中山医学院合同工管理暂行办法

为适应新的《劳动合同法》和《劳动合同法实施条例》，以及学校人事制度深化改革的需要，加强对合同工的管理，进一步规范用工；根据《中山大学合同工管理办法》(中大人事〔2005〕22号)，结合我院实际，制定本办法。

第一条 合同工分为工勤岗和事务岗，其中事务岗是指所从事的工作有一定的管理或技术性质的岗位。

第二条 聘用合同工有两种出资形式：一种是由学校行政经费支付工资；另一种是由用工单位采用其它经费自行支付工资。

第三条 合同工须符合以下基本条件：

　　1、思想品德好、作风正派、遵纪守法、身体健康；

　　2、首次聘用时年龄不低于18周岁；

　　3、文化水平一般要求高中毕业以上，其中从事事务岗的合同工，学历水平原则上要求大专以上学历；

　　4、凡有任何违反国家计划生育政策记录者，一律不得录用；

　　5、具备办理用工手续需要的各类有效证件。
第四条 实行“持证上岗”和“先培训后上岗”的制度，在技术岗位工作的人员，必须持有效的专业技术证书；从事特殊工种作业的，需有《特殊工种上岗证》。

第五条 学校行政经费聘用的合同工须经学院同意并报人事处审核编制后，再采取竞争上岗、择优录取的方式，实行公开招聘，确定录用人选并办理签订劳动合同等正式用工手续。

第六条 用工单位采用其它经费聘用的合同工，聘用程序为：

1、用工单位将用工申请及招聘需求报学院办公室人事工作室；

2、经学院（或和学校人事处）审批同意后，用工单位可物色合适人选，如聘请事务岗的合同工应实行公开招聘，由人事工作室发布招聘启事；

3、学院管理部门参与组织面试；

4、确定录用人选并办理签订劳动合同等正式用工手续。

第七条 未办理用工手续而使用合同工，视为非法用工，学院不予承认其用工资格和相关待遇。如其发生劳动纠纷或伤亡事故，按省、市劳动部门规定对用工单位予以处罚，并追究用工单位相关人员责任。

第八条 签订劳动合同须使用人事处印制的劳动合同文本，可以在劳动合同文本上增设附加条款作为补充说明，但附加条款须经学院及人事处审核。对不签订劳动合同以及使用未征得人事处批准的劳动合同文本的，如发生劳动争议，将追究用工单位的相关责任。一般每期劳动合同期限不超过三年，合同期满如需续签，应至少提前1个月报人事工作室办理有关手续。

第九条 中途解聘或合同期满劳动关系终止不再续聘，用工单位应及时报人事工作室，由人事工作室向学校申请办理停保等手续。

第十条 各单位聘用合同工，一般执行学校制定的统一工资标准；用工单位根据具体的工作情况，也可自行确定其工资标准，但最低不能低于广州市劳动局发布的当年广州市职工最低工资标准。
第十一条 合同工的假期待遇参照《广东省企业职工假期待遇死亡抚恤待遇暂行规定》（粤劳薪〔1997〕115号文件）的规定执行。在学校连续工作满一年以上的合同工，可享受带薪年休假，不享受寒暑假，具体为：工作满一年未满五年者可享受带薪年休假5天，满五年未满十年者可享受带薪年休假7天。原则上假期应一次性连续安排，假期内遇公休假日的，不另加假期天数。
第十二条 合同工每年年终必须参加年度考核，考核标准参照正式职工同类人员的要求。
第十三条 本办法由学院办公室负责解释。
