

Komenda Miejska Policji w Kielcach

<https://kielce.bip.policja.gov.pl/126/wolne-stanowiska-pracy/19732,Konkurs-na-stanowisko-inspektora-ds-rejestracji-zdarzen-drogowych-i-kierowcow.html>
2024-09-28, 06:17

Konkurs na stanowisko inspektora ds. rejestracji zdarzeń drogowych i kierowców

Komendant Miejski Policji w Kielcach ogłasza konkurs na stanowisko

INSPEKTOR

ds. rejestracji zdarzeń drogowych i kierowców

(w Wydziale ds. Przepływów i Wykroczeń w Ruchu Drogowym)

umowa na czas zastępstwa nieobecnego pracownika

Zakres głównych zadań/obowiązków:

- Rejestruje karty zdarzeń drogowych w systemie SEWIK oraz archiwizuje karty Mrd-2.
- Udziela odpowiedzi na wnioski dotyczące zaistniałych zdarzeń drogowych.
- Rejestruje karty Prd-5 w KSIP oraz zajmuje się ich archiwizacją.
- Prowadzi rejestr kart Prd-5.
- Przyjmuje zgłaszających się interesantów zgodnie z obowiązującymi zasadami.

Warunki pracy:

1. Warunki dotyczące charakteru pracy na stanowisku i sposobu wykonywania zadań:

- praca biurowa,

2. Miejsce i otoczenie organizacyjno - techniczne stanowiska pracy:

- naturalne i sztuczne oświetlenie,

- praca przy monitorze ekranowym powyżej dobowego czasu pracy,
- praca na piętrze,
- budynek nie posiada windy, istnieje podjazd dla osób niepełnosprawnych.

Wymagania niezbędne:

- wykształcenie średnie,
- obsługa komputera w stopniu dobrym,
- Znajomość przepisów Ustawy o Policji, Kodeksu postępowania administracyjnego i Ustawy prawo o ruchu drogowym.

Wymagania pożądane:

- praca na stanowisku administracyjno – biurowym przez okres 2 lat.

Wymagane dokumenty:

- życiorys i list motywacyjny,
- oświadczenie kandydata o wyrażeniu zgody na przetwarzanie danych osobowych do celów rekrutacji,
- oświadczenie kandydata o korzystaniu z pełni praw publicznych,
- oświadczenie o nieskazaniu prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo skarbowe,
- kopie dokumentów potwierdzających wykształcenie,
- kopia dokumentu potwierdzającego posiadanie polskiego obywatelstwa lub oświadczenie o posiadaniu obywatelstwa polskiego,
- kopie dokumentów potwierdzających wymagane doświadczenie w pracy,
- podanie o przyjęcie do pracy napisane odręcznie.

Termin składania ofert upływa w dniu 2 listopada 2014 r. (decyduje data wpływu do urzędu)

Osoby spełniające wymagania zostaną powiadomione telefonicznie o zakwalifikowaniu do dalszego etapu postępowania. Do składania ofert zapraszamy również osoby niepełnosprawne, których stopień niepełnosprawności nie wyklucza realizacji wyżej opisanych zadań. Planowany termin zatrudnienia - listopad 2014 r.

Metryczka

Data publikacji : 24.10.2014

[Rejestr zmian](#)

Podmiot udostępniający informację:
Komenda Miejska Policji w Kielcach

Osoba wytwarzająca/odpowiadająca za informację:
Marek Brzozowski

Osoba udostępniająca informację:
Marek Brzozowski