„System zatrudniania pracowników w Urzędzie Marszałkowskim Województwa Małopolskiego”

Załącznik
do Zarządzenia Nr 131/2011
Marszałka Województwa Małopolskiego

z dnia 1.12.2011 r. z późn. zm.
System zatrudniania

pracowników
w Urzędzie Marszałkowskim Województwa Małopolskiego

§ 1
Rozdział I

Słowniczek używanych pojęć

Ilekroć w Systemie jest mowa o:

1) Marszałku – należy przez to rozumieć Marszałka Województwa Małopolskiego,

2) Sekretarzu – należy przez to rozumieć Sekretarza Województwa Małopolskiego, który w imieniu Marszałka Województwa Małopolskiego wykonuje czynności
w sprawach z zakresu prawa pracy,
3) Urzędzie lub UMWM – należy przez to rozumieć Urząd Marszałkowski Województwa Małopolskiego w Krakowie,

4) Departamencie – należy przez to rozumieć odpowiednio: departament
lub inną komórkę organizacyjną na prawach departamentu,

5) Dyrektorze Departamentu – należy przez to rozumieć Dyrektora Departamentu Urzędu Marszałkowskiego Województwa Małopolskiego lub Dyrektora komórki organizacyjnej na prawach departamentu,

6) Pracowniku – należy rozumieć pracownicę /lub pracownika Urzędu Marszałkowskiego Województwa Małopolskiego,
7) Systemie – należy rozumieć System zatrudniania pracowników w Urzędzie Marszałkowskim Województwa Małopolskiego.

§ 2

Rozdział II
Polityka Zarządzania Zasobami Ludzkimi
1. Pracownicy są najważniejszym kapitałem (zasobem) Urzędu.

2. Kadra kierownicza Urzędu deklaruje przyjazne i sprawiedliwe nastawienie wobec wszystkich zatrudnionych pracowników, wspieranie pracowników w procesie ich rozwoju oraz tworzenie zasad pracy zespołowej.

3. Realizacja misji i celów strategicznych Urzędu uzależniona jest od kompetencji, umiejętności i zaangażowania jego pracowników.
4. Zarządzanie zasobami ludzkimi obejmuje zatrudnianie, wynagradzanie, rozwój
i ocenę pracowników oraz kształtowanie właściwych relacji pomiędzy kierownictwem Urzędu a pracownikami.

5. Cele nadrzędne Systemu:

1) polityka zarządzania zasobami ludzkimi ukierunkowana jest na tworzenie
i utrzymywanie optymalnych warunków pracy wszystkich pracowników
dla realizacji celów wyznaczonych w polityce Zintegrowanego Systemu Zarządzania,
2) polityka zarządzania zasobami ludzkimi łączy priorytety Województwa Małopolskiego, Urzędu i jego pracowników,

3) kierownictwo Urzędu uczestniczy w wytyczaniu i realizacji polityki zarządzania zasobami ludzkimi, kształtuje jej zasady i reguły poprzez inicjowanie, wdrażanie
i zatwierdzanie procedur.
6. Kluczowe wartości wynikające z polityki zarządzania zasobami ludzkimi:

1) pracownicy, jako najważniejszy potencjał Urzędu, doskonalący swoje kwalifikacje i umiejętności, starają się swoją pracą i postawą wykazywać najwyższe zaangażowanie na stanowisku pracy,
2) partycypacja, wszyscy pracownicy uczestniczą w realizacji procesów zachodzących w Urzędzie; są informowani o planach oraz uzyskiwanych wynikach. Zaangażowanie pracownika nie może powodować zaniedbania jego podstawowych obowiązków na stanowisku pracy,

3) profesjonalizm, na każdym stanowisku pracy w Urzędzie wymagane jest pełne wykorzystanie posiadanych umiejętności i kwalifikacji dla spełnienia stale rosnących oczekiwań klientów zewnętrznych i wewnętrznych; równocześnie jest warunkiem dalszego rozwoju pracownika zgodnie z jego indywidualnymi potrzebami, oczekiwaniami i wymaganiami na stanowisku pracy,
4) etyka, wykonywanie obowiązków w sposób uczciwy, nie budzący podejrzeń
o stronniczość i interesowność, dbałość o nieposzlakowaną opinię,

5) efektywność, Urząd zapewnia efektywną realizację zadań poprzez wykorzystywanie nowoczesnych metod zarządzania organizacją i zarządzania zasobami ludzkimi oraz zarządzania przez cele, monitoruje realizację wyznaczanych zadań w ramach planów działań departamentów,
6) rozwój, pracownicy Urzędu są zobowiązani do stałego podnoszenia swojej wiedzy i umiejętności poprzez korzystanie z różnych źródeł doskonalenia zawodowego w tym samodoskonalenia, przy uwzględnieniu oceny dotychczasowej pracy i zaangażowania. Wszyscy pracownicy uczestniczą
w realizacji procesów zachodzących w Urzędzie, są informowani o planach oraz o uzyskiwanych wynikach.
7. Elementy strategicznego zarządzania zasobami ludzkimi:
1) System zatrudniania pracowników w UMWM,
2) System służby przygotowawczej w UMWM,
3) Regulamin wynagradzania pracowników UMWM,
4) Regulamin nagradzania wyróżniających się pracowników,

5) System rozwoju zasobów ludzkich,
6) System ocen pracowników.
§ 3
1. Urząd realizuje zasadę równości szans kobiet i mężczyzn przyczyniając się
do wzmocnienia równości płci poprzez:

1) tworzenie równościowych szans dla kobiet i mężczyzn w stosowanych systemach instytucjonalnych, w tym funkcjonujących strategicznych systemach
i regulaminach w obszarze zarządzania zasobami ludzkimi,
2) podnoszenie świadomości kadry kierowniczej, pracowników oraz klientów zewnętrznych.
2. Zasada równości szans kobiet i mężczyzn realizowana jest między innymi
w następujących działaniach w obszarze zarządzania zasobami ludzkimi:
1) rekrutacji i selekcji pracowników,
2) zatrudnianiu pracowników w UMWM,

3) dostępie do awansów,

4) ustalaniu wynagrodzeń pracowników UMWM,

5) przyznawaniu nagród,
6) ochronie przed zwalnianiem pracowników UMWM,

7) zapewnieniu możliwości łączenia obowiązków zawodowych i rodzinnych,

8) planowaniu i realizowaniu rozwoju zawodowego pracowników UMWM,

9) ocenie okresowej pracowników UMWM.
§ 4
Rozdział III

Zasady zatrudniania pracowników

1. System określa szczegółowe zasady zatrudniania pracowników w Urzędzie
z wyjątkiem osób zatrudnionych na podstawie wyboru i powołania.
2. Zatrudnianie pracowników jest kluczowym elementem strategicznego zarządzania zasobami ludzkimi w Urzędzie. Opiera się na zasadach jawności, otwartości
i konkurencyjności.

3. System zapewnia zatrudnianie pracowników na określone stanowiska pracy w Urzędzie o odpowiednich kwalifikacjach, predyspozycjach, zapewniających prawidłowe wypełnianie celów Urzędu oraz realizację osobistych planów i ambicji zawodowych.

4. W procesie zatrudniania pracowników w Urzędzie uczestniczą:

1) Marszałek lub,

2) Sekretarz lub,
3) Dyrektorzy,
4) Pracownicy Zespołu właściwego ds. personalnych w Departamencie Organizacyjno-Prawnym.
5. Pracownicy Zespołu właściwego ds. personalnych zobowiązani są do udzielania wszelkiej pomocy (informacji) Marszałkowi, Sekretarzowi, Dyrektorom i innym uprawnionym osobom w zakresie zarządzania zasobami ludzkimi w Urzędzie,
w tym zatrudniania pracowników w Urzędzie, a w szczególności w zakresie:

1) prawidłowego doboru metod rekrutacji kandydatów,
2) ustalania technik przeprowadzania testów i rozmów kwalifikacyjnych,

3) przeprowadzania selekcji,
4) dokonywania oceny kandydatów,
5) adaptacji nowo przyjętych pracowników w Urzędzie,
6) prawidłowego doboru kadry kierowniczej,
7) rotacji pracowników na poszczególnych stanowiskach pracy.

