

REGULAMIN NABORU NA WOLNE STANOWISKA URZ ĘDNICZE, W TYM

KIEROWNICZE STANOWISKA URZ ĘDNICZE

W MIEJSKIM ZESPOLE ŻŁOBKÓW W RZESZOWIE

Rozdział I

Przepisy wstępne

§ 1

1. Celem Regulaminu jest ustalenie jednolitych zasad zatrudniania na wolne stanowiska urzędnicze, w
tym kierownicze stanowiska urzędnicze w MIEJSKIM ZESPOLE ŻŁOBKÓW W RZESZOWIE w
oparciu o otwarty i konkurencyjny nabór, z zastosowaniem przejrzystych kryteriów i równego
dostępu do pracy na wolne stanowiska pracy w drodze postępowania rekrutacyjnego.

2. Niniejszy Regulamin nie obejmuje rekrutacji:

a) stanowisk pomocniczych i obsługi,

b) stanowisk obsadzanych w ramach wewnętrznego ruchu kadrowego - wewnętrznej rekrutacji –
spowodowanego zmianami organizacyjnymi, przesunięciami pracowników, awansami.

c) pracowników zatrudnianych na zastępstwo w związku z usprawiedliwioną nieobecnością
pracownika samorządowego.

§ 2

1. Decyzję o rozpoczęciu procedury rekrutacyjnej podejmuje Dyrektor MIEJSKIEGO ZESPOŁU
ŻŁOBKÓW W RZESZOWIE :

a) w przypadku kierowniczego stanowiska urzędniczego – z własnej inicjatywy

b) w przypadku stanowiska urzędniczego – na wniosek kierownika komórki organizacyjnej
(SEKCJI , ŻŁOBKA).

2. Nowotworzone stanowiska pracy wymagają dokonania analizy skutków finansowych zwiększenia
zatrudnienia.

3. Kierownik komórki organizacyjnej zobligowany jest do przedłożenia wraz z wnioskiem opisu
stanowiska urzędniczego objętego procedurą rekrutacyjną.

4. W przypadku stanowisk kierowniczych opisu dokonuje Stanowisko ds. organizacyjno-kadrowo-
administracyjnych i przedkłada go wraz z wnioskiem do akceptacji Dyrektora.

5. Opis stanowiska pracy, o którym mowa w ust. 3, zawiera:

a) dokładne określenie zadań wykonywanych na danym stanowisku pracy oraz wynikających z tego
tytułu obowiązków obciążających zajmującego to stanowisko,

b) określenie szczegółowych wymagań w zakresie kwalifikacji, umiejętności
 i predyspozycji wobec osób, które je zajmują,

c) określenie uprawnień służących do wykonywania zadań,

d) określenie odpowiedzialności,

e) inne wyznaczniki określające indywidualny charakter danego stanowiska.

f) Akceptacja opisu stanowiska pracy oraz zgoda Dyrektora MIEJSKIEGO ZESPOŁU
ŻŁOBKÓW W RZESZOWIE : powodują rozpoczęcie procedury naboru kandydatów na wolne
stanowisko urzędnicze.

Rozdział II

Procedura naboru

§ 3

1. Procedurę naboru na wolne stanowiska urzędnicze przeprowadza Komisja Rekrutacyjna w składzie:

a) Dyrektor

b) Kierownik komórki organizacyjnej właściwy merytorycznie ze względu na stanowisko, którego
dotyczy nabór,

c) Pracownik zatrudniony na Stanowisku ds. organizacyjno-kadrowo-administracyjnych.

2. W szczególnych przypadkach, za zgodą lub na polecenie Dyrektora, Komisja działa w składzie 2
osobowym.

3. W uzasadnionych przypadkach Dyrektor zaprasza do udziału w pracach Komisji Rekrutacyjnej
dodatkowo inne osoby posiadające odpowiednie przygotowanie merytoryczne mające znaczenie dla
właściwej oceny kandydatów.

4. W pracach Komisji nie może uczestniczyć osoba, która jest małżonkiem lub krewnym albo
powinowatym do drugiego stopnia włącznie, osoby, której dotyczy postępowanie rekrutacyjne, albo
pozostaje wobec niej w takim stosunku prawnym lub faktycznym, że może to budzić uzasadnione
wątpliwości co do jej bezstronności.

