PAGE
19

Załącznik Nr 1 do Zarządzenia Nr 460/04

Prezydenta Miasta Lublin

REGULAMIN ORGANIZACYJNY

MIEJSKIEGO URZĘDU PRACY

W LUBLINIE

ROZDZIAŁ I

Przepisy ogólne

§ 1

Regulamin organizacyjny Miejskiego Urzędu Pracy w Lublinie, zwany dalej „regulaminem”, określa zasady wewnętrznej organizacji oraz strukturę i zakres działania komórek wchodzących w jego skład.

§ 2

Ilekroć w regulaminie jest mowa o:

1. Dyrektorze MUP - należy przez to rozumieć Dyrektora Miejskiego Urzędu Pracy w Lublinie;

2. Zastępcy Dyrektora MUP - należy przez to rozumieć Zastępcę Dyrektora Miejskiego Urzędu Pracy w Lublinie;

3. MUP - należy przez to rozumieć powiatowy urząd pracy pod nazwą Miejski Urząd Pracy w Lublinie;

4. MRZ - należy przez to rozumieć Miejską Radę Zatrudnienia;

5. komórce organizacyjnej - należy przez to rozumieć dział, referat
lub samodzielne stanowisko pracy w Miejskim Urzędzie Pracy w Lublinie;

6. klubie pracy - należy przez to rozumieć Klub Pracy w Miejskim Urzędzie Pracy w Lublinie.

§ 3

1. Miejski Urząd Pracy stanowi jednostkę budżetową w rozumieniu przepisów ustawy z dnia 26.11.1998r. o finansach publicznych (t.j.: Dz.U. z 2003r. Nr 15, poz. 148 z późn. zm.).

2. Siedzibą MUP jest Lublin.

3. Adres MUP: 20-080 Lublin, ul. Niecała 14.

4. Terytorialnym zakresem działania MUP jest teren miasta Lublin.

§ 4

1. Miejski Urząd Pracy działa na podstawie obowiązujących przepisów prawa, m.in.:

- ustawy z dnia 05.06.1998r. o samorządzie powiatowym (t.j.: Dz.U. z 2001r. Nr 142, poz. 1592 z późn. zm.);

- ustawy z dnia 22.03.1990r. o pracownikach samorządowych (t.j.: Dz.U.
z 2001r. Nr 142, poz. 1593 z późn. zm.);

- ustawy z dnia 24.07.1998r. o zmianie niektórych ustaw określających
kompetencje organów administracji publicznej- w związku z reformą
ustrojową państwa (Dz.U. Nr 106, poz. 668 z późn. zm.);

- ustawy z dnia 13.10.1998r. – przepisy wprowadzające ustawy reformujące administrację publiczną (Dz.U. Nr 133, poz. 872 z późn. zm.);

- decyzji znak: RP I 0713/1/2000 Wojewody Lubelskiego z dnia 01.02.2000r.
o podziale Powiatowego Urzędu Pracy w Lublinie z dniem 01.02.2000r.
na dwie odrębne jednostki organizacyjne;

- niniejszego regulaminu.

2. Do zakresu działań Miejskiego Urzędu Pracy należy realizacja zadań wynikających z przepisów prawa, w szczególności:

- ustawy z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2004r. Nr 99, poz. 1001);

- ustawy z dnia 27.08.1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. z 1997r. Nr 123, poz. 776
z późn. zm.) wraz z przepisami wykonawczymi do tych ustaw.

3. Zasady gospodarki finansowej MUP oraz status pracowników i zasady
ich wynagradzania określają odrębne przepisy.

§ 5

MUP w realizacji zadań współdziała z innymi organami zatrudnienia, z radami zatrudnienia, organami administracji rządowej i jednostkami samorządu terytorialnego, organizacjami pracodawców, poszczególnymi pracodawcami, związkami zawodowymi, zarządami funduszy celowych oraz innymi partnerami działającymi
w sprawach promocji zatrudnienia i aktywizacji rynku pracy.

ROZDZIAŁ II

Kierownictwo Miejskiego Urzędu Pracy w Lublinie

§ 6

1. Całokształtem działalności MUP kieruje zgodnie z zasadą jednoosobowego kierownictwa - z upoważnienia Prezydenta Miasta Lublin -Dyrektor MUP, który ponosi za nią pełną odpowiedzialność.

2. Dyrektor MUP w stosunku do pracowników MUP za pracodawcę dokonuje czynności w sprawach z zakresu prawa pracy.

3. Dyrektor MUP kieruje działalnością Urzędu przy pomocy:
1) Zastępcy Dyrektora MUP;
2) Głównego Księgowego.

4. Podczas nieobecności Dyrektora MUP kierownictwo sprawuje Zastępca Dyrektora MUP.

Zakres zastępstwa obejmuje wszystkie zadania i kompetencje Dyrektora MUP z wyłączeniem zadań wymienionych w § 14 ust. 1 pkt 4 regulaminu.

5. Zastępstwo, o którym mowa w ust. 4 dotyczy nieobecności Dyrektora MUP
w zakładzie pracy z powodu choroby, urlopu, delegacji służbowej oraz innej nieobecności.

6. Podział zadań pomiędzy Dyrektorem MUP a jego Zastępcą ustala niniejszy regulamin.

ROZDZIAŁ III

Komórki organizacyjne Miejskiego Urzędu Pracy w Lublinie

§ 7

1. W MUP tworzy się komórki organizacyjne: działy, referaty, samodzielne stanowiska pracy, zgodnie ze schematem organizacyjnym.

2. O ilości utworzonych działów, referatów, samodzielnych stanowisk pracy decyduje Dyrektor MUP w oparciu o posiadane etaty i środki finansowe.

