OGŁOSZENIE

ZARZĄD NIERUCHOMOŚCI MIEJSKICH

W BRZEGU

OGŁASZA NABÓR NA WOLNE STANOWISKO URZĘDNICZE

Inspektor w Dziale Cmentarzy i Nieruchomości Gruntowych

1. Wymagania niezbędne:

a) obywatelstwo polskie,
b) wykształcenie średnie techniczne,
c) pełna zdolność do czynności prawnych oraz korzystanie z pełni praw publicznych,

d) co najmniej 5-letni staż pracy (w samorządach ,firmach zarządzających nieruchomościami),
e) nieposzlakowana opinia,

f) znajomość przepisów związanych z obsługą i zarządzaniem nieruchomościami,

g) znajomość przepisów prawa w zakresie: ustawy o samorządach gminnych, ustawy o gospodarce nieruchomościami, ustawy prawo budowlane, Rozporządzenia ministra infrastruktury w sprawach warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie, kodeks cywilny, kodeks postępowania administracyjnego,
h) posiadanie wiedzy ogólnobudowlanej.

2. Wymagania dodatkowe:

a) umiejętność posługiwania się komputerem i znajomość oprogramowania co najmniej w zakresie pakietu MS Office,
b) komunikatywność, kultura osobista i umiejętność nawiązywania kontaktów,

c) umiejętność pracy w zespole,
d) obowiązkowość, dokładność, terminowość, systematyczność, dyspozycyjność,
e) uprawnienie budowlane do projektowania i kierowania robotami budowlanymi.

3. Zakres wykonywanych zadań na stanowisku:
a) obsługa użytkowników gminnego zasobu nieruchomości w zakresie najmu i dzierżawy ,

b) kontrola nad utrzymaniem porządku i czystości oraz zieleni na terenach zarządzanych przez ZNM zgodnie z zawartymi umowami z wykonawcami:

- codzienne monitorowanie porządku i czystości na zarządzanym terenie, przekazywanie

 informacji firmie sprzątającej i firmie wywożącej nieczystości wielogabarytowe,
c) bieżące inwentaryzowanie zieleni na zarządzanym terenie , oględziny znakowanie , pomiar drzew i krzewów wnioskowanych do wycinki, monitorowanie terminów wycinki drzew , krzewów oraz nasadzeń wskazanych w decyzjach,

d) prowadzenie ewidencji zleceń dotyczących bieżącego utrzymania terenów będących w zarządzie ZNM w zakresie:

- wycinki i nasadzeń drzew i krzewów,

- montaż znaków drogowych,

- zabezpieczenia terenów podczas awarii,

- deratyzacja terenów , usuwania gniazd owadów,

-naprawa , usuwanie lub montaż urządzeń (ławek , trzepaków itp.)znajdujących się na terenie zarządzanym przez ZNM.

e) nadzór nad urządzeniami i infrastrukturą techniczną cmentarzy,

f) bieżące utrzymania techniczne i naprawa studzienek kanalizacyjnych posadowionych na terenach będących w zarządzie,

g) wnioskowanie o wszczęcie procedury zamówienia publicznego w zakresie utrzymania i napraw studzienek oraz utrzymania czystości na terenach zarządzanych.
4. Wymagane dokumenty:

a) list motywacyjny,

b) CV z dokładnym opisem przebiegu pracy zawodowej,
c) oryginał kwestionariusza osobowego,
 d) kserokopie dokumentów potwierdzających obywatelstwo polskie i ukończenie 18 roku

