

## PROTOKÓŁ KOMISJI REWIZYJNEJ

### Z KONTROLI PROCEDURY NABORU W TRYBIE KONKURSOWYM, NA WOLNE STANOWISKA URZĘDNICZE W STAROSTWIE POWIATOWYM W OTWOCKU

Komisja Rewizyjna uchwalała Nr 144/XVII/12 Rady Powiatu w Otwocku z dnia 29 marca 2012 r. w sprawie przeprowadzenia przez Komisję Rewizyjną Rady Powiatu w Otwocku kontroli procedury naboru, została zobowiązana do przeprowadzenia kontroli procedury naboru w trybie konkursowym, na wolne stanowiska urzędnicze w Starostwie Powiatowym w Otwocku.

Na XIX sesji Rady Powiatu w Otwocku w dniu 31 maja 2012 r. uściślono w wypowiedzi Przewodniczącego Rady Powiatu przy milczącej aprobacie całej Rady, że kontrola obejmuje całe zatrudnienie w Starostwie Powiatowym (protokół z sesji Rady Powiatu z dnia 31 maja 2012 r.).

W związku z powyższym Komisja Rewizyjna zbadała zatrudnienie w Starostwie wszczęte i zakończone w okresie od 9 grudnia 2010 r. do 8 marca 2012 r. i stwierdza, co następuje:

W omawianym okresie zatrudnionych zostało 45 osób z czego: 14 osób w ramach procedury naboru na wolne stanowiska urzędnicze oraz kierownicze stanowiska urzędnicze, a mianowicie:

1. Stanowisko Inspektora d/s wywłaszczeń, zwrotów wywłaszczonych nieruchomości oraz gospodarowania mieniem Skarbu Państwa – zgłosiło się 5 kandydatów.  
Wyłoniono i zatrudniono Lidię Podczaską – Szymbańską.
2. Główny Specjalista w Wydziale Architektury i Budownictwa – 1 kandydat.  
Jan Kwiatkowski posiadał odpowiednie kwalifikacje i został zatrudniony.
3. Inspektor ds. geologii i pozwoleń wodno – prawnych w Wydziale Rolnictwa, Leśnictwa i Ochrony Środowiska – zgłosiło się 3 kandydatów.  
Zatrudniono Agnieszkę Fleszfreser.
4. Podinspektor w Wydziale Rolnictwa, Leśnictwa i Ochrony Środowiska – zgłosiło się 2 kandydatów.  
Zatrudniono Łukasza Łączyńskiego.
5. Kierownik Planowania i Realizacji Budżetu – 1 kandydat.  
Zatrudniono Anetę Lelę.
6. Podinspektor ds. Promocji Zdrowia – 4 kandydatów.  
Zatrudniono Elizę Widłak – zrezygnowała z pracy po 2 miesiącach. W związku z rezygnacją z pracy Elizy Widłak, przeprowadzono drugą procedurę naboru kandydatów na stanowisko podinspektora ds. promocji i ochrony zdrowia. Zgłosiło się 3 kandydatów.  
Wyłoniono Pawła Walkiewicza.
7. Referent w Referacie Kadr – 1 kandydat.

Zatrudniono Karolinę Góras.

8. Inspektor ds. kadr i szkoleń – 10 kandydatów.  
Wyłoniono i zatrudniono Sylwię Radzikowską.
9. Sekretarz Powiatu – 3 kandydatów.  
Sekretarzem został Zbigniew Rak.
10. Podinspektor ds. Inżynierii Ruchu – 3 kandydatów.  
Zatrudniono Mariusza Bogdańskiego.
11. Podinspektor w Wydziale Funduszy Strukturalnych – 4 kandydatów.  
Zatrudniono Magdalenę Panasiuk.
12. Młodszy referent w Wydziale Funduszy Strukturalnych – 14 kandydatów.  
Zatrudniono Bazylego Bernasiuka.
13. Informatyk w Wydziale Administracyjno – Gospodarczym – 2 kandydatów.  
Zatrudniono Rafała Woźniaka.
14. 1 osoba nie podjęła pracy, została zatrudniona w późniejszym czasie.

W kontrolowanym okresie 1 osoba została zatrudniona na podstawie art. 22 ustawy o pracownikach samorządowych tj. na mocy porozumienia pracodawców samorządowych. Dotyczy to Marcina Sierpińskiego, który ze stanowiska inspektora został zatrudniony na głównego specjalistę do Referatu Kadr.