3. W celu realizacji określonych zadań w MUP Dyrektor może powoływać zespoły i komisje zadaniowe składające się z pracowników różnych komórek organizacyjnych MUP.

4. Kierownicy komórek organizacyjnych przedstawiają strukturę wewnętrzną oraz zakres działania tych komórek Dyrektorowi MUP do zatwierdzenia.

5. Przy znakowaniu pism MUP pracownicy używają symboli określonych
w § 27 ust. 3 z dodaniem inicjałów pracownika.

§ 8

1. Dział jest komórką organizacyjną zajmującą się określoną problematyką
i działalnością w sposób kompleksowy, jednym lub kilkoma pokrewnymi zagadnieniami, których realizacja w jednej komórce organizacyjnej ułatwia prawidłowe zarządzanie.

2. Działem kieruje kierownik działu.

§ 9

1. Referat jest wieloosobową komórką organizacyjną wchodzącą w skład działu, realizującą jednolite zagadnienia merytoryczne.

2. Referat może być utworzony tylko w strukturze działu.

3. Referatami: Pośrednictwa Pracy; Instrumentów Rynku Pracy; Szkoleń; Projektów i Programów; Poradnictwa Zawodowego; Administracji Systemu Komputerowego; Ewidencji kierują kierownicy referatów.

Pozostałymi referatami kierują kierownicy działów.

§ 10

1. Samodzielne stanowisko pracy jest najmniejszą komórką organizacyjną realizującą określoną problematykę nieuzasadniającą powołania większej komórki organizacyjnej.

2. Samodzielne stanowisko pracy może być tworzone w ramach działu
lub referatu lub jako komórka samodzielna.

3. Samodzielne stanowisko pracy może być jedno- lub wieloosobowe.

4. Samodzielne stanowisko pracy podlega Dyrektorowi Miejskiego Urzędu Pracy lub kierownikowi działu zgodnie ze schematem organizacyjnym.

§ 11

Wewnętrzna organizacja każdej komórki organizacyjnej obejmuje:

a) zakres działania określony w regulaminie organizacyjnym;

b) wykaz stanowisk służbowych;

c) zakresy zadań pracowników.

ROZDZIAŁ IV

Struktura organizacyjna Miejskiego Urzędu Pracy w Lublinie

§ 12

W MUP tworzy się następujące komórki organizacyjne:

1) Dział Rynku Pracy:

a) Referat Pośrednictwa Pracy;

b) Referat Instrumentów Rynku Pracy;

c) Referat Szkoleń;

d) Samodzielne Stanowisko ds. Osób Niepełnosprawnych;

e) Referat Projektów i Programów;

f) Referat Poradnictwa Zawodowego;
g) Samodzielne Stanowisko Planowania, Badań i Analiz;

2) Dział Informacji, Ewidencji i Świadczeń:

a) Referat Ewidencji;

b) Referat Świadczeń;

c) Samodzielne Stanowisko ds. Informacji;

d) Referat Orzecznictwa;

e) Samodzielne Stanowisko ds. Archiwum Zakładowego;

3) Dział Prawny i Kancelarii:

a) Referat Kancelarii;

b) Referat Administracji Systemu Komputerowego;

c) Samodzielne Stanowisko ds. Prawnych i Egzekucji;

d) Samodzielne Stanowisko ds. Kontroli Wewnętrznej;

4) Dział Organizacyjno – Administracyjny:

a) Referat Zaświadczeń;

5) Dział Finansowo – Księgowy:

a) Samodzielne Stanowisko ds. Ubezpieczenia Społecznego i Zdrowotnego;

6) Samodzielne Stanowisko ds. Audytu Wewnętrznego;

7) Samodzielne Stanowisko ds. Kadrowych;

8) Radca Prawny;

9) Samodzielne Stanowisko ds. BHP.

§ 13

1. Dyrektorowi MUP bezpośrednio podlega:

1) Zastępca Dyrektora MUP;

2) Główny Księgowy;

3) Samodzielne Stanowisko ds. Audytu Wewnętrznego;

4) Samodzielne Stanowisko ds. Kadrowych;

5) Radca Prawny

6) Samodzielne Stanowisko ds. BHP.

2. Zastępcy Dyrektora MUP podlegają:

1) Dział Rynku Pracy;

2) Dział Informacji, Ewidencji i Świadczeń;

3) Dział Prawny i Kancelarii;

4) Dział Organizacyjno – Administracyjny.

3. Główny Księgowy kieruje Działem Finansowo – Księgowym oraz Samodzielnym Stanowiskiem ds. Ubezpieczenia Społecznego i Zdrowotnego.

4. Szczegółowy zakres działania komórek organizacyjnych MUP określa rozdział V niniejszego regulaminu.
§ 14

1. Do kompetencji Dyrektora MUP należy w szczególności:

1) realizacja zadań określonych w art. 9 ustawy z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2004r. Nr 99 poz. 1001) oraz w ustawie z dnia 27.08.1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. Nr 123, poz. 776 z późn. zm);

2) planowanie i dysponowanie środkami Funduszu Pracy;

3) planowanie i dysponowanie środkami budżetu MUP;

4) prowadzenie polityki kadrowej, a w szczególności:

a) nawiązywanie i rozwiązywanie stosunku pracy z pracownikami MUP;

b) wnioskowanie do Prezydenta Miasta Lublin o powołanie i odwołanie Zastępcy Dyrektora MUP;

c) udzielanie urlopów wypoczynkowych, okolicznościowych i bezpłatnych pracownikom MUP;

d) dokonywanie okresowej oceny pracy podległych pracowników MUP;
e) awansowanie, przeszeregowanie i nagradzanie pracowników MUP.