6. Etapy zatrudniania pracowników w Urzędzie:

1) planowanie zatrudnienia,
2) nabór (rekrutacja) kandydatów – pozyskiwanie kandydatów,
3) selekcja – wybór kandydatów w oparciu o określone kryteria,
4) zatrudnianie kandydatów,

5) adaptacja zawodowa pracowników,
6) ocena pracowników,
7) awans zawodowy.

7. Marszałek zapewnia nadzór nad stosowaniem Systemu zatrudniania pracowników
w Urzędzie Marszałkowskim Województwa Małopolskiego poprzez wydawanie upoważnień, zarządzeń i poleceń.
§ 5
Rozdział IV
Planowanie zatrudnienia w Urzędzie

1. Proces zatrudniania pracowników powinien być zawsze poprzedzony określeniem przyszłych potrzeb Urzędu wynikających z prognozy jego funkcjonowania
i wykonywanych zadań.

2. Podstawowymi desygnatami w zakresie planowania zatrudnienia w Urzędzie są:

1) planowane zmiany w strukturze organizacyjnej Urzędu i związane z tym tworzenie nowych stanowisk pracy,
2) zmiana przepisów prawnych nakładająca na Urząd nowe kompetencje
i zadania, lub przekazująca kompetencje dotychczas należące do wojewody,
3) oceny pracy zatrudnionych pracowników stanowiące podstawowe źródło informacji o istniejących rezerwach w potencjale kadrowym Urzędu,
4) planowane fluktuacje (przejście na emeryturę i inne).

3. Dyrektor Departamentu zobowiązany jest do stałego monitorowania potrzeb kadrowych
w ramach Departamentu i prognozowania mogących wystąpić w niedalekiej przyszłości wakatów.
4. W przypadku konieczności zatrudnienia nowego pracownika w Urzędzie Dyrektor przesyła do Sekretarza – Wniosek, zawierający:
1) uzasadnienie zawierające przyczyny powstania wakatu,

2) opis stanowiska,
3) zakres czynności,
4) pytania merytoryczne do przeprowadzenia testu kwalifikacyjnego (forma elektroniczna).
Wzór Wniosku, stanowi Załącznik nr 1 do niniejszego Systemu.
5. Dyrektor zobligowany jest do przekazywania informacji do Sekretarza
o wakującym stanowisku w terminie pozwalającym na uniknięcie zakłóceń
w funkcjonowaniu Urzędu.

6. Sekretarz podejmuje decyzję o wszczęciu procesu (procedury) zatrudnienia po otrzymaniu opinii Zespołu właściwego ds. personalnych w zakresie zgłoszonego wniosku.
Wniosek jest opiniowany wg następujących kryteriów:

a) planu etatów na dany rok,

b) wakatów powstałych na stanowiskach (np. rozwiązanie stosunku pracy, emerytura, itp.),

c) dodatkowe zadania.
§ 6
Rozdział V
Warunki zatrudnienia pracownika
1. Warunki zatrudnienia pracownika na stanowisku urzędniczym.
1) Pracownik po raz pierwszy podejmujący pracę w Urzędzie na stanowisku urzędniczym, który nie był wcześniej zatrudniony w jednostkach samorządu terytorialnego na czas nieokreślony albo na czas określony, dłuższy niż 6 miesięcy, i nie odbył służby przygotowawczej zakończonej zdaniem egzaminu z wynikiem pozytywnym,
jest zatrudniany na czas określony nie dłuższy niż 6 miesięcy, z możliwością wcześniejszego rozwiązania stosunku pracy za dwutygodniowym wypowiedzeniem.
2) Umowę na czas określony nie dłuższy niż 6 miesięcy traktuje się jako czas rozpoznania praktycznego wykorzystania posiadanych kwalifikacji i umiejętności przez pracownika
do realizacji zadań na stanowisku pracy oraz strategicznych celów Departamentu.
3) Pracownik po raz pierwszy podejmujący pracę w Urzędzie na stanowisku urzędniczym zobowiązany jest do odbycia służby przygotowawczej i przystąpienia do egzaminu kończącego służbę przygotowawczą, której zasady zostały określone w odrębnym Zarządzeniu.
4) Każdy nowo zatrudniony pracownik na stanowisku urzędniczym w Urzędzie może być skierowany fakultatywnie do odbycia służby przygotowawczej zakończonej egzaminem zgodnie z zasadami określonymi w odrębnym Zarządzeniu, o którym mowa w ppkt 3.
5) Po odbyciu służby przygotowawczej zakończonej pozytywnie zdanym egzaminem, Dyrektor może wnioskować do Sekretarza o przedłużenie jego umowy na czas określony.
6) W uzasadnionych przypadkach (duże doświadczenie zawodowe, wysokie kwalifikacje pracownika przydatne dla Urzędu) Sekretarz może wyrazić zgodę
na zawarcie umowy na czas nieokreślony.
7) Wszystkie działania związane z zatrudnianiem nowego kandydata do pracy w Urzędzie lub przesunięcia pracownika wewnątrz Urzędu powinny być oparte na analizie charakterystyki stanowiska pracy.
8) Wniosek o zawarcie kolejnej umowy o pracę powinien być złożony
w Zespole właściwym ds. personalnych co najmniej 21 dni przed upływem terminu obowiązywania dotychczasowej umowy. Wniosek podlega opisowi i opinii pracownika Zespołu właściwego ds. personalnych. Wzór opisu i opinii stanowi Załącznik nr 14 do niniejszego Systemu.
9) Wniosek o którym mowa w pkt. 8 wymaga opinii właściwego Dyrektora.
10) Umowa o pracę zawierana jest od 1 – szego dnia danego miesiąca.
11) W szczególnie uzasadnionych przypadkach Sekretarz może podjąć decyzję o zawarciu umowy o pracę w innym terminie niż mowa w ppkt 10.
12) Pracownik Zespołu właściwego ds. personalnych, którego zakres czynności zawiera obsługę danego Departamentu przesyła elektronicznie, niezwłocznie i nie później
niż na 1 dzień przed planowanym zatrudnieniem, informację o zatrudnieniu pracownika do następujących komórek:

a) Departamentu Budżetu i Finansów,

b) Departamentu Rozwoju Gospodarczego,
c) Zespołu ds. Logistyki w Departamencie Organizacyjno-Prawnym,
d) Zespołu ds. Informatyki w Departamencie Organizacyjno-Prawnym,
e) Zespołu ds. Zintegrowanego Systemu Zarządzania w Departamencie Organizacyjno-Prawnym,
f) Zespołu ds. Finansowych w Departamencie Organizacyjno-Prawnym.
Informacja przesyłana jest w celu przygotowania nowego stanowiska pracy. Komórki wymienione w ppkt 12 lit. a) – f) wypełniają Kartę przyjęcia do pracy, której wzór stanowi Załącznik nr 11 do niniejszego Systemu.
13) Pracownik zatrudniony w Urzędzie w ramach przeniesienia na podstawie art. 22 ustawy o pracownikach samorządowych nie może zostać zatrudniony na warunkach mniej korzystnych niż w poprzednim miejscu pracy.
14) Zatrudnienie na warunkach mniej korzystnych jest możliwe tylko w przypadku zgody przenoszonego pracownika.
2. Warunki zatrudnienia pracownika na stanowisku pomocniczym
1) Pracownik po raz pierwszy podejmujący pracę w Urzędzie na stanowisku pomocniczym
może być zatrudniony na okres próbny wynoszący maksymalnie 3 miesiące.
2) Umowę na okres próbny traktuje się jako czas rozpoznania praktycznego wykorzystania posiadanych kwalifikacji i umiejętności przez pracownika do realizacji zadań
na stanowisku pracy oraz celów Departamentu.

3) Po okresie próbnym pracownika zatrudnionego na stanowisku pomocniczym
i obsługi, Dyrektor może wnioskować do Sekretarza o przedłużenie jego umowy na czas określony.
4) W uzasadnionych przypadkach (duże doświadczenie zawodowe, wysokie kwalifikacje pracownika przydatne dla Urzędu) Sekretarz może wyrazić zgodę
na zawarcie umowy na czas nieokreślony.
5) Umowa na okres próbny kończy się egzaminem stażowym.