30 osób zatrudniono w ramach organizowanych i współfinansowanych przez Powiatowy Urząd Pracy w Otwocku prac interwencyjnych. Na dzień 8 marca 2012 r. w Starostwie zatrudnionych było 3 pracowników interwencyjnych zatrudnionych już w innym trybie.

Prace interwencyjne są organizowane na okres 6 miesięcy. W różnych okresach zatrudnienia była różna ilość pracowników. W latach ubiegłych w Starostwie rezerwowane były środki finansowe w funduszu płac na zatrudnienie do 10 pracowników interwencyjnych w tym samym okresie.

W roku 2012 liczba ta została ograniczona do 5 osób ze względu na oszczędności w funduszu płac.

W omawianym okresie rozwiązano umowę o pracę z 19 pracownikami, nie licząc pracowników interwencyjnych:

- 11 osób na mocy porozumienia stron,
- 4 osoby na mocy wypowiedzenia umowy o pracę z powodu likwidacji stanowiska pracy,
- 1 osoba na mocy wypowiedzenia umowy o pracę przez pracodawcę,
- 3 osoby w związku z upływem terminu umowy.

W dniu 7 grudnia 2010 r. w Starostwie Powiatowym pracowało 139 osób o łącznym wymiarze 129,8 etatów. Natomiast w dniu 8 marca 2012 r. pracowało 150 osób o łącznym wymiarze 145,6 etatów.

W badanym okresie zatrudnienie w Starostwie wzrosło o 11 osób, a o 16 etatów.

Wzrost zatrudnienia był spowodowany przejściem pracowników likwidowanych gospodarstw pomocniczych z GP Nr 1. Powiatowy Ośrodek Dokumentacji Geodezyjnej

i Kartograficznej – z dniem 1 stycznia 2012 r. do Starostwa przeniesionych zostało 12 pracowników (do Wydziału Geodezji i Kartografii).

Po zlikwidowanym Gospodarstwie Pomocniczym Nr 2 do Starostwa przeniesionych zostało 2 pracowników (do Wydziału Gospodarki Nieruchomościami).

Komisja Stwierdza, że w omawianym okresie zatrudnianie w Starostwie Powiatowym stagnowało.

#### Wnioski:

Po zbadaniu istniejących dokumentów dotyczących procedury naboru w trybie konkursowym na wolne stanowiska urzędnicze w Starostwie Powiatowym i komisji konkursowych powoływanych przez Starostę, którym w różnych konkursach przewodniczyli: Starosta, Wicestarosta lub Członek Zarządu Janusz Budny, Komisja Rewizyjna stwierdza, że konkursy wygrywali Ci kandydaci, którzy otrzymywali największą ilość punktów od członków komisji.

Natomiast Komisja Rewizyjna nie jest w stanie określić, jakie wykształcenie i doświadczenie zawodowe posiadali kandydaci startujący w konkursach, którzy tychże konkursów nie wygrali. Brak dostępu do tych danych osobowych Pani Starosta wyjaśnia pismem S.OS.I.2000.16.2012 z dnia 22 czerwca 2012 r. co spowodowało, że Komisja Rewizyjna nie była w stanie określić, czy wybrani kandydaci byli de facto najlepsi.

Jarosław Kozłowski Zastępca Przewodniczącego Komisji Rewizyjnej zgłosił uwagę dotyczącą powoływania zarządzeniem składu komisji konkursowych. Uważa, że w zarządzeniu Starosty powołującym komisję konkursową nie powinien figurować podpis Starosty wtedy, gdy jest powoływana na przewodniczącą lub członka komisji konkursowej.

W/w protokół Komisja Rewizyjna przyjęła 4 głosami „za” przy 1 głosie „wstrzymującym”.

Protokół z kontroli sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden doręczono Staroście.

Poinformowano Starostę o możliwości wniesienia zastrzeżeń, w terminie 7 dni od podpisania protokołu, co do zawartych w protokole ustaleń.

#### Podpisy członków Komisji:

#### Podpis Starosty

- | | | |
|------------------------|---------|-------|
| 1. Waldemar Walkiewicz | – ..... | ..... |
| 2. Kacper Kamiński | – ..... | |
| 3. Jarosław Kozłowski  | – ..... | |
| 4. Teresa Uzarska | – ..... | |
| 5. Zdzisław Zych | – ..... | |