5) współpraca z organami administracji rządowej i jednostkami samorządu terytorialnego, Miejską Radą Zatrudnienia, instytucjami dialogu społecznego, instytucjami partnerstwa lokalnego, instytucjami szkoleniowymi, agencjami zatrudnienia, Ochotniczymi Hufcami Pracy, władzami szkolnymi, ośrodkami pomocy społecznej i innymi partnerami w zakresie współtworzenia i realizacji polityki rynku pracy;

6) wydawanie zarządzeń i innych aktów normatywnych;

7) wydawanie z upoważnienia Prezydenta Miasta Lublin decyzji administracyjnych;

8) opracowywanie projektu i przedkładanie do zatwierdzenia Prezydentowi Miasta Lublin Regulaminu Organizacyjnego MUP;

9) inicjowanie, organizowanie projektów lokalnych i innych działań na rzecz aktywizacji bezrobotnych;

10) zatwierdzanie regulaminu, programu działania i nadzór finansowy nad działalnością klubu pracy;

11) koordynowanie i nadzorowanie realizacji zadań w zakresie wyznaczonym przez Prezydenta Miasta Lublin;

12) planowanie, wytyczanie kierunków działania, organizacji pracy urzędu
i podległych komórek organizacyjnych;

13) nadzór nad przestrzeganiem przepisów ustawy z dnia 29.01.2004. Prawo zamówień publicznych (Dz. U. z 2004r. Nr 19, poz. 177 ze zm.), ustawy z dnia 29.08.1997r. o ochronie danych osobowych (t.j.: Dz. U. z 2002r. Nr 101,
poz. 926 z późn. zm.), ustawy z dnia 22.01.1999r. o ochronie informacji niejawnych (Dz.U. Nr 11, poz. 95 z późn. zm.);

14) przyjmowanie osób w sprawach z zakresu działalności MUP.

2. Do kompetencji Zastępcy Dyrektora MUP należy w szczególności:

1) wydawanie decyzji administracyjnych z upoważnienia Prezydenta Miasta Lublin;

2) planowanie i wytyczanie kierunków działania podległych komórek organizacyjnych;

3) sprawowanie nadzoru nad realizacją przez podległe komórki organizacyjne określonych zagadnień merytorycznych oraz koordynowanie ich działań;

4) akceptowanie:

a) spraw z zakresu nadzorowanych komórek organizacyjnych i przedkładanie do decyzji Dyrektora MUP;

b) materiałów i informacji opracowanych przez nadzorowane komórki organizacyjne i przedkładanie do rozpatrzenia przez MRZ;

c) terminów urlopów wypoczynkowych, okolicznościowych i bezpłatnych pracowników nadzorowanych komórek organizacyjnych;

5) przedkładanie Dyrektorowi MUP propozycji awansów, przeszeregowań, nagród i kar podległych pracowników;

6) określanie zakresów czynności dla kierowników nadzorowanych komórek organizacyjnych;

7) reprezentowanie na zewnątrz MUP w zakresie powierzonych zadań określonych upoważnieniem Prezydenta Miasta Lublin;

8) koordynowanie zadań zmierzających do promocji zatrudnienia oraz aktywizacji rynku pracy na terenie miasta Lublin;

9) inicjowanie, organizowanie i koordynowanie zagadnień dotyczących:

a) usług rynku pracy;

b) instrumentów rynku pracy;

c) planowania podziału środków na usługi i instrumenty rynku pracy;

10) współpraca z organami administracji rządowej i jednostkami samorządu terytorialnego, MRZ, instytucjami dialogu społecznego, instytucjami partnerstwa lokalnego, instytucjami szkoleniowymi, agencjami zatrudnienia, Ochotniczymi Hufcami Pracy, władzami szkolnymi, ośrodkami pomocy społecznej i innymi partnerami w zakresie współtworzenia i realizacji polityki rynku pracy;

11) przyjmowanie osób w sprawach z zakresu działalności MUP.

§ 15

Do podstawowych zadań, obowiązków i uprawnień wspólnych dla kierowników komórek organizacyjnych należy:

1) koordynowanie i nadzorowanie pracy komórki organizacyjnej, jak również bieżąca współpraca z Prezydentem Miasta Lublin, Starostą Powiatu Lubelskiego, Marszałkiem Województwa Lubelskiego, Wojewodą Lubelskim, w zakresie zadań wynikających z ustawy z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2004r. Nr 99, poz. 1001) oraz innych przepisów prawa;

2) szczegółowe zaznajamianie pracowników z zadaniami komórki organizacyjnej, zakresem współpracy z innymi komórkami organizacyjnymi MUP oraz ustaleniami kierownictwa i przekazywanie do wiadomości i wykonania otrzymanych poleceń, dyspozycji i aktów normatywnych;

3) dbałość o rozwój zawodowy podległych pracowników, a w szczególności umożliwianie pracownikom kierowanej komórki organizacyjnej uczestniczenia w szkoleniach organizowanych dla służb zatrudnienia;

4) udzielanie pomocy pracownikom podległej komórki organizacyjnej
w opracowywaniu procedur i wytycznych realizacji zadań stałych;

5) wykonywanie kontroli pracy komórki organizacyjnej z punktu widzenia merytorycznego i formalnego;

6) występowanie z wnioskiem o przydatności zawodowej pracowników podległej komórki organizacyjnej i przedkładanie ich Dyrektorowi MUP;