6) Tryb przeprowadzania egzaminu stażowego regulują przepisy Rozdziału XI niniejszego Zarządzenia.
7) Wszystkie działania związane z zatrudnianiem nowego kandydata do pracy w Urzędzie powinny być oparte na analizie charakterystyki stanowiska pracy.
8) Do tej grupy pracowników stosuje się zapisy pkt.1 ppkt 8-12.
§ 7
Rozdział VI
Charakterystyka stanowiska pracy
1.Definicja charakterystyki stanowiska pracy.
Na charakterystykę stanowiska pracy w Urzędzie składa się:

1) opis stanowiska pracy,
2) zakres czynności - projekt.
2. Stanowisko pracy.
1) Stanowisko pracy jest najmniejszym systemem działania zawodowego w strukturze organizacyjnej Urzędu.

2) Stanowisko pracy wymaga dwojakiego rodzaju współdziałania:

a) z innymi pracownikami (przełożonymi, współpracownikami, podwładnymi),
b) z formalnymi procedurami, wyposażeniem i narzędziami pracy.

3) Zespół spójnych i powiązanych ze sobą stanowisk pracy tworzy strukturę organizacyjną Departamentu.

4) Struktura organizacyjna Departamentu może zawierać między innymi: stanowisko Dyrektora, stanowisko Zastępcy Dyrektora, stanowiska kierownicze
i stanowiska niekierownicze.

5) Szczegółowy podział funkcjonalny departamentów określa Marszałek odrębnymi Zarządzeniami.

6) Struktura Departamentu jest sformalizowana w postaci schematu organizacyjnego.

7) Stanowisko pracy może być zajmowane przez jednego lub większą ilość pracowników (wieloosobowe stanowisko pracy).

8) Stanowisko pracy w Urzędzie określone jest poprzez:

a) nazwę własną, która odzwierciedla zakres funkcjonalny wykonywanych zadań,

b) symbol identyfikacyjny składający się z oznaczenia Departamentu, numeru komórki organizacyjnej oraz numeru porządkowego, jeśli komórka składa się
z kilku stanowisk pracy,
c) opis stanowiska.
9) Opis stanowiska pracy jest normatywnym dokumentem, stanowiącym Załącznik nr 2 do niniejszego Systemu, zawierającym:

a) informacje ogólne dotyczące stanowiska pracy,
b) zasady współzależności służbowej,

c) zasady zastępstw na stanowisku,

d) cel stanowiska,

e) zakres obowiązków: zadania i czynności wykonywane na stanowisku,
f) szczególne obowiązki,

g) zakres odpowiedzialności pracownika,

h) kryteria oceny pracy,

i) wymogi kwalifikacyjne,

j) obywatelstwo / zgodnie z ustawą o pracownikach samorządowych,

k) dopuszczenie do informacji niejawnych lub prawem chronionych,

l) niepełnosprawność,

m) oświadczenia majątkowe,

n) kluczowe kontakty,
o) wyposażenie stanowiska pracy,
p) weryfikację i zatwierdzenie opisu
10) Wzór opisu stanowiska pracy, o którym mowa w ppkt 9, nie ma zastosowania
w przypadku, jeśli przepis prawa określa inny wzór dokumentu definiującego stanowisko pracy.

11) Opisy stanowisk pracy kadry kierowniczej zawierają zapis o obowiązku dbania
o przestrzeganie zasad bezpieczeństwa informacji przez zatrudnionego
i podległych pracowników. Opisy stanowisk pracy pracowników zatrudnianych na stanowiskach związanych z utrzymaniem i rozwojem systemów teleinformatycznych zawierają zapisy o obowiązku dbania o bezpieczeństwo informacji przetwarzanych przez te systemy.
12) Opisy stanowisk pracy przygotowuje, parafuje Kierownik Zespołu
i przedkłada do weryfikacji do Zespołu właściwego ds. personalnych.

13) Po dokonaniu weryfikacji, o której mowa w ppkt 12, opis stanowiska zatwierdza Dyrektor właściwego Departamentu. Po zatwierdzeniu opis stanowiska zostaje przesłany do Zespołu właściwego ds. personalnych.

14) Zakres czynności jest uszczegółowieniem opisu stanowiska pracy zajmowanego przez danego pracownika, stanowiącym Załącznik nr 3 do niniejszego Systemu.

15) Zakres czynności w sposób precyzyjny określa obowiązki przyporządkowane danemu pracownikowi.

16) Zakresy czynności są sporządzane dla wszystkich pracowników w Urzędzie,
w tym również dla Zastępców Dyrektorów, przez właściwego Dyrektora.
17) Zakresy czynności zawierają informację o % współfinansowania oraz logotypy –
w przypadku, gdy stanowisko pracy jest finansowane ze środków Unii Europejskiej, zgodnie z odrębnymi przepisami w tym zakresie.

18) Zakres czynności, po zapoznaniu się z jego treścią, podpisuje pracownik
i Dyrektor właściwego Departamentu w terminie do 7 dni od rozpoczęcia pracy.
19) Dyrektor właściwego Departamentu zobowiązany jest do niezwłocznego przekazania podpisanego zakresu czynności do Zespołu właściwego
ds. personalnych.
20) W przypadku przystąpienia przez Urząd do wartościowania stanowisk pracy, opis stanowiska pracy oraz zakres czynności stanowią podstawę wartościowania stanowisk pracy określającego stopień trudności zadań na nich wykonywanych.
3. Stanowiska pracy.

1) Stanowiska pracy w Urzędzie tworzą grupy stanowisk urzędniczych, w tym kierowniczych stanowisk urzędniczych oraz pozostałych: asystentów i doradców oraz stanowisk pomocniczych i obsługi.

2) Dla poszczególnych stanowisk, o których mowa w ppkt 1 określone są kategorie zaszeregowania oraz kryteria (minimalne wymagania) dotyczące wynagrodzenia, wykształcenia i stażu pracy, które warunkują możliwość podjęcia pracy na danym stanowisku pracy.

3) Marszałek w oparciu o propozycję Sekretarza podejmuje decyzję w sprawie zaszeregowania stanowiska pracy (ustala stanowisko służbowe
i wynagrodzenie) na stanowiska Dyrektorów Departamentów.
4) Sekretarz w oparciu o propozycję Dyrektora Departamentu podejmuje decyzję
w sprawie zaszeregowania stanowiska pracy (ustala stanowisko służbowe
i wynagrodzenie) na stanowiskach urzędniczych, asystentów i doradców oraz stanowiskach pomocniczych.
§ 8
Rozdział VII
Nabór kandydatów

1. Cele naboru.
1) Nabór ma na celu pozyskanie najlepszych kandydatów do pracy na wolne stanowisko urzędnicze w Urzędzie.

2) Wolnym stanowiskiem urzędniczym, w tym wolnym kierowniczym stanowiskiem urzędniczym, zwanym dalej „stanowiskiem urzędniczym”, jest stanowisko,
na które, zgodnie z przepisami ustawy albo w drodze porozumienia, nie został przeniesiony pracownik samorządowy danej jednostki lub na które nie został przeniesiony inny pracownik samorządowy zatrudniony na stanowisku urzędniczym, w tym kierowniczym stanowisku urzędniczym, posiadający kwalifikacje wymagane na danym stanowisku lub nie został przeprowadzony
na to stanowisko nabór albo na którym mimo przeprowadzonego naboru
nie został zatrudniony pracownik.
3) Uzyskanie zgody Sekretarza na zatrudnienie pracownika powoduje rozpoczęcie procedury naboru kandydatów na wolne stanowisko urzędnicze.
4) Procedura naboru nie jest wymagana w przypadku zatrudniania asystentów
i doradców Marszałka.
5) Otwarta rekrutacja i jawny nabór mają na celu pozyskanie najlepszych kandydatów na wszystkie wolne stanowiska pracy w Urzędzie.

2. Źródła pozyskiwania kandydatów na stanowiska urzędnicze.
 W celu zapewnienia zatrudnienia w Urzędzie kompetentnych pracowników stosuje się

 następujące rodzaje źródeł rekrutacji:

1) zewnętrzne,
2) wewnętrzne,
3) staże absolwenckie i praktyki,

 zgodnie z procedurą określoną w niniejszym Systemie.

