
Do zadań Referatu Organizacyjnego, Spraw Obronnych, Rolnictwa i Oświaty
należy:

1) prowadzenie kancelarii Urzędu w tym:

a) prowadzenie ewidencji korespondencji,
b) przyjmowanie, wysyłanie i rozdzielanie korespondencji na zewnątrz

i wewnątrz Urzędu,
c) zamawianie i właściwe przechowywanie pieczęci, stempli i szyldów dla

Urzędu,
d) protokołowanie spotkań i zebrań z pracownikami organizowanych przez

Wójta i Sekretarza,
e) obsługa interesantów zgłaszających petycje, skargi i wnioski oraz

organizowanie ich kontaktów z Wójtem bądź kierowanie ich do właściwych
pracowników,

f) prowadzenie centralnego rejestru skarg, wniosków oraz petycji wpływających
do Urzędu.

2) w zakresie organizacyjnym:

a) kompletowanie protokołów i wystąpień pokontrolnych z kontroli zewnętrznych
prowadzonych w Urzędzie

b) prowadzenie książki kontroli Urzędu oraz książki kontroli sanitarnej,
c) techniczna obsługa tablic informacyjnych Urzędu,
d) prowadzenie ewidencji delegacji służbowych oraz ewidencji nieobecności

w pracy pracowników Urzędu Gminy,
e) prowadzenie rejestru aktów prawnych,

3) współpraca z organami sprawiedliwości i ścigania w zakresie utrzymania

bezpieczeństwa i porządku publicznego,
4) prowadzenie spraw związanych z reklamowaniem pracowników urzędu od

obowiązku odbywania czynnej służby wojskowej w razie ogłoszenia mobilizacji
i w czasie wojny, współpraca w tym zakresie z pracownikiem do spraw
powszechnego obowiązku obrony i zarządzania kryzysowego.

5) wydawanie decyzji administracyjnych w sprawie pozwoleń na przeprowadzenie
zbiórki publicznej na obszarze Gminy,

6) wydawanie decyzji administracyjnej w sprawie zezwolenia na przeprowadzenie
imprezy masowej,

7) rozpatrywanie spraw z zakresu zgromadzeń publicznych,
8) nadzór nad działalnością stowarzyszeń i organizacji społecznych,
9) prowadzenie spraw związanych z ochroną przeciwpożarową na terenie Gminy,
10) koordynowanie przedsięwzięć w zakresie ochrony przeciwpożarowej w Gminie

oraz prowadzenie spraw związanych z funkcjonowaniem jednostek OSP na
terenie Gminy,

11) prowadzenie spraw obronnych w Gminie zgodnie z obowiązującymi przepisami
w tym zakresie a w szczególności:

a) planowanie i realizacja szkolenia obronnego,
b) planowanie operacyjne,
c) organizacja i funkcjonowanie stałego dyżuru Wójta,

d) zadania wykonywane na rzecz Sił Zbrojnych, w tym akcji kurierskiej,
e) planowanie i nakładanie świadczeń na rzecz obrony,
f) rejestracja i kwalifikacja wojskowa,
g) przygotowanie systemu kierowania obroną Gminy, w tym dokumentacja

stanowisk kierowania,
h) przygotowanie i funkcjonowanie Zastępczych Miejsc Szpitalnych,
i) sprawozdawczość w zakresie obronności.
j) prowadzenie spraw z zakresu obrony cywilnej w Gminie zgodnie

z obowiązującymi przepisami w tym zakresie,

12) prowadzenie spraw z zakresu powszechnego obowiązku obrony:

a) prowadzenie spraw związanych z rejestracją oraz kwalifikacją wojskową
rejestracji przedpoborowych,

b) współudział w organizacji kwalifikacji wojskowej,
c) organizowanie doręczenia kart powołania do odbycia ćwiczeń wojskowych

oraz do czynnej służby wojskowej w razie ogłoszenia mobilizacji i w czasie
wojny,

d) prowadzenie spraw związanych z zarządzaniem kryzysowym:
e) przygotowanie do działania centrum zarządzania,
f) nadzorowanie, planowanie i opracowanie procedur zapewnienia łączności

kryzysowej,
g) planowanie i realizowanie funkcji ostrzegania i alarmowania,
h) utrzymywanie w ciągłej aktualności list powiadamiania osób funkcyjnych o

sytuacji kryzysowej,
i) zbieranie, analizowanie i opracowywanie informacji dla potrzeb reagowania

kryzysowego,
j) utrzymanie stałej łączności z osobami dowodzącymi działaniami reagowania

kryzysowego w miejscu zdarzenia oraz przekazywanie decyzji Wójta
dotyczących prowadzenia akcji,

k) opracowywanie i przesyłanie informacji do powiatowego centrum zarządzania
kryzysowego,

13) realizacja zadań w zakresie ochrony informacji niejawnych:

a) zapewnienie ochrony informacji niejawnych, w tym ich ochrony fizycznej,
b) zapewnienie ochrony systemów i sieci teleinformatycznych, w których są

wytwarzane, przetwarzane, przechowywane lub przekazywane informacje
niejawne,

c) kontrola ochrony informacji niejawnych oraz przestrzegania przepisów
o ochronie tych informacji,

d) okresowa kontrola ewidencji, materiałów i obiegu dokumentów,
e) opracowywanie planu ochrony informacji niejawnych i nadzorowanie jego

realizacji,
f) szkolenie pracowników w zakresie ochrony informacji niejawnych,

15) pełnienie funkcji Pełnomocnika ds. Ochrony Informacji Niejawnych,
16) prowadzenie spraw w zakresie bezpieczeństwa i higieny pracy:

a) przestrzeganie przepisów i zasad bhp w Urzędzie,

b) przedstawianie Wójtowi Gminy pokontrolnej analizy stanu bhp wraz
z koniecznymi wnioskami i propozycjami,

c) współdziałanie z PIP,
d) prowadzenie rejestru i sporządzanie akt dotyczących wypadków przy pracy,
e) organizowanie szkoleń bhp przed dopuszczeniem do pracy i szkoleń

okresowych,
f) organizowanie badań profilaktycznych pracowników i współdziałanie ze

służbą zdrowia w zakresie profilaktycznej opieki zdrowotnej nad pracownikami
Urzędu,