7) opiniowanie doboru obsady osobowej podległej komórki organizacyjnej, wnioskowanie wysokości wynagrodzenia, przeszeregowań, nagród i kar
dla podległych pracowników;

8) prawo żądania od innych komórek organizacyjnych MUP materiałów, informacji i opinii potrzebnych do wykonywania zadań;

9) podpisywanie korespondencji wewnętrznej i parafowanie pism wychodzących przed podpisaniem przez Dyrektora MUP lub Zastępcę Dyrektora MUP;

10) ustalanie i aktualizowanie projektów szczegółowych zakresów czynności
dla podległych pracowników;

11) powierzanie w uzasadnionych przypadkach podległym pracownikom
wykonywania czynności i zadań dodatkowych nie objętych zakresem
czynności;

12) wyznaczanie zastępstwa w przypadku urlopu lub długotrwałej nieobecności
w pracy pracownika z innych przyczyn;

13) w związku z przydzielonymi zadaniami, w uzasadnionych przypadkach
kierownicy komórek organizacyjnych mają prawo żądać od kierownictwa
MUP materiałów, informacji i opinii niezbędnych do wykonywania tych
zadań.

§ 16

1. Postanowienia § 15 mają zastosowanie w odniesieniu do głównego księgowego, który kieruje Działem Finansowo- Księgowym.

2. Obowiązki i uprawnienia Głównego Księgowego MUP określają odrębne przepisy art. 35 ustawy z dnia 26.11.1998 r. o finansach publicznych
(t.j.: Dz. U. z 2003 r. Nr 15, poz. 148 z późn. zm.).

3. W zakresie realizacji zadań merytorycznych Główny Księgowy podlega bezpośrednio Dyrektorowi MUP.

ROZDZIAŁ V

Zakres zadań komórek organizacyjnych Miejskiego Urzędu Pracy

§ 17

1. Do zakresu zadań Działu Rynku Pracy w szczególności należy:

1) udzielanie pomocy bezrobotnym i poszukującym pracy w znalezieniu pracy,
a także pracodawcom w pozyskaniu pracowników o poszukiwanych kwalifikacjach zawodowych;

2) pozyskiwanie ofert pracy;

3) udzielanie pracodawcom informacji o kandydatach do pracy, w związku ze zgłoszoną ofertą pracy;

4) informowanie bezrobotnych i poszukujących pracy oraz pracodawców o aktualnej sytuacji i przewidywanych zmianach na lokalnym rynku pracy;

5) informowanie bezrobotnych o przysługujących im prawach i obowiązkach;

6) inicjowanie i organizowanie kontaktów bezrobotnych i poszukujących pracy z pracodawcami, w tym kierowanie osób bezrobotnych i poszukujących pracy na zgłoszone miejsca pracy;

7) współdziałanie z powiatowymi urzędami pracy w zakresie wymiany informacji o możliwościach uzyskania zatrudnienia;

8) kierowanie osób bezrobotnych na subsydiowane miejsca pracy, stażu i przygotowania zawodowego;

9) inicjowanie i realizowanie przedsięwzięć mających na celu rozwiązanie lub złagodzenie problemów związanych z planowanymi zwolnieniami grup pracowników z przyczyn dotyczących zakładu pracy, w tym ze zwolnieniami monitorowanymi;

10) współpraca z gminami w zakresie upowszechniania ofert pracy;

11) realizowanie zadań wynikających z prawa swobodnego przepływu pracowników między państwami, w szczególności realizowanie zadań z zakresu udziału w sieci EURES, w tym świadczenie usług EURES we współpracy z ministrem właściwym do spraw pracy, samorządem województwa, związkami zawodowymi i organizacjami pracodawców;

12) badanie i analizowanie sytuacji na lokalnym rynku pracy w związku z postępowaniem o wydanie zezwolenia na pracę cudzoziemca;

13) organizowanie prac interwencyjnych;

14) przygotowanie dokumentacji do finansowego rozliczania i oceny efektywności prac interwencyjnych;

15) dofinansowywanie wyposażenia nowych stanowisk pracy tworzonych w ramach prac interwencyjnych dla osób bezrobotnych powyżej 50 roku życia;

16) organizowanie robót publicznych;

17) przygotowanie dokumentacji do finansowego rozliczania i oceny efektywności robót publicznych;

18) przygotowanie dokumentacji do finansowego rozliczania i oceny efektywności innych form subsydiowanego zatrudnienia zorganizowanego na podstawie przepisów ustawy z dnia 14.12.1994r. o zatrudnieniu i przeciwdziałaniu bezrobociu (t.j.: Dz.U. z 2003r. Nr 58, poz. 514 ze zm.);

19) organizowanie staży oraz przygotowania zawodowego w miejscu pracy;

20) przygotowywanie dokumentacji do oceny efektywności staży i przygotowania zawodowego w miejscu pracy,

21) refundacja kosztów opieki nad dzieckiem lub osobą zależną bezrobotnemu, który podjął zatrudnienie, inną pracę zarobkową, odbywającemu szkolenie, staż lub przygotowanie zawodowe w miejscu pracy;

22) zwrot kosztów dojazdu i zakwaterowania bezrobotnemu odbywającemu staż lub przygotowanie zawodowe w miejscu pracy;

23) przygotowywanie dokumentacji do realizacji, finansowego rozliczania i oceny efektywności projektów lokalnych;

24) refundacja składek na ubezpieczenie społeczne w związku z zatrudnieniem osób bezrobotnych;

25) obsługa umów pożyczkowych zawartych na podstawie przepisów ustawy
z dnia 14.12.1994r. o zatrudnieniu i przeciwdziałaniu bezrobociu (t.j.: Dz.U.
z 2003r. Nr 58, poz. 514 ze zm.);