3. Metody naboru na stanowiska urzędnicze.
1) Obligatoryjne:

a) ogłoszenie w Biuletynie Informacji Publicznej,
b) ogłoszenie na tablicy ogłoszeń w siedzibie Urzędu przy ul. Racławickiej 56
w Krakowie – zgodnie z obowiązującym adresem do korespondencji
w UMWM.
2) Fakultatywne:

a) ogłoszenia prasowe,
b) ogłoszenia w akademickich biurach karier,
c) ogłoszenia w biurach pośrednictwa pracy,
d) ogłoszenia w urzędach pracy,
e) referencje.
4. Etapy naboru na stanowiska urzędnicze.
1) Ogłoszenie o naborze na wolne stanowisko urzędnicze.

2) Przyjmowanie dokumentów aplikacyjnych.

3) Wstępna selekcja kandydatów – analiza dokumentów aplikacyjnych
pod względem formalnym.

4) Sporządzenie listy kandydatów, którzy spełniają wymagania formalne.

5) Selekcja końcowa kandydatów:

a) test kwalifikacyjny,
b) rozmowa kwalifikacyjna.
6) Podjęcie decyzji o zatrudnieniu kandydata.
7) Sporządzenie protokołu z przeprowadzonego naboru na dane stanowisko urzędnicze.

8) Podpisanie umowy o pracę z wybranym kandydatem.

9) Ogłoszenie wyników naboru.
5. Komisja rekrutacyjna naboru na wolne stanowisko urzędnicze.
1) Procedurę naboru na wolne stanowiska urzędnicze w Urzędzie przeprowadza Komisja rekrutacyjna, zwana dalej „Komisją” w składzie:
a) Dyrektor lub Zastępca Dyrektora Departamentu do którego prowadzony jest nabór lub osoba przez niego wyznaczona,
b) Kierownik Zespołu właściwego ds. personalnych, będący jednocześnie sekretarzem Komisji lub osoba przez niego wyznaczona.
2) W pracach Komisji mogą też uczestniczyć inni członkowie wyznaczeni przez Sekretarza/ Dyrektora Departamentu Organizacyjno-Prawnego.
3) Procedurę naboru na wolne stanowiska dyrektorów, zastępców dyrektorów przeprowadza Komisja w składzie:

a) Marszałek lub Sekretarz lub Dyrektor Departamentu Organizacyjno-Prawnego lub osoba wyznaczona przez Sekretarza/Dyrektora Urzędu,

b) Kierownik Zespołu właściwego ds. personalnych, będący jednocześnie sekretarzem Komisji lub osoba przez niego wyznaczona.
4) Marszałek lub Sekretarz na podstawie rekomendacji Komisji zatwierdza protokół wyboru kandydata.

5) Komisja działa aż do zakończenia procedury naboru na dane stanowisko urzędnicze.
6. Ogłoszenie o naborze na wolne stanowisko urzędnicze.
1) Ogłoszenie o wolnym stanowisku urzędniczym pracownik Zespołu właściwego ds. personalnych umieszcza zgodnie z określonymi w pkt 3 metodami naboru.

2) Ogłoszenie o naborze na wolne stanowisko zawiera:

a) nazwę i adres jednostki,
b) określenie nazwy 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 urzędniczym,
e) informację o warunkach pracy na stanowisku,

f) informację, czy w miesiącu poprzedzającym datę upublicznienia ogłoszenia wskaźnik zatrudnienia osób niepełnosprawnych w jednostce, w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych wynosi co najmniej 6%,
g) wskazanie wymaganych dokumentów,
h) określenie terminu i miejsca składania dokumentów,
3)
Wymagania, o których mowa w ppkt 2 lit. c określa się w sposób następujący:

a) wymagania niezbędne, to wymagania konieczne do podjęcia pracy na danym stanowisku,

b) wymagania dodatkowe to pozostałe wymagania pozwalające na optymalne wykonywanie zadań na danym stanowisku zweryfikowane w trakcie rozmowy kwalifikacyjnej.
4) W przypadku rekrutacji na stanowiska objęte z mocy przepisów ustawy
o ochronie informacji niejawnych wymogiem przeprowadzenia postępowania sprawdzającego, w ogłoszeniu umieszczona będzie (pojawi się) informacja
o konieczności wyrażenia zgody, przez wybraną w drodze naboru osobę,
na przeprowadzenie w/w postępowania.

5) Ogłoszenie będzie upowszechniane przez okres 14 dni, od dnia umieszczenia ogłoszenia w BIP i na tablicy ogłoszeń.
6) Wzór ogłoszenia stanowi Załącznik nr 4 do niniejszego Systemu.

7. Przyjmowanie dokumentów aplikacyjnych na stanowiska urzędnicze.
1) W terminie 14 dni od dnia opublikowania ogłoszenia, następuje przyjmowanie dokumentów aplikacyjnych kandydatów zainteresowanych pracą na wolnym stanowisku w Urzędzie.

2) Wymagane dokumenty aplikacyjne to:
a) list motywacyjny,
b) życiorys – curriculum vitae,
c) kserokopia świadectw pracy (jeżeli jest to kolejne zatrudnienie) lub innych dokumentów potwierdzających wymagane w ogłoszeniu o naborze doświadczenie zawodowe lub staż pracy,
d) kserokopia dokumentów poświadczających posiadanie obligatoryjnych uprawnień na danym stanowisku pracy.

e) kserokopia dyplomów poświadczających posiadane wykształcenie,
f) kserokopia zaświadczeń o ukończonych kursach i szkoleniach,
g) referencje,
h) oryginał kwestionariusza osobowego zamieszczonego w ogłoszeniu
o naborze,
i) oświadczenie o niekaralności za umyślne przestępstwo ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe,

j) oświadczenie o wyrażeniu zgody na przetwarzanie danych osobowych zawartych w ofercie pracy dla potrzeb niezbędnych do realizacji procesu rekrutacji,
k) kserokopię dokumentu potwierdzającego niepełnosprawność (dotyczy osób niepełnosprawnych)
3) Dokumenty aplikacyjne składane przez osoby ubiegające się o zatrudnienie
w Urzędzie w ramach naboru mogą być przyjmowane tylko po umieszczeniu ogłoszenia
o organizowanym naborze na wolne stanowisko urzędnicze.

4) Nie ma możliwości przyjmowania dokumentów aplikacyjnych drogą elektroniczną,
z wyjątkiem dokumentów opatrzonych bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu (zgodnie z ustawą
z dnia 18 września 2001 r. o podpisie elektronicznym).
8. Sposób postępowania z dokumentami aplikacyjnymi na stanowiska urzędnicze.
1) Dokumenty aplikacyjne kandydata, który zostanie wyłoniony w procesie rekrutacji zostaną dołączone do jego akt osobowych.

2) Dokumenty aplikacyjne osób, które w procesie rekrutacji zakwalifikowały się
do dalszego etapu i zostały umieszczone w protokole, będą przechowywane, zgodnie
z instrukcją kancelaryjną obowiązującą w Urzędzie, przez okres 2 lat a następnie przekazywane do archiwum zakładowego.

3) Dokumenty aplikacyjne kandydatów nie umieszczonych w protokole oraz które wpłynęły po terminie, nie odebrane osobiście w terminie 3 miesięcy od zakończenia procedury naboru, zostaną komisyjnie zniszczone.
4) Z procesu zniszczenia dokumentów zostanie sporządzony protokół stanowiący Załącznik nr 10 do niniejszego Systemu.
9. Wstępna selekcja kandydatów – weryfikacja dokumentów aplikacyjnych
na stanowiska urzędnicze.
a) Pracownik Zespołu właściwego ds. personalnych dokonuje weryfikacji wszystkich aplikacji nadesłanych przez kandydatów.

b) dokumentów ma na celu porównanie danych zawartych w aplikacji
z wymaganiami formalnymi określonymi w pkt 1 Załącznika nr 4 do niniejszego Systemu.
10. Sporządzanie listy kandydatów spełniających wymagania formalne na stanowiska urzędnicze.
1) Po upływie terminu do złożenia dokumentów, określonego w ogłoszeniu
o naborze oraz po dokonaniu weryfikacji pracownik Zespołu właściwego
ds. personalnych sporządza listę kandydatów, którzy spełniają wymagania formalne określone w ogłoszeniu.

