 zdanie pierwsze oraz ust. 3 stosuje się odpowiednio do środków finansowych otrzymanych na wypłatę nagród za wieloletnią pracę, dodatkowego wynagrodzenia rocznego oraz odpraw z tytułu zakończenia kadencji Senatu dla pracowników biur senatorskich.

§ 13.

Szef Kancelarii Senatu ustala zasady dokonywania rozliczeń, o których mowa w § 12 ust. 1 i ust. 3 pkt 1, oraz prowadzenia ewidencji wydatków biura senatorskiego.

§ 14.

1. Niezwłocznie po zakończeniu kadencji Senatu lub wygaśnięciu mandatu w trakcie kadencji senatorowie rozliczają się ze składników majątku trwałego, o których mowa w § 10 ust. 1.

2. Senator jest zobowiązany do likwidacji biura senatorskiego w terminie 30 dni od dnia:

1) zakończenia kadencji, jeżeli nie został wybrany do Senatu następnej kadencji;

2) wygaśnięcia mandatu w trakcie kadencji.

3. W terminie, o którym mowa w ust. 2, senator:

1) gromadzi w biurze senatorskim (jeśli posiada więcej niż jedno biuro – w wybranym przez siebie biurze) składniki majątku trwałego, w celu rozliczenia się i przekazania ich protokolarnie Kancelarii Senatu;

2) przekazuje dokumentację biura senatorskiego do Archiwum Senatu lub innego archiwum – stosownie do przepisów ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz. U. z 2006 r. Nr 97, poz. 673, późn. zm.).

§ 15.

Senator sporządza wymaganą dokumentację i dokonuje rozliczeń finansowych z właściwymi urzędami skarbowymi i oddziałami Zakładu Ubezpieczeń Społecznych stosownie do obowiązujących przepisów.

PRACOWNICY BIURA

§ 16.

1. Senator zatrudnia pracowników biura senatorskiego na podstawie umowy o pracę, zawartej zgodnie z przepisami Kodeksu pracy, na czas określony nie dłuższy niż czas sprawowania mandatu. Kopie dokumentacji osobowej (umowy o pracę, aneksy do umów o pracę, świadectwa pracy) senator przesyła niezwłocznie do Kancelarii Senatu. Kopie dokumentacji osobowej są ewidencjonowane w Kancelarii Senatu.

2. Senator wydaje pracownikowi "Legitymację pracownika biura senatorskiego". Wzór legitymacji określa Szef Kancelarii Senatu.

3. Legitymacje, o których mowa w ust. 2, ewidencjonuje Kancelaria Senatu.

§ 17.

1. Z upoważnienia i w zakresie ustalonym przez senatora, zadania związane z wykonywaniem przez senatora mandatu mogą realizować osoby nie będące pracownikami biura senatorskiego, które wykonują te zadania nieodpłatnie (społeczny współpracownik senatora).

2. Senator wydaje społecznemu współpracownikowi senatora "Legitymację społecznego współpracownika senatora". Wzór legitymacji określa Szef Kancelarii Senatu.

3. Legitymacje, o których mowa w ust. 2, ewidencjonuje Kancelaria Senatu.

§ 18.

Kancelaria Senatu zapewnia środki finansowe na ewentualne pracownicze roszczenia odszkodowawcze wynikające z prawidłowo zawartych przez senatora umów o pracę
z pracownikami biur.

§ 19.

1. Postanowienia niniejszego zarządzenia stosuje się odpowiednio do biur poselsko-senatorskich.

2. W biurach poselsko-senatorskich zasady finansowania i rozliczania kosztów działalności biura określa pisemne porozumienie zawarte pomiędzy parlamentarzystami.

§ 20.

Traci moc:

1) zarządzenie nr 2 Marszałka Senatu z dnia 22 października 2001 r. w sprawie zasad finansowania biur senatorskich, zmienione zarządzeniem nr 10 z dnia 12 grudnia 2002 r., zarządzeniem nr 11 z dnia 20 listopada 2003 r., zarządzeniem nr 13 z dnia 11 sierpnia 2004 r., zarządzeniem nr 4 z dnia 7 lutego 2008 r. oraz zarządzeniem nr 9 z dnia 3 sierpnia 2010 r.;

2) zarządzenie nr 4 Marszałka Senatu z dnia 22 października 2001 r. w sprawie warunków organizacyjno-technicznych tworzenia, funkcjonowania i znoszenia biur senatorskich, zmienione zarządzeniem nr 15 z dnia 1 grudnia 2004 r., zarządzeniem nr 16 z dnia 17 maja 2005 r., zarządzeniem nr 1 z dnia 22 listopada 2005 r., zarządzeniem nr 3 z dnia 12 kwietnia 2006 r. oraz zarządzeniem nr 1 z dnia 9 listopada 2007 r.

§ 21.

Zarządzenie Szefa Kancelarii Senatu wydane na podstawie § 7 ust. 2 i § 8 ust. 2 zarządzenia uchylanego w § 20 pkt 2, zachowuje moc do czasu wejścia w życie zarządzenia Szefa Kancelarii Senatu wydanego na podstawie § 16 ust. 2 i § 17 ust. 2 niniejszego zarządzenia.

§ 22.

Zarządzenie wchodzi w życie z dniem 1 lipca 2011 r.

MARSZAŁEK SENATU

Bogdan BORUSEWICZ

� W brzmieniu nadanym zarz. nr 2 Marszałka Senatu z dnia 21 lutego 2013 r., obowiązującym od dnia 1 stycznia 2013 r.

� W brzmieniu nadanym zarz. nr 2 Marszałka Senatu z dnia 21 lutego 2013 r., obowiązującym od dnia 1 stycznia 2013 r.

� W brzmieniu nadanym zarz. nr 1 Marszałka Senatu z dnia 19 grudnia 2012 r., obowiązującym od dnia �1 stycznia 2013 r.

� W brzmieniu nadanym zarz. nr 1 Marszałka Senatu z dnia 19 grudnia 2012 r., obowiązującym od dnia �1 stycznia 2013 r.