26) udzielanie pomocy osobom bezrobotnym w podejmowaniu działalności gospodarczej;

27) refundacja kosztów wyposażenia i doposażenia stanowisk pracy dla osób bezrobotnych;

28) refundacja kosztów wynagrodzenia pracowników młodocianych do dnia 30 czerwca 2005r.;

29) refundacja kosztów szkolenia oraz wynagrodzeń i składek na ubezpieczenie społeczne na zasadzie art. 69 ust. 2 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy;

30) refundacja pracodawcy składek na ubezpieczenie emerytalne i rentowe od wypłaconego świadczenia szkoleniowego;

31) sprawozdawczość z zakresu udzielonej pomocy publicznej;

32) planowanie środków Funduszu Pracy na finansowanie instrumentów rynku pracy;

33) planowanie podziału Środków Funduszu Pracy na szkolenia bezrobotnych
i innych uprawnionych osób;

34) przygotowanie propozycji kierunków szkolenia zawodowego;

35) popularyzacja planów szkoleniowych;

36) prowadzenie banku informacji ofert szkoleniowych;

37) dobór instytucji szkoleniowych do szkolenia bezrobotnych;

38) rekrutacja i kwalifikacja uczestników szkoleń indywidualnych i grupowych;

39) inicjowanie i organizowanie szkoleń dla bezrobotnych i innych uprawnionych osób;

40) obsługa organizacyjna zorganizowanych szkoleń oraz ich kontrola;

41) przygotowanie dokumentacji do finansowego rozliczenia i oceny szkoleń;

42) przygotowanie i prowadzenie dokumentacji związanej z udzieleniem pożyczki na sfinansowanie kosztów szkolenia;

43) prowadzenie dokumentacji dotyczącej refundacji kosztów szkolenia specjalistycznego pracowników zagrożonych zwolnieniem z przyczyn dotyczących zakładu pracy;

44) przygotowanie i opracowanie informacji z zakresu szkoleń dla potrzeb statystyki i rynku pracy;

45) rejestrowanie zgłaszających się niepełnosprawnych;

46) obsługa niepełnosprawnych poszukujących i bezrobotnych;

47) obsługa niepełnosprawnych bezrobotnych z prawem do zasiłku;

48) udzielanie pomocy niepełnosprawnym bezrobotnym i poszukującym pracy w uzyskaniu odpowiedniego zatrudnienia;

49) kierowanie osób niepełnosprawnych na subwencjonowane miejsca pracy;

50) udzielanie pracodawcom pomocy w znalezieniu odpowiednich pracowników niepełnosprawnych;

51) pozyskiwanie informacji z innych źródeł niezbędnych do oceny sytuacji na rynku pracy w obszarze zatrudnienia niepełnosprawnych;

52) opracowanie programów pomocy w realizacji zadań na rzecz osób niepełnosprawnych;

53) przyznawanie i wypłata dodatku aktywizacyjnego;

54) przyznawanie i wypłata dodatku szkoleniowego;

55) przyznawanie i wypłata stypendium z tytułu kontynuacji nauki;

56) przyznawanie i wypłata stypendium z tytułu odbywania szkolenia, stażu i przygotowania zawodowego w miejscu pracy;

57) planowanie szkoleń osób niepełnosprawnych;

58) upowszechnianie informacji o szkoleniach;

59) organizacja szkoleń;

60) ocena efektywności szkoleń;
61) gromadzenie materiałów dotyczących konkursów i programów rynku pracy;

62) prowadzenie prac przygotowawczych do konstrukcji projektów dotyczących rynku pracy;

63) opracowywanie projektów w ramach Sektorowego Programu Operacyjnego Rozwoju Zasobów Ludzkich, Sektorowego Programu Operacyjnego Rozwoju Regionalnego i Phare;

64) negocjowanie warunków kontraktów na realizację projektów i programów dotyczących rynku pracy;

65) realizowanie kontraktów dotyczących rynku pracy;

66) monitorowanie i rozliczanie kontraktów dotyczących rynku pracy;

67) sporządzanie sprawozdań i raportów z realizacji kontraktów;

68) prowadzenie ewidencji beneficjentów (uczestników) poszczególnych projektów;

69) sporządzanie i gromadzenie dokumentacji realizowanych projektów zgodnie z wymogami i standardami danego kontraktu;

70) pozyskiwanie partnerów do współpracy w zakresie tworzenia wspólnych projektów rynku pracy;

71) współdziałanie z organizacjami pozarządowymi w zakresie aktywnej polityki lokalnego rynku pracy i projektów finansowanych z Europejskiego Funduszu Społecznego;

72) prowadzenie rejestru partnerów – organizacji pozarządowych;

73) organizowanie od strony merytorycznej spotkań z lokalnymi partnerami w celu zdefiniowania problemów lubelskiego rynku pracy;

74) inicjowanie i realizowanie projektów lokalnych;
75) popularyzacja usług poradnictwa zawodowego;

76) udzielanie informacji o zawodach, rynku pracy oraz możliwościach szkolenia i kształcenia;

77) udzielanie porad z wykorzystaniem standaryzowanych metod ułatwiających wybór zawodu, zmianę kwalifikacji, podjęcie lub zmianę zatrudnienia;

78) wydawanie skierowań na specjalistyczne badania psychologiczne i lekarskie pod kątem przydatności zawodowej do pracy albo kierunku szkolenia;

79) prowadzenie badań psychologicznych mających na celu ustalenie w szczególności preferencji zawodowych i zainteresowań oraz predyspozycji osobowych do podjęcia zatrudnienia, szkolenia bądź uruchomienia działalności gospodarczej;

