

1

 Załącznik do zarządzenia Wójta Gminy Piecki nr
 36/2012 z dnia 18 kwietnia 2012 roku.

 „Załącznik nr 23 do zarządzenia Wójta Gminy Piecki
 z dnia 12 stycznia 2011 roku”

 OPIS STANOWISKA PRACY

A. Informacje ogólne dotyczące stanowiska pracy
		
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
1.

	Komórka organizacyjna

	Referat Finansowy

	
2.
	
Stanowisko

	Kierownik Referatu

	3.

	Stanowisko do spraw

	1)Stanowisko utworzone w celu przydzielenia odpowiedzialności za koordynowanie i wykonywanie zadań Referatu Finansowego ,
2) rozliczaniem finansowym programów pomocowych, 3) rozliczaniem funduszu sołeckiego.

	4.

	Symbol opisu stanowiska

	BF

	5.

	Wynagrodzenie zasadnicze

	
5.1
	 Kat.
	

	
5.2
	Kwota
min- max
	1.600,- - 4.400,-zł

	
6.
	Przełożeni

	
6.1
	bezpośredni
	Wójt

	
6.2
	pośredni
	

	7.
	Liczba podległych pracowników

	 4

	
8.

	Ścieżka awansu zawodowego

	

B. Główne zadania realizowane na stanowisku

	
1.

	
Opis zadań

	
Podstawowe zadania :

- przygotowuje materiały niezbędne do opracowania projektu budżetu Urzędu Gminy zlecone przez Głównego księgowego Urzędu ,
- prowadzi kontrolę wewnętrzną ,
- nadzoruje realizację uchwał dotyczących podatków i opłat lokalnych,
- nadzoruje wszelkie czynności z zakresu rachunkowości,
- koordynuje pracę podległych pracowników Referatu, rozdziela zadania i monitoruje stopień ich wykonania,
- dokonuje okresowej oceny pracy podległych pracowników,
- wykonuje zadania w zakresie kontroli zarządczej w Urzędzie Gminy.

C. Wymagane kompetencje

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
1.

	Wykształcenie

	niezbędne
	pożądane

	
	
	wyższe o kierunku ekonomicznym
	

	
2.

	Doświadczenie zawodowe

	co najmniej 4 lata pracy na stanowisku kierowniczym

	
3.

	Umiejętności zawodowe

	Umiejętność analizy i syntezy informacji, umiejętność praktycznego stosowania prawa, umiejętność przekazywania informacji w sposób jasny i precyzyjny, umiejętność argumentowania, umiejętność kierowania zespołem, umiejętność obsługi komputera

	
4.

	Predyspozycje osobowościowe

	Komunikatywność, odporność na stres, opanowanie, wytrwałość, predyspozycje do ciągłego uczenia się,

	
5.

	
Wymagana wiedza zawodowa

	
Znajomość przepisów regulujących zasady związane z finansami publicznymi, znajomość systemu finansowo-księgowego Urzędu Gminy.

D. Zakres odpowiedzialności, uprawnień i współpracy

	
1.

	Odpowiedzialność

	Odpowiedzialność za realizację zadań przez podległe stanowiska, w szczególności ponosi odpowiedzialność porządkową i dyscyplinarną za naruszenie obowiązków pracowniczych, majątkową za wyrządzone szkody, karną za naruszenie tajemnicy państwowej i służbowej oraz ochrony danych osobowych.

	
2.

	Uprawnienia/upoważnienia

	Upoważnienie do przetwarzania danych osobowych

	
3.

	Współpraca
(w tym kontakty zewnętrzne)

	Z kierownikiem Referatu i pracownikami na stanowiskach samodzielnych w Urzędzie Gminy Piecki, z Regionalną Izbą Obrachunkową, z organami kontroli, z ZUS, z Urzędem Skarbowym.

	4.
	Zastępstwa
	Skarbnika Gminy Piecki

 E. Złożoność/kreatywność
Przy realizacji zadań konieczna jest umiejętność interpretacji przepisów prawa. Na stanowisku występują zadania, które wymagają działania w sytuacji braku odpowiednich zasad czy przepisów. Często pojawiają sie sytuacje bezprecedensowe. Biorąc powyższe pod uwagę, zadania wykonywane na stanowisku zostały ocenione jako złożone i wymagające umiejętności przewidywania i wnioskowania.

 F. Niezbędna samodzielność i inicjatywa

Stanowisko odpowiada za realizację całości opisywanych zadań. Wymaga samodzielności i inicjatywy, jak również zdyscyplinowania w wypełnianiu obowiązków oraz inspiracji w poszukiwaniu nowych możliwości pozyskiwania środków finansowych. Współpracuje z innymi stanowiskami w celu wypracowania efektu końcowego, ale ponosi odpowiedzialność za efekt końcowy.

G. Warunki pracy i wyposażenie stanowiska

	
	
	

	
	
	

	

1.
	

Warunki pracy

	Stres związany z potrzebą utrzymania dyscypliny budżetowej

	

2.
	

Wyposażenie stanowiska pracy

	
Komputer , drukarka