5. Komisja działa do czasu zakończenia procedury naboru na wolne stanowisko pracy.

§ 4

Nabór na wolne stanowisko przeprowadzany jest w następujących etapach:

1) ogłoszenie o naborze na wolne stanowisko,

2) przyjmowanie dokumentów aplikacyjnych,

3) przeprowadzenie wstępnej selekcji kandydatów, pod względem wymogów formalnych,

4) selekcja końcowa – test i/lub rozmowa kwalifikacyjna

5) wybór najlepszego kandydata

6) podjęcie decyzji o zatrudnieniu i sporządzenie protokołu z przeprowadzonego naboru,

7) ogłoszenie wyników naboru.

§ 5

1. Ogłoszenie o wolnym stanowisku urzędniczym umieszcza się obligatoryjnie
w Biuletynie Informacji Publicznej zwanym dalej „BIP” oraz na tablicy informacyjnej
MIEJSKIEGO ZESPOŁU ŻŁOBKÓW W RZESZOWIE .

2. Ogłoszenie o naborze na wolne stanowisko zawiera w szczególności:

a) nazwę i adres ,

b) określenie stanowiska urzędniczego,

c) określenie wymagań związanych ze stanowiskiem urzędniczym zgodnie
z opisem danego stanowiska, ze wskazaniem, które z nich są niezbędne,
a które dodatkowe,

d) wskazanie zakresu zadań wykonywanych na stanowisku,

e) wskazanie wymaganych dokumentów,

f) określenie terminu i miejsca składania dokumentów,

g) wskazanie czy o to stanowisko ubiegać się mogą obywatele Unii Europejskiej oraz obywatele
innych państw, którym na podstawie umów międzynarodowych lub przepisów prawa
wspólnotowego przysługuje prawo do podjęcia zatrudnienia na terytorium Rzeczypospolitej
Polskiej.

3. Termin składania dokumentów określony w ogłoszeniu o naborze nie może być krótszy niż 10 dni
kalendarzowych od dnia opublikowania ogłoszenia.

§ 6

1. Na dokumenty aplikacyjne składają się:

1) oryginał kwestionariusza osobowego dla osoby ubiegającej się
o zatrudnienie,

2) list motywacyjny,

3) życiorys CV z dokładnym opisem przebiegu pracy zawodowej,

4) kserokopie świadectw pracy

5) kserokopie dokumentów potwierdzające wykształcenie

6) inne dokumenty o posiadanych kwalifikacjach i umiejętnościach

7) oświadczenie kandydata:

 - o nie skazaniu prawomocnym wyrokiem sądu za umyślne przestępstwo ścigane z oskarżenia
publicznego lub umyślne przestępstwo skarbowe,

 - o posiadaniu zdolności do czynności prawnych oraz korzystaniu z pełni praw publicznych,

 - o nieprowadzeniu działalności gospodarczej bądź o profilu prowadzonej działalności gospodarczej,

 - o wyrażeniu zgody na przetwarzanie danych osobowych do celów rekrutacji.

2. Dokumenty aplikacyjne składane przez osoby ubiegające się o zatrudnienie mogą być przyjmowane
tylko po ukazaniu się ogłoszenia o organizowanym naborze na wolne stanowisko i tylko w formie
pisemnej.

3. Nie przyjmuje się dokumentów aplikacyjnych poza ogłoszeniem.
Dokumenty aplikacyjne składa się w terminie określonym w ogłoszeniu o naborze w zaklejonej
kopercie z napisem „nabór na wolne stanowisko urzędnicze – nazwa stanowiska”, osobiście w
sekretariacie, bądź za pośrednictwem poczty. Aplikacje, które wpłyną po wyżej określonym terminie
(decyduje data wpływu) nie będą rozpatrywane.

4. Każda oferta aplikacyjna otrzymuje indywidualny numer.

§ 7

1. Postępowanie rekrutacyjne na stanowisko urzędnicze, w tym na kierownicze stanowisko urzędnicze
przeprowadzane jest w dwóch etapach.