80) inicjowanie, organizowanie i prowadzenie grupowych porad zawodowych dla bezrobotnych i poszukujących pracy;

81) współpraca z pracodawcami w zakresie doboru kandydatów na stanowiska pracy wymagające szczególnych predyspozycji psychofizycznych;

82) organizacja i prowadzenie szkoleń dla bezrobotnych i poszukujących pracy z zakresu umiejętności poszukiwania pracy- klubów pracy oraz zajęć aktywizacyjnych;

83) przygotowanie i opracowanie informacji z zakresu poradnictwa zawodowego i klubów pracy dla potrzeb statystyki i rynku pracy;

84) prowadzenie doradztwa zawodowego oraz informacji zawodowej dla osób niepełnosprawnych bezrobotnych i poszukujących pracy;

85) tworzenie banku na temat informacji zawodowej;

86) popularyzacja usług w zakresie doradztwa wśród niepełnosprawnych klientów urzędu;

87) sporządzanie rocznych planów działań lokalnego rynku pracy;

88) opracowywanie doraźnych, kwartalnych, półrocznych i rocznych informacji i analiz o lokalnym rynku pracy;

89) analizowanie diagnozy potrzeb bezrobotnych i poszukujących pracy;

90) prowadzenie monitoringu zawodów deficytowych i nadwyżkowych;

91) dokonywanie analiz i ocen rynku pracy na potrzeby Miejskiej Rady Zatrudnienia i innych organów zatrudnienia;

92) dokonywanie analizy danych o osobach bezrobotnych będących w szczególnej sytuacji na rynku pracy;

93) przygotowywanie referatów, wystąpień i prezentacji dotyczących rynku pracy;

94) uczestniczenie w tworzeniu planu kierunków szkoleń dla bezrobotnych i poszukujących pracy;

95) współpraca z innymi komórkami MUP w tym w szczególności z Rzecznikiem Prasowym MUP oraz Referatem Projektów i Programów;

96) gromadzenie badań i analiz dotyczących rynku pracy;

2. Zadania określone w pkt 1-12 realizuje Referat Pośrednictwa Pracy.

3. Zadania określone w pkt 13-32 realizuje Referat Instrumentów Rynku Pracy.

4. Zadania określone w pkt 33-44 realizuje Referat Szkoleń.

5. Zadania określone w pkt 45-60 realizuje Samodzielne Stanowisko ds. Osób Niepełnosprawnych.

6. Zadania określone w pkt 61-74 realizuje Referat Projektów i Programów.

7. Zadania określone w pkt 75-86 realizuje Referat Poradnictwa Zawodowego.

8. Zadania określone w pkt 87-96 realizuje Samodzielne Stanowisko Planowania, Badań i Analiz.

§ 18

1. Do zakresu zadań Działu Informacji, Ewidencji i Świadczeń należy:

1) rejestracja zgłaszających się bezrobotnych i poszukujących pracy;

2) obsługa bezrobotnych z prawem do zasiłku;

3) obsługa bezrobotnych bez prawa do zasiłku;

4) przyznawanie i wypłata dodatku szkoleniowego z tytułu odbywania szkolenia;

5) przyznawanie i wypłata stypendium z tytułu odbywania stażu, szkolenia lub przygotowania zawodowego w miejscu pracy;

6) przyznawanie i wypłata dodatku aktywizacyjnego;

7) przyznawanie i wypłata stypendium z tytułu kontynuacji nauki;

8) przygotowanie i udostępnianie klientom MUP informacji w formie broszur, ulotek, biuletynów itp.;

9) udzielanie klientom MUP wyjaśnień i informacji dotyczących zakresu
zadań MUP, podstawowych praw i obowiązków bezrobotnych
i poszukujących pracy;

10) przygotowanie projektów decyzji administracyjnych dotyczących statusu osoby bezrobotnej oraz prawa do świadczeń z Funduszu Pracy;

11) pokrywanie składek na ubezpieczenie społeczne rolników;

12) żądanie zwrotu nienależnych świadczeń z Funduszu Pracy;

13) współpraca z Zakładem Ubezpieczeń Społecznych i innymi instytucjami w zakresie wynikającym z odrębnych przepisów;

14) rozpatrywanie odwołań;

15) archiwizacja dokumentów dotyczących bezrobotnych;

16) archiwizacja dokumentów związanych z funkcjonowaniem MUP.
2. Zadania określone w pkt 1 realizuje Referat Ewidencji.

3. Zadania określone w pkt 2-7 realizuje Referat Świadczeń.

4. Zadania określone w pkt 8-9 realizuje Samodzielne Stanowisko
ds. Informacji.

5. Zadania określone w pkt 10-14 realizuje Referat Orzecznictwa.

6. Zadania określone w pkt 15-16 realizuje Samodzielne Stanowisko
ds. Archiwum Zakładowego.

§ 19

1.Do zakresu zadań Działu Prawnego i Kancelarii należy:

1) projektowanie i nadzór nad funkcjonowaniem systemu obiegu informacji
w MUP;

2) opracowanie projektów planów pracy;

3) obsługa narad i spotkań organizowanych przez kierownika MUP;

4) obsługa kancelaryjna MUP;

5) nadzór nad prawidłowością funkcjonowania i wykorzystania sprzętu
komputerowego i innych środków trwałych;

6) administrowanie środkami trwałymi MUP;

7) prowadzenie spraw związanych z zakupem i naprawą środków trwałych MUP;

8) nadzór nad rozwojem i eksploatacją oprogramowania;

9) administrowanie siecią komputerową i bazą danych;