2) Lista, o której mowa w ppkt 1, zawiera imiona i nazwiska kandydatów oraz
 ich miejsca zamieszkania w rozumieniu przepisów Kodeksu Cywilnego.

3) Sekretarz, po dokonaniu weryfikacji przez Kierownika właściwego
ds. personalnych, zatwierdza listę kandydatów spełniających wymagania formalne.
4) Wzór listy stanowi Załącznik nr 5 do niniejszego Systemu.
5) Informacje o kandydatach, którzy zgłosili się do naboru, stanowią informację publiczną
w zakresie objętym wymaganiami związanymi ze stanowiskiem urzędniczym, określonymi w ogłoszeniu o naborze.
11. Selekcja końcowa kandydatów na stanowiska urzędnicze.
Na selekcję końcową składają się: test kwalifikacyjny i rozmowa kwalifikacyjna.
12. Test kwalifikacyjny na stanowiska urzędnicze.
1) Celem testu kwalifikacyjnego jest sprawdzenie wiedzy i umiejętności wymaganych
na danym stanowisku pracy.
2) Test kwalifikacyjny obejmuje tematykę z zakresu wiedzy o administracji samorządowej oraz wiedzy merytorycznej niezbędnej do wykonywania zadań na danym stanowisku pracy.
3) Kandydaci uczestniczący w teście kwalifikacyjnym oceniani są w skali punktowej
z zakresu wiedzy o administracji oraz z części z zakresu wiedzy merytorycznej.
Pracownik właściwy ds. personalnych oraz Dyrektor Departamentu
lub osoba przez niego upoważniona dokonują oceny punktowej kandydatów uczestniczących w teście kwalifikacyjnym.

4) Kandydaci, którzy otrzymali najwyższą liczbę punktów zapraszani są na rozmowę kwalifikacyjną. Liczbę kandydatów zapraszanych na rozmowę kwalifikacyjną wskazuje Kierownik Zespołu właściwego ds. personalnych.
13. Rozmowa kwalifikacyjna na stanowiska urzędnicze.
1) Celem rozmowy kwalifikacyjnej jest merytoryczna weryfikacja wiedzy ogólnej
i wymaganej pozwalającej na optymalne wykonywanie zadań na stanowisku pracy oraz poznanie oczekiwań kandydata związanych z warunkami pracy i wynagrodzeniem.
2) Rozmowę kwalifikacyjną przeprowadza Komisja, o której mowa w § 8 pkt 5
3) Wyniki kandydatów z rozmowy kwalifikacyjnej zamieszczane są w Załączniku nr 6
lub w Załączniku 6a do niniejszego Systemu.
4) W toku naboru, Komisja wyłania nie więcej niż pięciu najlepszych kandydatów spełniających wymagania niezbędne oraz w największym stopniu spełniających wymagania dodatkowe, których przedstawia Marszałkowi lub Sekretarzowi celem zatrudnienia wybranego kandydata.

5) Jeżeli w Urzędzie wskaźnik zatrudnienia osób niepełnosprawnych, w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych, w miesiącu poprzedzającym datę upublicznienia ogłoszenia
o naborze jest niższy niż 6%, pierwszeństwo w zatrudnieniu na stanowiskach urzędniczych, z wyłączeniem kierowniczych stanowisk urzędniczych, przysługuje osobie niepełnosprawnej, o ile znajduje się w gronie osób, o których mowa w pkt 4.
6) Osoba, która otrzymała najwyższą liczbę punktów będących sumą punktów uzyskanych
z testu kwalifikacyjnego i rozmowy kwalifikacyjnej, jest rekomendowana przez Komisję do zatrudnienia. Jeżeli wśród pięciu najlepiej ocenionych kandydatów znajdzie się osoba niepełnosprawna to jej przysługuje pierwszeństwo zatrudnienia na danym stanowisku pracy z wyłączeniem stanowisk kierowniczych.

Decyzję Komisji zatwierdza Marszałek lub Sekretarz.
14.Sporządzenie protokołu z przeprowadzonego naboru na wolne stanowisko urzędnicze.
1) Po przeprowadzeniu selekcji końcowej Członek Komisji (pracownik Zespołu właściwego ds. personalnych) sporządza protokół z przeprowadzonego naboru kandydatów.

2) Protokół zawiera w szczególności:

a) określenie stanowiska urzędniczego, na które był prowadzony nabór,
b) liczbę kandydatów oraz imiona, nazwiska i miejsca zamieszkania w rozumieniu przepisów Kodeksu Cywilnego nie więcej niż 5 najlepszych kandydatów wraz ze wskazaniem kandydatów niepełnosprawnych, o ile do przeprowadzanego naboru stosuje się zapis § 8 pkt. 13 ppkt 5 uszeregowanych według ilości punktów otrzymanych z testu kwalifikacyjnego i rozmowy kwalifikacyjnej.
c) liczbę ofert nadesłanych na stanowisko, w tym liczbę ofert spełniających wymagania formalne,
d) informację o zastosowanych metodach i technikach naboru,
e) uzasadnienie danego wyboru,

f) skład komisji przeprowadzającej nabór.

3) Wzór protokołu stanowi Załącznik nr 7 do niniejszego Systemu
15. Ogłoszenie o wynikach naboru na wolne stanowisko urzędnicze.
1) Informację o wyniku naboru upowszechnia się niezwłocznie po przeprowadzonym naborze w Biuletynie Informacji Publicznej i na tablicy ogłoszeń przez okres
3 miesięcy.

2) Informacja, o której mowa w ppkt 1, zawiera:

1) nazwę i adres Urzędu,

2) określenie stanowiska urzędniczego,

3) imię i nazwisko wybranego kandydata oraz jego miejsce zamieszkania
w rozumieniu przepisów Kodeksu cywilnego,

4) uzasadnienie dokonanego wyboru albo uzasadnienie nierozstrzygnięcia naboru
na stanowisko urzędnicze.

3) 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 pkt 1 i 2 stosuje się odpowiednio.

4) Wzór ogłoszenia wyników naboru stanowią: Załącznik nr 8 i 9 do niniejszego Systemu.
16. Zatrudnianie osób na zastępstwo i stanowiska pomocnicze.

1) Procedura:

a) zatrudniania osób na zastępstwo w związku z usprawiedliwioną nieobecnością pracownika samorządowego,

b) zatrudniania osób na stanowiska pomocnicze,

jest przeprowadzana w formie egzaminu w wersji skróconej.

2) Ogłoszenie zamieszczane na tablicy ogłoszeń w siedzibie Urzędu przy
ul. Racławickiej 56 w Krakowie – zgodnie z obowiązującym adresem
do korespondencji w UMWM.

3) Ogłoszenie będzie upowszechnianie przez okres co najmniej 7 dni od dnia umieszczenia na tablicy ogłoszeń.

4) Pracownik Zespołu właściwego ds. personalnych dokonuje weryfikacji wszystkich aplikacji nadesłanych przez kandydatów i sporządza listę kandydatów spełniających wymagania formalne.
5) Z kandydatami spełniającymi wymagania formalne przeprowadzany jest test kompetencyjny z wiedzy ogólnej i merytorycznej oraz rozmowa kompetencyjna.
6) Z przeprowadzonej procedury, o której mowa w § 8 pkt 16 sporządzana jest notatka służbowa stanowiąca Załącznik Nr 16 do Systemu zatrudniania pracowników w UMWM.
§ 9
Rozdział VIII
Zatrudnienie kandydata do pracy i przygotowanie umowy

o pracę

1. Kandydat wybrany w drodze naboru, przed zawarciem umowy o pracę, zobowiązany jest przedłożyć:

1) kwestionariusz osobowy dla pracownika,
2) oświadczenie do Służby Przygotowawczej, zgodnie z odpowiednim wzorem stanowiącym załącznik nr 1Ł do Systemu służby przygotowawczej w Urzędzie Marszałkowskim Województwa Małopolskiego,
3) zaświadczenie lekarskie o braku przeciwwskazań do zatrudnienia
na określonym stanowisku pracy – na podstawie skierowania pracodawcy,
4) oryginały dokumentów do wglądu (świadectwa pracy, dyplomy, certyfikaty, itp.),

5) oświadczenie o działalności gospodarczej,

6) zaświadczenie o niekaralności za umyślne przestępstwo ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe,

7) oświadczenie PIT-2.
2. Pracownik Zespołu ds. personalnych ma obowiązek poinformować pracownika
o konieczności wypełnienia ankiety bezpieczeństwa dopuszczenia do informacji
i poświadczenia bezpieczeństwa.
3. Dokumenty, o których mowa w pkt 1, zostaną dołączone do akt osobowych pracownika.

