STRESZCZENIE
rozprawy doktorskiej
Autor: mgr Krzysztof Stasiak

Promotor: Prof. UG dr hab. Jakub Stelina

Temat rozprawy: Wpływ stosunku pracy sądowego kuratora zawodowego na efektywne zarządzanie kuratorską służbą sądową.

Podstawowym celem rozprawy jest dokonanie analizy stosunku pracy kuratora sądowego z zamiarem ustalenia, na ile istniejące w tym zakresie regulacje prawne wpływają, negatywnie bądź pozytywnie, na zarządzanie kuratorską służbą sądową i tym samym na efektywne wykonywanie przez nią zadań. Tak więc niniejsza dysertacja ma na celu ustalenie tych aspektów regulacji prawnych odnoszących się do stosunku pracy kuratora zawodowego, które nie funkcjonują prawidłowo, ale też jest ona próbą znalezienia rozwiązań mogących poprawić obecny stan rzeczy. Pomocna w tym zakresie jest wiedza dotycząca zarządzania zasobami ludzkimi.

Nie ulega wątpliwości, że prawo pracy jest tą dziedziną prawa, która może stanowić narzędzie, za pomocą którego zarządzanie ludźmi określonej organizacji będzie efektywne, a przez to jej misja i cele będą spełnione. Jednak nawet najlepiej ukształtowane przepisy nie gwarantują sukcesu w zakresie zarządzania organizacją, gdyż do jego uzyskania nie mniej istotne są kompetencje osób, które z tych przepisów będą korzystały (czyli kwalifikacje kadry zarządzającej). W doktrynie prawa pracy, jak do tej pory, temu zagadnieniu nie poświęcano zbyt wiele uwagi.

Niniejsza rozprawa składa się z 7 rozdziałów. Pierwszy został poświęcony rozwojowi kurateli sądowej w Polsce. Rozdział ten rozpoczyna się od przedstawienia inspiracji, które przyczyniły się do powstania omawianej instytucji. Następnie zostały opisane jej początki oraz etapy rozwoju, ze szczególnym uwzględnieniem unormowań dotyczących prawa pracy.

W drugim rozdziale przedstawiono zadania kuratora zawodowego. W tym celu poddano analizie różne akty prawne, w których zostały one uregulowane. Przy czym starano się nie tylko opisać poszczególne zadania, ale także określić, jaki one mają charakter oraz jakie cele stawia się kuratorowi sądowemu w trakcie ich wykonywania. Zadania te zostały podzielone w sposób zgodny ze specjalizacjami występującymi w kurateli (kurator dla dorosłych, kurator rodzinny). Zwrócono w nim uwagę na odmienny poziom szczegółowości regulacji prawnych opisujących poszczególne zadania. Z tego tytułu niejednokrotnie wynikają różnego rodzaju problemy z ich stosowaniem. Informacje zawarte w tym rozdziale są też pomocne do ustalenia najbardziej optymalnego modelu zarządzania służbą kuratorską, którego wdrożenie może przyczynić się do tego, iż stawiane kuratorom zadania będą wykonywane w sposób prawidłowy oraz terminowy.

Trzeci rozdział został poświęcony zagadnieniu zarządzania zasobami ludzkimi w ujęciu teoretycznym. Jego celem było przedstawienie kluczowych wiadomości na ten temat, traktując je jako pewien naukowo sprawdzony wzorzec postępowania. Nie oznacza to, iż przedstawiono całość tego zagadnienia, które ma charakter złożony oraz wieloproblemowy. W kontekście tematu niniejszej pracy nie byłoby to celowe. Natomiast bliżej omówiono te kwestie, które z punktu widzenia stosunku pracy bezpośrednio lub pośrednio na zarządzanie służbą kuratorską wpływają. Dlatego też zostały przedstawione następujące problemy: rodzaje zarządzania zasobami ludzkimi oraz modele przywództwa, dobór i rozwój pracowników, motywowanie, wynagrodzenie, nagradzanie i awans, kontrola i ocena pracy pracownika oraz dobór kadry zarządzającej.

Natomiast kolejne rozdziały (IV, V, VI i VII) zostały poświęcone tym elementom stosunku pracy kuratora zawodowego, które mają wpływ na zarządzanie omawianą służbą. W rozdziale IV zostały omówione przepisy dotyczące nawiązania i ustania stosunku pracy kuratora zawodowego: nawiązanie stosunku pracy; rozwiązanie stosunku pracy w drodze wypowiedzenia; rozwiązanie stosunku pracy z mocy prawa z winy kuratora, bez wypowiedzenia; rozwiązanie stosunku pracy z inicjatywy kuratora, zmiana warunków pracy i płacy oraz wygaśnięcie tego stosunku. Szczególną wagę zwrócono na aspekty przedstawianych zagadnień, które obecnie nie funkcjonują prawidłowo, w konsekwencji niekorzystnie wpływają na zarządzanie omawianą grupą zawodową.

Rozdział V odnosi się do systemu nagród i kar. Jest on o tyle istotny, iż dobre ukształtowanie tego systemu wpływa korzystnie na motywowanie pracowników do efektywnej pracy. W rozdziale tym został omówiony obecnie stosowany wobec kuratorów zawodowych system nagród i rodzaje możliwych do zastosowania kar oraz zasady ich stosowania (odpowiedzialność porządkowa i dyscyplinarna). Zwrócono też uwagę na problemy, które w obecnie obowiązującym systemie nagród i kar występują.

Rozdział VI został poświęcony aspektowi rozwoju zawodowego kuratora sądowego oraz uwarunkowaniom stosunku pracy, które na ten rozwój mają wpływ. W związku z tym poruszono w nim takie zagadnienia, jak: przygotowanie do zawodu kuratora, rozwój kompetencji zawodowych, awans i dobór kadry zarządzającej oraz kontrolę i ocenę pracy.

W ostatnim VII rozdziale omówiono pozostałe uwarunkowania stosunku pracy kuratora zawodowego, które są istotne z punktu widzenia zarządzania zasobami ludzkimi. Z tego względu poruszono tam takie kwestie, jak: wynagrodzenie, gratyfikację jubileuszową, odprawę emerytalno – rentową, instytucję delegowania, przeniesienia i zawieszenie kuratora zawodowego, jego czas pracy oraz urlop wypoczynkowy i urlop na poratowanie zdrowia.

Rozprawa kończy się wnioskami i postulatami de lege ferenda. Znajdują się tam propozycje rozwiązań które, w mojej ocenie, mogą poprawić sposób zarządzania służbą kuratorską.