2. W pierwszym etapie postępowania rekrutacyjnego Komisja Rekrutacyjna dokonuje analizy
dokumentów aplikacyjnych i ocenia spełnienie warunków formalnych, określonych w ogłoszeniu o
naborze celem ustalenia listy kandydatów dopuszczonych do drugiego etapu postępowania.
Odrzuceniu podlegają aplikacje nie spełniające wymagań formalnych zawartych w ogłoszeniu, a
także nie zawierające wszystkich wymaganych dokumentów.

3. Informacje o kandydatach, którzy zgłosili się do naboru, stanowią informację publiczną w zakresie
objętym wymogami związanymi ze stanowiskiem urzędniczym, określonym w ogłoszeniu o naborze.

4. Wyłonienie kandydata odbywa się w ramach drugiego etapu składającego się z testu i/lub rozmowy
kwalifikacyjnej.

5. Celem rozmowy kwalifikacyjnej jest weryfikacja informacji zawartych w aplikacji, a także zbadanie
predyspozycji i umiejętności kandydata gwarantujących prawidłowe wykonywanie powierzonych
obowiązków.

6. Rozmowę kwalifikacyjną przeprowadza Komisja Rekrutacyjna.

§ 8

1. Po przeprowadzeniu postępowania rekrutacyjnego Komisja Rekrutacyjna wybiera najlepszego
kandydata do zatrudnienia na dane stanowisko.

2. Kandydat wyłoniony w drodze naboru przed zawarciem umowy o pracę zobowiązany jest przedłożyć
zaświadczenie o niekaralności.

§ 9

1. Po przeprowadzeniu selekcji końcowej sporządzany jest protokół

2. Protokół zawiera w szczególności:

a) określenie stanowiska urzędniczego, na które był prowadzony nabór, liczbę kandydatów oraz
imiona, nazwiska i miejsce zamieszkania nie więcej niż 5 najlepszych kandydatów,
uszeregowanych według poziomu spełniania przez nich wymagań określonych w ogłoszeniu o
naborze,

b) liczbę nadesłanych ofert na stanowisko, w tym liczbę ofert spełniających wymagania formalne,

c) informację o zastosowanych metodach i technikach naboru, uzasadnienie dokonanego wyboru,
skład komisji przeprowadzającej nabór.

3. Po przedstawieniu przez komisję protokołu postępowania rekrutacyjnego ostateczną decyzję w
sprawie zatrudnienia kandydata podejmuje Dyrektor.

§ 10

1. Informację o wynikach postępowania rekrutacyjnego upowszechnia się niezwłocznie po zakończeniu
procedury naboru.

2. Informacja, o której mowa w ust. 1 zawiera:

a) nazwę i adres jednostki,

b) określenie stanowiska urzędniczego,

c) imię i nazwisko wybranego kandydata oraz jego miejsce zamieszkania
w rozumieniu Kodeksu cywilnego

d) uzasadnienie dokonanego wyboru kandydata, albo uzasadnienie nie zatrudnienia żadnego
kandydata.

3. Informację o wyniku naboru upowszechnia się w BIP i na tablicy ogłoszeń przez okres co najmniej 3
miesięcy.

4. Jeżeli stosunek pracy osoby wyłonionej w drodze naboru ustał w ciągu 3 miesięcy od dnia
nawiązania stosunku pracy, możliwe jest zatrudnienie na tym samym stanowisku kolejnej osoby
spośród najlepszych kandydatów wymienionych w protokole tego naboru. Przepisy ust. 1, 2 i 3
stosuje się odpowiednio.

§ 11

1. Dokumenty aplikacyjne kandydata, który zostanie wyłoniony w procesie rekrutacji, zostaną
dołączone do jego akt osobowych.

2. Dokumenty aplikacyjne osób, które nie spełniają wymagań formalnych albo są niekompletne oraz
osób, które nie przystąpiły do któregokolwiek z etapów rekrutacji, bądź nie zostały zakwalifikowane
do rozmowy kwalifikacyjnej pozostawiane są bez odpowiedzi.

3. Dokumenty aplikacyjne osób, które brały udział w naborze można odebrać w terminie 3 miesięcy od
dnia zakończenia procedury naboru, po tym terminie Komisja zastrzega sobie prawo do zniszczenia
dokumentów