4. Stosowne dokumenty, w przypadku podjęcia decyzji o zatrudnieniu odpowiedniego kandydata, podpisuje Marszałek lub Sekretarz.
5. Dokumenty dotyczące kandydatów do pracy przeznaczone są wyłącznie
do wiadomości tych osób, które biorą bezpośredni udział w naborze.

6. Kandydat uczestniczący w naborze ma prawo wglądu w dokumentację naboru dotyczącą jego osoby.

7. Wszystkie informacje zawarte w aplikacji podlegają ochronie zgodnie z ustawą o ochronie danych osobowych.

8. Nowo zatrudniony pracownik otrzymuje umowę o pracę na piśmie najpóźniej
w dniu rozpoczęcia pracy.

9. Przed przystąpieniem do wykonywania obowiązków służbowych pracownik zatrudniony na stanowisku urzędniczym(z wyłączeniem osób podejmujących po raz pierwszy pracę na stanowisku urzędniczym, o których mowa w § 6 pkt 1 ppkt 1 niniejszego Systemu) składa ślubowanie przed Marszałkiem, Sekretarzem.
10. Złożenie ślubowania pracownik Urzędu potwierdza podpisem. Wzór ślubowania określony został w stosownym załączniku do Systemu Służby Przygotowawczej wprowadzonej Zarządzeniem Marszałka Województwa.
11. Odmowa złożenia ślubowania przez pracownika powoduje wygaśnięcie stosunku pracy – z jego datą.
12. Pracownik z którym nawiązuje się umowę o pracę otrzymuje „Kartę przyjęcia do pracy” (wzór Karty przyjęcia do pracy stanowi Załącznik nr 11 do niniejszego Systemu),
którą po uzupełnieniu dostarcza do Zespołu właściwego ds. personalnych.
13. Przed przystąpieniem do wykonywania pracy, pracownik zostaje skierowany
na szkolenie wstępne z zakresu bezpieczeństwa i higieny pracy.
14. Dyrektor Departamentu zobowiązany jest zapoznać pracownika z Regulaminem Pracy, opisem stanowiska pracy, szczegółowym zakresem obowiązków i uprawnień pracowniczych oraz z innymi przepisami regulującymi zasady pracy w Urzędzie.

15. Fakt zapoznania się z obowiązującymi w Urzędzie Regulaminami i zasadami postępowania pracownik potwierdza podpisem zgodnie z oświadczeniami stanowiącymi: Załącznik nr 12 i Załącznik nr 13 do niniejszego Systemu.

16. Nowo zatrudniony pracownik zobowiązany jest dostarczyć do Zespołu właściwego
ds. personalnych podpisane oświadczenia, o którym mowa w ppkt 15, nie później
niż w ciągu 7 dni od dnia zawarcia umowy.

17. Nie później niż w ciągu 7 dniu od dnia zawarcia umowy o pracę, Pracodawca informuje pracownika na piśmie o obowiązującej dobowej i tygodniowej normie czasu pracy, częstotliwości wypłaty wynagrodzenia za pracę, urlopie wypoczynkowym oraz długości okresu wypowiedzenia umowy.
§ 10
Rozdział IX
Badanie lekarskie

1. Profilaktyczne badania lekarskie pracowników i kandydatów na stanowisko urzędnicze przeprowadza się w celu potwierdzenia ich zdolności
do wykonywania pracy na danym stanowisku.

2. Badania lekarskie pracowników i osób przyjmowanych do pracy przeprowadza się
na podstawie zasad określonych w Kodeksie Pracy i zgodnie z obowiązującymi aktami wykonawczymi w tym zakresie.
3. Pracownik Zespołu właściwego ds. personalnych, kierujący pracownika
lub kandydata do objęcia danego stanowiska pracy na profilaktyczne badania lekarskie, powinien w skierowaniu wyszczególnić ewentualne narażenia i uciążliwe warunki występujące na stanowisku pracy, które mogą mieć wpływ na stan zdrowia zatrudnionego pracownika lub stanowić dla niego zagrożenie.
§ 11
Rozdział X
Adaptacja zawodowa pracownika w Urzędzie

1. Adaptacja zawodowa pracowników to szereg celowych działań tworzących warunki
do uzyskania przez nowo zatrudnionych pracowników wymaganych efektów pracy oraz powstania i utrzymania integracji z Urzędem. Jest to czas wdrażania się pracownika
w całokształt czynności zawodowych oraz w życie społeczne środowiska pracy.

2. Adaptacja zawodowa pracowników w Urzędzie odbywa się poprzez:

1) umiejętne wprowadzanie do pracy,
2) udzielanie wyczerpującego instruktażu,
3) regularną obserwację pracy nowego pracownika przez bezpośredniego przełożonego,
4) podkreślanie pozytywnych stron pracownika w wykonywaniu pracy,
5) wskazywanie sposobów unikania trudności pojawiających się w toku pracy nowego pracownika,
6) planowanie podnoszenia kwalifikacji,
7) służbę przygotowawczą.

3. Dla każdego nowo zatrudnionego pracownika w Urzędzie ustala się opiekuna.

4. Opiekunem może być bezpośredni przełożony lub osoba wyznaczona przez niego, mająca duże doświadczenie zawodowe i ciesząca się dużym autorytetem wśród pracowników Urzędu.

5. Do zadań opiekuna należy:

1) przedstawienie nowego pracownika współpracownikom,
2) przygotowanie stanowiska pracy,
3) objaśnienie powiązań stanowiska pracy wynikających z zakresu czynności,
4) przedstawienie struktury organizacyjnej i personalnej Urzędu,
5) zapoznanie pracownika z wymaganiami stawianymi przez funkcjonujący
w Urzędzie Zintegrowany System Zarządzania obejmujący: System Zarządzania Jakością, System Zarządzania Środowiskowego, System Zarządzania Bezpieczeństwem i Higieną Pracy, System Zarządzania Bezpieczeństwem Informacji, System Przeciwdziałania Zagrożeniom Korupcyjnym,
6) udzielanie wszelkiej pomocy podczas okresu adaptacyjnego.