10) tworzenie bazy danych statystycznych i przygotowanie raportów;

11) nadzór nad eksploatacją sprzętu kserograficznego i łączności;

12) opracowywanie projektów regulaminów wewnętrznych MUP;

13) przygotowywanie projektów umów, zarządzeń i innych dokumentów powodujących skutki prawne;

14) rozpatrywanie wniosków o umorzenie lub udzielenie ulg w spłacie należności Funduszu Pracy z tytułu umów cywilno- prawnych lub nienależnie pobranych świadczeń;

15) przygotowywanie dokumentacji na posiedzenia MRZ;

16) bieżąca kontrola terminowości zwrotu nienależnie pobranych świadczeń
i kierowanie spraw do postępowania egzekucyjnego;

17) współpraca z poszczególnymi komórkami organizacyjnymi MUP
w zakresie egzekucji administracyjnej;

18) egzekwowanie należności z nakazów komorniczych i sądowych dotyczących Funduszu Pracy;

19) rozliczanie zwrotów nienależnie pobranych świadczeń;

20) organizowanie postępowań o udzielenie zamówienia publicznego;

21) planowanie, realizacja kontroli i ocena jej wyników;

22) rozpatrywanie, analiza skarg i wniosków;

2. Zadania określone w pkt 1-4 realizuje Referat Kancelarii.

3. Zadania określone w pkt 5-11 realizuje Referat Administracji Systemu Komputerowego.

4. Zadania określone w pkt 12-20 realizuje Samodzielne Stanowisko ds. Prawnych i Egzekucji.

5. Zadania określone w pkt 21-22 realizuje Samodzielne Stanowisko ds. Kontroli Wewnętrznej.

§ 20

1.Do zakresu zadań Działu Organizacyjno - Administracyjnego należy:

1) administrowanie pozostałymi środkami trwałymi MUP;

2) prowadzenie spraw związanych z zakupem pozostałych środków trwałych MUP;
3) prowadzenie spraw związanych z realizacją inwestycji i remontów siedziby
MUP;

4) nadzór nad wykonywaniem umów cywilno-prawnych:

a) o sprzątanie i utrzymanie czystości w budynku oraz placu przed budynkiem;

b) o ochronę mienia;

c) o dostarczanie energii elektrycznej;

d) o wywóz nieczystości stałych komunalnych;

e) o dostawę ciepła;

5) zabezpieczenie pracowników w środki techniczno – biurowe;

6) obsługa środków transportowych będących własnością MUP.

7) współpraca z kontrolą legalności zatrudnienia;

8) wydawanie klientom MUP zaświadczeń dotyczących rejestracji,
pobieranych świadczeń, ustalenia kapitału początkowego,

9) przygotowanie dokumentacji do opłacenia składek na Fundusz Pracy dla obywateli polskich zatrudnionych za granicą u pracodawców zagranicznych;

2.Zadania określone w pkt 1-7 realizuje Dział Organizacyjno-Administracyjny.

3.Zadania określone w pkt 8-9 realizuje Referat Zaświadczeń.

§ 21

1.Do zakresu zadań Działu Finansowo – Księgowego w szczególności należy:

1) planowanie środków budżetowych;

2) planowanie środków Funduszu Pracy;

3) kontrola dyscypliny budżetowej;

4) kontrola dyscypliny wydatków z Funduszu Pracy;

5) rozliczanie i ewidencjonowanie operacji finansowych z Funduszu Pracy;

6) rozliczanie i ewidencjonowanie operacji budżetowych;

7) obsługa kasowa budżetu;

8) rozliczenie i ewidencjonowanie operacji pozabudżetowych;

9) rozliczenie i ewidencjonowanie operacji finansowych związanych z realizacją programów finansowanych z funduszy Unii Europejskiej i środków budżetowych;

10) wykonywanie zadań wynikających z ustawy z dnia 13.10.1998r. o systemie ubezpieczeń społecznych (Dz. U. z 1998r. Nr 137, poz. 887
z póź. zm.) i ustawy z dnia 27.08.2004r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2004r. Nr 210, poz. 2135).

2.Zadania określone w pkt. 1-9 realizuje Dział Finansowo – Księgowy .

3.Zadania określone w pkt 10 realizuje Samodzielne Stanowisko ds. Ubezpieczenia Społecznego i Zdrowotnego.

§ 22

Do zakresu zadań Samodzielnego Stanowiska ds. Audytu Wewnętrznego należy:

1) Przekazywanie Dyrektorowi MUP w Lublinie obiektywnej i niezależnej oceny funkcjonowania MUP w Lublinie w zakresie gospodarki finansowej pod względem legalności, gospodarności, celowości, rzetelności, a także przejrzystości i jawności otrzymanej na podstawie:

a) badania dowodów księgowych oraz zapisów w księgach rachunkowych,

b) oceny systemu gromadzenia środków publicznych i dysponowania nimi oraz gospodarowania mieniem,

c) oceny efektywności i gospodarności zarządzania finansowego.

2) Przygotowanie rocznego planu audytu wewnętrznego,

3) Przeprowadzenie audytu wewnętrznego zgodnie z planem audytu wewnętrznego, a w uzasadnionych przypadkach także poza planem,

a) Rzetelne, obiektywne i niezależne:

b) ustalenie stanu faktycznego w zakresie funkcjonowania gospodarki finansowej,

c) określenie oraz analiza przyczyn i skutków uchybień,

d) przedstawienie uwag i wniosków w sprawie usunięcia uchybień,

4) Opracowanie sprawozdania z przeprowadzonego audytu wewnętrznego i przekazanie Dyrektorowi MUP.