 życia (np. dowód osobisty),
d) kserokopie świadectw pracy (poświadczone przez kandydata za zgodność z oryginałem),
e) oświadczenie kandydata o braku przeciwwskazań zdrowotnych do zajmowanego stanowiska,

f) kserokopie dokumentów (poświadczone przez kandydata za zgodność z oryginałem) potwierdzające kwalifikacje i wykształcenie zawodowe do wykonywania zawodu na wakującym stanowisku,
g) oświadczenie o niekaralności,
h) pełna zdolność do czynności prawnych oraz korzystanie z pełni praw publicznych – oświadczenia,
i) oświadczenie kandydata o wyrażeniu zgody na przetwarzanie na potrzeby postępowania konkursowego danych osobowych,

j) oświadczenie kandydata, że w przypadku wyboru jego oferty zobowiązuje się nie pozostawać w innym stosunku pracy, który uniemożliwiłby mu wykonywanie obowiązków w wymiarze 1 etatu,
k) nieposzlakowana opinia – oświadczenie kandydata,

l) inne dokumenty o posiadanych kwalifikacjach i umiejętnościach.
Dokumenty aplikacyjne: list motywacyjny, CV powinny być opatrzone klauzulą: „Wyrażam zgodę na przetwarzanie moich danych osobowych zawartych w ofercie pracy dla potrzeb niezbędnych do realizacji procesu rekrutacji zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity: Dz. U. 2015r. poz. 2135 z późn. zm.).
5. Informacja o warunkach pracy na danym stanowisku:

a) forma zatrudnienia: umowa o pracę na czas określony z możliwością zatrudnienia na czas nieokreślony (w przypadku osób podejmujących po raz pierwszy pracę na stanowisku urzędniczym, umowę o prace zawiera się na czas określony, nie dłużej niż 6 miesięcy z możliwością rozwiązania stosunku pracy za dwutygodniowym wypowiedzeniem),
b) wymiar czasu pracy: pełny wymiar,
c) miejsce pracy: Zarząd Nieruchomości Miejskich w Brzegu, usytuowanym na I piętrze, który jest niedostosowany dla potrzeb osób niepełnosprawnych. Występują bariery architektoniczne dostępności do budynku, do pomieszczeń biurowych . Brak podjazdów oraz wind dla osób niepełnosprawnych,
d) wynagrodzenie zgodne z rozporządzeniem Rady Ministrów z dnia 18 marca 2009r. w sprawie wynagradzania pracowników samorządowych (Dz. U. 2014r. poz.1786) oraz Regulaminem wynagradzania pracowników Zarządu Nieruchomości Miejskich w Brzegu,
e) praca przy komputerze i urządzeniach biurowych,
f) praca w terenie.

6. Informacja na temat wskaźnika zatrudnienia osób niepełnosprawnych:
W miesiącu poprzedzającym datę upublicznienia ogłoszenia wskaźnik zatrudnienia osób niepełnosprawnych w Zarządzie Nieruchomości Miejskich w Brzegu, w rozumieniu przepisów ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych jest wyższy niż 6%.
Wymagane dokumenty aplikacyjne należy składać lub przesłać w terminie do dnia
14.03.2016r. do godz. 15.15
pod adresem: Zarząd Nieruchomości Miejskich

 49-300 Brzeg

 ul. B. Chrobrego 32
w zaklejonych kopertach z dopiskiem: „Nabór na wolne stanowisko urzędnicze
,, Inspektor w Dziale Cmentarzy i Nieruchomości Gruntowych ”.

Aplikacje, które wpłyną do Zarządu po wyżej określonym terminie nie będą rozpatrywane.

Otwarcie ofert nastąpi w Zarządzie Nieruchomości Miejskich w Brzegu w dniu
 15.03.2016r. godz. 9.00
Z Regulaminem naboru można się zapoznać w Zarządzie Nieruchomości Miejskich w Brzegu przy ul. B. Chrobrego 32 w pok. nr 109 (I piętro).

Dodatkowe informacje można uzyskać pod numerem telefonu 0 77 4044192.
Lista kandydatów spełniających wymagania formalne i dopuszczonych do II etapu zostanie ogłoszona w Biuletynie Informacji Publicznej ZNM i UM.

Informacja o wyniku naboru będzie umieszczona na stronie internetowej Biuletynu Informacji Publicznej (www.bip.brzeg.pl.) i (www.bip.znmbrzeg.pl) oraz na tablicy informacyjnej w siedzibie Zarządu Nieruchomości Miejskich przy ul. B. Chrobrego 32, 49-300 Brzegu.

Podpisał Dyrektor ZNM

 /-/ Marek Sidor