6. Dodatkowo w procesie adaptacji zawodowej organizowane są szkolenia adaptacyjne.

7. Szkolenia adaptacyjne realizowane są w ramach szkoleń wewnętrznych i uwzględniają następującą tematykę, m.in.:

1) Organizacja i funkcjonowanie UMWM (m.in. regulamin organizacyjny, zakres działania komórek organizacyjnych, Zintegrowany System Zarządzania, instrukcja kancelaryjna, system informatyczny).
2) System administracji publicznej w Polsce.
3) Status pracownika samorządowego (regulamin pracy, ustawa o pracownikach samorządowych, odpowiedzialność pracownika samorządowego, system rozwoju zasobów ludzkich).
4) Kodeks postępowania administracyjnego.
5) Europejski Kodeks Dobrej Administracji.
6) Ochrona danych osobowych.
7) Informacja publiczna,
8. Szkolenia adaptacyjne organizowane są w pierwszych miesiącach pracy
dla pracowników zatrudnionych na stanowiskach pomocniczych i obsługi oraz
na stanowiskach urzędniczych nie objętych służbą przygotowawczą.
9. W szkoleniach adaptacyjnych mogą również uczestniczyć pracownicy objęci służbą przygotowawczą.
10. Maksymalny okres adaptacji dla pracownika podejmującego w Urzędzie pracę zawodową po raz pierwszy wynosi 1 rok.
11. Dla pracowników podejmujących po raz pierwszy pracę w Urzędzie organizowana
jest obligatoryjnie służba przygotowawcza, która jest elementem adaptacji pracownika.
12. Tryb przeprowadzania służby przygotowawczej reguluje odrębne Zarządzenie Marszałka Województwa Małopolskiego.
§ 12
Rozdział XI
Egzaminy wewnętrzne
1. Egzaminy stażowe.
1) Egzaminy stażowe są formą oceny przydatności nowo zatrudnionego pracownika
w okresie pracy, na który była zawarta umowa o pracę na okres próbny lub na czas zastępstwa. Przeprowadzane są w formie testu elektronicznego
2) Zakres tematyczny, tryb przeprowadzania i sposób oceny egzaminu
stażowego ustalany jest przez Sekretarza lub oddelegowanego pracownika Zespołu właściwego ds. personalnych.
3) Egzamin stażowy dla nowo zatrudnionego pracownika na stanowisku pomocniczym przeprowadzany jest w terminie trzech tygodni przed upływem okresu próbnego, na który zawarta jest umowa. W przypadku niezaliczenia egzaminu
z wynikiem pozytywnym, pracownik ma możliwość jednej poprawki.
4) Negatywna ocena z egzaminu stażowego może być powodem do nie nawiązania umowy o pracę na czas określony.

5) Pozytywna ocena z egzaminu stażowego nie powoduje konieczności nawiązania
z pracownikiem umowy o pracę.

2. Egzaminy aplikacyjne.
1) Egzaminy aplikacyjne są formą oceny przydatności nowo zatrudnionego pracownika
w okresie pracy, na który była zawarta umowa o pracę na czas określony. Przeprowadzane są w formie testu elektronicznego.
2) Zakres tematyczny, tryb przeprowadzania i sposób oceny egzaminu
aplikacyjnego ustalany jest przez Sekretarza lub oddelegowanego pracownika Zespołu właściwego ds. personalnych.

3) Najpóźniej w terminie trzech tygodni przed upływem okresu, na jaki jest zawarta kolejna umowa o pracę na czas określony, pracownik zdaje egzamin aplikacyjny.
4) Wynik egzaminu aplikacyjnego jest jednym z kryteriów decydującym o nawiązaniu z pracownikiem kolejnej umowy o pracę. W przypadku niezaliczenia egzaminu
z wynikiem pozytywnym, pracownik ma możliwość jednej poprawki.
5) Pozytywna ocena z egzaminu aplikacyjnego nie powoduje konieczności nawiązania
z pracownikiem umowy o pracę.
3. Egzaminy sprawdzające.
1) Raz na dwa lata może być przeprowadzony egzamin sprawdzający – test wiedzy
dla wszystkich pracowników Urzędu bez względu na rodzaj umowy i zajmowane stanowisko z zakresu wewnętrznych procedur obowiązujących w Urzędzie.
2) Test wiedzy po akceptacji Sekretarza przeprowadzany będzie przez Zespół właściwy ds. personalnych.

3) Test wiedzy może mieć formę elektroniczną lub pisemną, a jego celem jest weryfikacja wiedzy pracowników zatrudnionych w Urzędzie.
§ 13
Rozdział XII
Zasady zaszeregowania pracowników

1. Zaszeregowanie pracownika polega na określeniu kategorii zaszeregowania osobistego oraz związanej z nią stawki wynagrodzenia zasadniczego zgodnie z Regulaminem wynagradzania pracowników Urzędu Marszałkowskiego Województwa Małopolskiego.
2. Zaszeregowanie pracownika jest związane z:

1)
powierzonym stanowiskiem pracy,
2)
treścią pracy na tym stanowisku i związanymi z nim wymaganiami (standardami),
3)
kompetencjami pracownika,
4)
dokonywaną indywidualnie oceną pracy,
5)
zaszeregowaniem innych pracowników zajmujących identyczne i podobne stanowiska, wykonujących podobne czynności i osiągających porównywalne wyniki pracy –
z respektowaniem zasady równej płacy za równą pracę.

3.
Powierzenie danego stanowiska może nastąpić wówczas, gdy Urząd dysponuje odpowiednim wakatem i wolą jego obsadzenia, a pracownik lub kandydat na pracownika spełnia wymogi kompetencyjne.
§ 14
Zasady przeszeregowania pracowników

1. Przez przeszeregowanie rozumie się zmianę wysokości stawki wynagrodzenia zasadniczego w ramach tej samej lub wyższej kategorii zaszeregowania.

2. Zmiana wysokości wynagrodzenia zasadniczego może mieć miejsce w szczególności
w związku z:

1) wysoką oceną pracy pracownika,
2) okresową waloryzacją płac,
3) zakończeniem okresu próbnego lub pracy na czas określony.

3. Zmiany stawek płac zasadniczych mogą mieć charakter:
1) powszechny, w związku z doroczną waloryzacją płac, polegającą na pełnej
lub częściowej rekompensacie z tytułu inflacji – o ile pozwolą na to środki będące
w posiadaniu Urzędu oraz założenia określone w Regulaminie wynagradzania,
2) indywidualnych wzrostów płac, związanych z osiągnięciami zawodowymi poszczególnych pracowników i osiąganym przez nich trwałym wysokim poziomem jakości i wydajności pracy, kreatywności i innych zasług dla Urzędu.

4. Podwyżki płac przeprowadzane są stosownie do możliwości finansowych Urzędu,
o wysokości podwyżek decyduje Marszałek lub Sekretarz.
5. Pracownicy mają prawo aspirować do wyższych wynagrodzeń, zgłaszać konkretne propozycje zmian w treści pracy.
6. Indywidualne podwyżki płac mogą objąć część pracowników, w związku z wyróżniającą pracą lub też realizacją celowej polityki płac w Urzędzie, prowadzącej do szybszego zwiększania wynagrodzeń w tych obszarach, gdzie są one zbyt niskie w relacji
do złożoności pracy, jej odpowiedzialności, osiąganych efektów, wysiłku, jakiego
ta praca wymaga, oraz w relacji do płac rynkowych. Wzór pisma o zmianę stanowiska/wynagrodzenia stanowi Załącznik nr 15 do niniejszego Systemu.
7. Wszelkie decyzje w w/w sprawie Marszałek podejmuje po analizie budżetu płac na dany rok. Jeżeli budżet nie pozwala na podwyżkę następuje odmowa.
§ 15
Rozdział XIII

Awans zawodowy

1. W celu zapewnienia właściwego promowania własnych zasobów ludzkich
w Urzędzie podejmowane są następujące działania:

1) okresowa ocena pracowników ukierunkowana na poznanie ich potencjału zawodowego,

2) prowadzenie kompleksowej strategii szkoleniowej i doskonalenie umiejętności pracowników dostosowanych do rzeczywistych potrzeb,

3) rozwój odpowiednich kwalifikacji u osób uczestniczących w procesie zatrudniania pracowników w UMWM.

2. Awans zawodowy może mieć formę rekrutacji wewnętrznej.

3. Warunkiem uzyskania awansu jest otrzymanie bardzo dobrej opinii
o dotychczasowej pracy, posiadanie niezbędnych kwalifikacji oraz spełnienie formalnych wymogów charakterystycznych dla danego stanowiska pracy.

4. O zmianę stanowiska urzędniczego dla pracownika wnioskuje Dyrektor Departamentu w którym pracownik jest zatrudniany do Sekretarza w formie pisemnej z podaniem uzasadnienia.

5. O zmianę, o której mowa w pkt 3 może wnioskować również sam pracownik, wówczas na wniosku wymagana jest opinia Dyrektora właściwego Departamentu.