§ 23

1.Do zakresu zadań Samodzielnego Stanowiska ds. Kadrowych należy:

1) prowadzenie spraw osobowych pracowników;

2) zarządzanie danymi dotyczącymi składników płacy pracowników;

3) kontrola dyscypliny pracy;

4) prowadzenie spraw związanych z organizacją przebiegu aplikacji administracyjnej, przeglądem kadrowym i ocenami kwalifikacyjnymi;

5) organizowanie praktyk zawodowych uczniów i studentów;

6) obsługa Zakładowego Funduszu Świadczeń Socjalnych;

7) opracowanie obowiązującej sprawozdawczości statystycznej, analiz
i informacji dotyczącej pracowników MUP;

8) organizowanie kursów, szkoleń, aplikacji pracowników MUP;

9) współpraca z instytucjami, jednostkami szkolącymi, jednostką nadrzędną
w zakresie organizacji szkoleń i doboru kandydatów;

10) obsługa tajnej kancelarii.

§ 24

Do zakresu zadań Radców Prawnych należy:

1) wykonywanie obsługi prawnej MUP zgodnie z ustawą z dnia 06.07.1982r.
o radcach prawnych (t.j.: Dz. U. z 2002r. Nr 123, poz. 1059 z późn. zm.);

2) prowadzenie spraw w imieniu kierownika MUP przed organami wymiaru sprawiedliwości;

3) opiniowanie projektów umów, zarządzeń i innych dokumentów powodujących skutki prawne.

§ 25

Do zakresu zadań Samodzielnego Stanowiska ds. BHP należy w szczególności:
1) nadzór warunków pracy w MUP pod kątem stanu bezpieczeństwa i higieny pracy;

2) pełnienie funkcji doradczej i kontrolnej w zakresie BHP;

3) prowadzenie szkoleń pracowników, stażystów i praktykantów w zakresie przeciwpożarowym i BHP;

4) nadzór nad organizacją i realizacją zadań obrony cywilnej oraz jej koordynowanie;

5) uczestniczenie w postępowaniach powypadkowych;

6) prowadzenie spraw z zakresu OC.

ROZDZIAŁ VI

Zasady znakowania i podpisywania pism, dokumentów finansowych, decyzji
i aktów normatywnych

§ 26

1. Przelewy, czeki i inne dokumenty obrotu pieniężnego i materiałowego,
jak również inne dokumenty o charakterze rozliczeniowym i kredytowym, stanowiące podstawę do otrzymania lub wydatkowania środków pieniężnych MUP podpisują Dyrektor MUP lub jego Zastępca, jako dysponenci oraz Główny Księgowy MUP.

2. Szczegółowe zasady podpisywania, parafowania i obiegu dokumentów księgowych ustalane są odrębną instrukcją.

§ 27

1. Akty normatywne, decyzje administracyjne oraz wszelkiego rodzaju korespondencję podpisuje Dyrektor MUP zgodnie z zakresem upoważnienia wydanego przez Prezydenta Miasta Lublin oraz upoważnieni przez Prezydenta Miasta Lublin pracownicy;

2. Szczegółowe zasady podpisywania, parafowania pism i dokumentów określa obowiązująca Instrukcja Kancelaryjna.

3. Przy znakowaniu pism Miejskiego Urzędu Pracy używa się niżej wymienionych symboli poprzedzonych skrótem MUP:

1) Zastępca Dyrektora MUP

ZD

2) Dział Rynku Pracy

RP

a) Referat Pośrednictwa Pracy

RP I

b) Referat Instrumentów Rynku Pracy

RP II

c) Referat Szkoleń

RP III

d) Samodzielne Stanowisko ds. Osób Niepełnosprawnych

RP IV

e) Referat Projektów i Programów

RP V

f) Referat Poradnictwa Zawodowego

RP VI

f) Samodzielne Stanowisko Planowania, Badań i Analiz

RP VII

3) Dział Informacji, Ewidencji i Świadczeń

IE

a) Referat Ewidencji

IE I
b) Referat Świadczeń

IE II

c) Samodzielne Stanowisko ds. Informacji

IE III

d) Referat Orzecznictwa

IE IV

e) Samodzielne Stanowisko ds. Archiwum Zakładowego

IE V

4) Dział Prawny i Kancelarii

PK

a) Referat Kancelarii

PK I

b) Referat Administracji Systemu Komputerowego

PK II

c) Samodzielne Stanowisko ds. Prawnych i Egzekucji

PK III

d) Samodzielne Stanowisko ds. Kontroli Wewnętrznej

PK IV

5) Dział Organizacyjno – Administracyjny

ORA

a) Referat Zaświadczeń

ORA I

6) Główny Księgowy, Dział Finansowo- Księgowy

FK
a) Samodzielne Stanowisko ds. Ubezpieczenia Społecznego
i Zdrowotnego

FK I

7) Samodzielne Stanowisko ds. Audytu Wewnętrznego

AW

8) Samodzielne Stanowisko ds. Kadrowych

KA

9) Radca Prawny

RA

10) Samodzielne Stanowisko ds. BHP

BHP

ROZDZIAŁ VII

Organizacja pracy Miejskiego Urzędu Pracy

§ 28

Czas pracy pracowników MUP regulują przepisy Regulaminu Pracy MUP.

ROZDZIAŁ VIII

Przepisy końcowe

§ 29

Spory kompetencyjne pomiędzy komórkami organizacyjnymi MUP rozstrzyga Dyrektor MUP.

§ 30

Regulamin Organizacyjny wchodzi w życie z dniem 1.12.2004r.

Prezydent

Miasta Lublin

Andrzej Pruszkowski