6. W przypadkach uzasadnionych potrzebami pracodawcy Marszałek
lub Sekretarz może powierzyć pracownikowi wykonywanie innej pracy niż określona w umowie o pracę, zgodnie z art. 42 § 4 Kodeksu pracy.
§ 16
1. Awansowanie pracownika może dokonywać się w dwóch formach:

1) awansu poziomego, związanego z rozwojem zawodowym i osiąganiem zdolności
do wykonywania ważniejszych i trudniejszych prac, bez konieczności zajmowania kierowniczych stanowisk; z awansem poziomym może być związane przejście
np. ze stanowiska referenta na stanowisko podinspektora, następnie na stanowisko inspektora i głównego specjalisty;

2) awansu pionowego na stanowisko kierownicze (np. Kierownika Zespołu
lub Naczelnika Wydziału, Zastępcy Dyrektora Departamentu, Dyrektora Departamentu);

§ 17
1. W Urzędzie są wspierane w szczególności awanse poziome, najbardziej potrzebne
i dostępne. Awans taki może być realizowany zarówno poprzez restrukturyzację stanowiska pracy bądź zespołu, poszerzenie treści pracy i podjęcie prac nowych, trudniejszych i ważniejszych dla realizacji celów Urzędu, jak też poprzez „ścieżki rozwoju”. Awanse poziome są związane ze wzrostem stawek płac zasadniczych - gdy zmiana zakresu i efektywności pracy jest odpowiednio znacząca oraz ekonomicznie
i społecznie uzasadniona.

2. Warunki awansu na stanowisko hierarchicznie wyższe – w ramach awansu poziomego – są następujące:

1) wakat na tym stanowisku i występowanie potrzeby jego obsadzenia,
2) wysoka ocena pracy na stanowisku dotychczas zajmowanym przez pracownika,
3) spełnianie przez pracownika wymogów kompetencyjnych przewidzianych dla nowego stanowiska.
 Wszystkie ww. warunki powinny być spełnione jednocześnie, aby awans był możliwy.

3. Urząd przyjmując założenie, że pracownik jest zasobem kadrowym całej organizacji,
a nie tylko danego zespołu czy komórki organizacyjnej, wspiera i koordynuje procesy związane z awansowaniem zawodowym pracowników.
4. Urząd przeciwdziała tworzeniu zbędnych stanowisk poprzez przeprowadzenie analizy obciążenia stanowisk pracy.
5. W Urzędzie obowiązują następujące zasady awansu zawodowego:
1) racjonalności i efektywności,
2) sprawiedliwości,
3) otwartości i przejrzystości (transparentności),
4) równości szans.
6. Informacje o wakujących stanowiskach i możliwościach awansu są jawne. Każdy Dyrektor Departamentu, kierownik Zespołu i każdy pracownik może pretendować do awansu, także w organizowanych otwartych naborach.
7. Awans zawodowy jest formą wyróżnienia i zobowiązuje on osobę awansowaną
do usilnego dążenia do sprostania wymogom nowego stanowiska pracy, niezbędnego zaangażowania, efektywnej pracy, godnego postępowania i zachowania – czym potwierdza ona właściwość decyzji awansowej. Wzór pisma o zmianę stanowiska/wynagrodzenia stanowi Załącznik nr 15 do niniejszego Systemu.
§ 18
Rozdział XIV
Szkolenia w zakresie BHP, świadomość, kompetencje i motywacja

1. W celu zapewnienia bezpieczeństwa i higieny pracy, właściwej świadomości
oraz kompetencji, realizowane są szkolenia z przeznaczeniem dla wszystkich pracowników. Szkolenia te mają na celu:

1) poinformowanie o rodzajach zagrożeń występujących w całym Urzędzie
i na stanowisku pracy danego pracownika oraz o związanym z nimi ryzyku zawodowym,
2) przedstawienie zadań i odpowiedzialności pracowników w zakresie realizacji wszystkich wymagań systemu zarządzania bezpieczeństwem i higieną pracy,
3) zwiększenia świadomości pracowników w zakresie bezpieczeństwa pracy oraz
ich motywacji do angażowania na rzecz poprawy bezpieczeństwa i higieny pracy,
4) przekazanie informacji o potencjalnych konsekwencjach nieprzestrzegania ustalonych procedur.

2. Szkolenia w zakresie BHP realizowane są jako szkolenia wstępne oraz szkolenia okresowe. Podlegają im wszyscy pracownicy, niezależnie od zajmowanego stanowiska.

3. Każdy nowozatrudniony pracownik odbywa obowiązkowe szkolenie wstępne
z zakresu BHP – instruktaż ogólny, które jest przeprowadzane przez pracownika służby BHP. Szkolenie to przeprowadzane jest w oparciu o program instruktażu stanowiskowego.

4. W przypadku szkoleń okresowych z zakresu bhp, osobą odpowiedzialną za nadzór i ich organizację jest pracownik służby BHP. Po przeprowadzeniu szkoleń wszelkiego rodzaju dokumenty potwierdzające odbycie szkolenia przez pracowników (Zaświadczenia, Świadectwa) przekazywane są Pracownikowi Zespołu właściwego ds. personalnych, który dołącza je do akt osobowych pracowników.

§ 19
Rozdział XV

Rozwiązanie stosunku pracy
1. Stosunek pracy może zostać rozwiązany na wniosek:

a) Marszałka,

b) Sekretarza,

c) Pracownika,

d) właściwego Dyrektora Departamentu.
2. Umowa o pracę może zostać rozwiązana:

1) na mocy porozumienia stron,
2) za wypowiedzeniem przez pracownika,
3) za wypowiedzeniem przez pracodawcę,
4) z upływem czasu na który została zawarta,

5) z dniem ukończenia pracy dla której była zawarta,
6) bez wypowiedzenia przez pracodawcę na podstawie art. 52, 53 Kodeksu pracy,
7) bez wypowiedzenia przez pracownika na podstawie art. 55 Kodeksu pracy.
3. Umowa o pracę wygasa w przypadkach określonych w przepisach szczególnych

4. Rozwiązanie umowy o pracę na mocy porozumienia stron może nastąpić
w następujących terminach:

a) do 15-tego każdego dnia miesiąca lub
b) ostatniego dnia miesiąca,
c) w szczególnie uzasadnionych przypadkach możliwe jest rozwiązanie stosunku pracy
w innych terminach.
5. Pracownik z którym rozwiązuje się umowę o pracę lub w przypadku wygaśnięcia umowy
o pracę ma obowiązek rozliczyć się z Urzędem. W tym celu w Zespole właściwym
ds. personalnych otrzymuje „Kartę obiegową zwolnienia” (wzór karty stanowi załącznik
nr 17 do niniejszego Systemu).
6. Potwierdzeniem rozliczenia pracownika z Urzędem jest zwrot „Karty obiegowej zwolnienia”, wraz ze wszystkimi podpisami do Zespołu właściwego ds. personalnych.

7. W ostatnim dniu zatrudnienia Zespół właściwy ds. personalnych wydaje pracownikowi świadectwo pracy. W przypadku nie odebrania przez pracownika świadectwa pracy Zespół właściwy ds. personalnych wysyła niezwłocznie świadectwo pracy na adres pracownika – zgodnie z danymi zawartymi w aktach osobowych, za zwrotnym potwierdzeniem odbioru.

8. W dniu rozwiązania stosunku pracy z pracownikiem Zespół właściwy
ds. personalnych przygotowuje pismo do Departamentu Budżetu i Finansów informujące o zwolnieniu oraz w przypadku niewykorzystania urlopu wypoczynkowego wniosek
o wypłatę ekwiwalentu za niewykorzystany urlop.

9. W przypadku wniosku pracownika o dokonanie sprostowania świadectwa pracy, jeżeli wniosek ten jest uzasadniony, Zespół właściwy ds. personalnych dokonuje sprostowania niezwłocznie.
10. O rozwiązaniu stosunku pracy z pracownikiem Zespół właściwy ds. personalnych przesyła elektronicznie informację następującym komórkom:

1) Departament Budżetu i Finansów,
2) Departament Rozwoju Gospodarczego,

3) Zespół ds. Zintegrowanego Systemu Zarządzania w Departamencie Organizacyjno-Prawnym,
4) Zespół ds. Logistyki w Departamencie Organizacyjno-Prawnym,
5) Zespół ds. Informatyki w Departamencie Organizacyjno-Prawnym
6) Zespół ds. Finansowych. w Departamencie Organizacyjno-Prawnym
Informacja powinna być przesłana niezwłocznie, lecz nie później niż w ostatnim dniu zatrudnienia pracownika.
Marek Sowa

Marszałek Województwa Małopolskiego
14
Strona 1 z 1