17) nadzór nad wykorzystaniem mienia ruchomego będącego własnością Gminy
 poprzez prowadzenie ewidencji pracy tego sprzętu, prowadzenie rejestru kart
 drogowych i ich rozliczanie,

18) zadania z zakresu rolnictwa i melioracji:

a) prowadzenie spraw z zakresu produkcji roślinnej i zwierzęcej,
b) ochrona gruntów rolnych,
c) profilaktyka weterynaryjna oraz znakowanie obszarów dotkniętych lub

zagrożonych chorobą zakaźną zwierząt,
d) współpraca z PIOR w zakresie ochrony roślin uprawnych przed chorobami,

szkodnikami i chwastami,
e) uczestniczenie w zwalczaniu skutków klęsk żywiołowych,
f) aktualizacja dokumentów do spisów rolnych oraz prowadzenie spraw

związanych z ich przeprowadzeniem,
g) współdziałanie z samorządem rolniczym, prowadzenie spraw dotyczących

wyborów do izb rolniczych,
h) realizacja zadań z zakresu ustawy z dnia 18 lipca 2001 roku Prawo wodne,

19) zadania wynikające z ustawy z dnia 21 sierpnia 1997 roku o ochronie zwierząt,
 a w szczególności:

a) wydawanie decyzji o odebraniu czasowym lub na stałe zwierzęcia
gospodarskiego lub wolno żyjącego /dzikiego/ właścicielowi lub innej
utrzymującej jej osobie w przypadku, gdy zwierze jest rażąco zaniedbywane
lub okrutnie traktowane oraz rozporządzanie zwierzęciem odebranym,

b) zapewnienie opieki bezdomnym zwierzętom oraz ich wyłapywanie,
c) wydawanie zezwoleń na utrzymywanie psów ras uznawanych za agresywne,

20) prowadzenie kancelarii materiałów niejawnych,
21) zadania z zakresu profilaktyki uzależnień:

a) organizacja świetlicy profilaktycznej,
b) organizowanie akcji profilaktycznych promujących trzeźwe obyczaje,
c) organizowanie alternatywnych form spędzania wolnego czasu,
d) współpraca z organizacjami pozarządowymi, związkami wyznaniowymi,

kościołem, fundacjami mającymi na celu promocję zdrowego stylu życia
i propagowanie trzeźwych obyczajów,

e) współpraca z Gminną Komisją Rozwiązywania Problemów Alkoholowych,
f) współpraca w opracowywaniu projektu Gminnego Programu Profilaktyki

i Rozwiązywania Problemów Alkoholowych,

g) współpraca z Zespołem Interdyscyplinarnym,
h) współpraca z Gminnym Ośrodkiem Pomocy Społecznej, Policją, placówkami

oświatowymi, służbą zdrowia i innymi podmiotami w zakresie profilaktyki
uzależnień,

 22) w zakresie Kultury fizycznej i Sportu:

a) inspirowanie upowszechniania kultury fizycznej i sportu masowego,
b) współudział w organizowaniu wypoczynku dla dzieci i młodzieży,
c) opieka nad stowarzyszeniami w zakresie kultury fizycznej i sportu.

23) dekorowanie Urzędu z okazji świąt państwowych, rocznic i świąt
 regionalnych,

 24) w zakresie rozwoju lokalnego i obsługi informatycznej:

a) analizowanie i diagnozowanie zjawisk społecznych i gospodarczych
występujących na obszarze Gminy i gmin sąsiednich,

b) gromadzenie informacji o Gminie i przygotowywanie materiałów promujących
Gminę na zewnątrz przy współpracy pracownika odpowiedzialnego za
promocję Gminy,

c) organizowanie współpracy z innymi jednostkami w kraju i za granicą,
d) opracowywanie programów gospodarczych w tym wykonywania prac

prognostycznych,
e) prowadzenie strony internetowej Gminy,
f) prowadzenie Biuletynu Informacji Publicznej Gminy Opatowiec,
g) analizowanie programów pomocowych Unii Europejskiej,
h) przygotowywanie wniosków w zakresie uzyskania dofinansowania Gminy ze

środków Unii Europejskiej,
i) obsługa informatyczna Urzędu Gminy oraz jednostek organizacyjnych Gminy.
j) prowadzenie zaopatrzenia materiałowego dla potrzeb Urzędu Gminy,
k) prowadzenie postępowań w zakresie zamówień publicznych,
l) opracowywanie corocznego sprawozdania z postępowań o udzielenie

zamówień publicznych prowadzonych przez Urząd Gminy oraz gminne
jednostki organizacyjne na potrzeby Urzędu Zamówień Publicznych,

m) sporządzanie rocznych planów zamówień publicznych dla Urzędu Gminy za
podstawie danych uzyskanych od poszczególnych pracowników,

n) prowadzenie rejestru centralnego zawieranych umów przez Gminę,
o) prowadzenie rejestru centralnego udzielanych zamówień publicznych.
p) prowadzenie zadań w zakresie koordynatora systemu informacji oświatowej,
q) przygotowywanie aktów prawnych prawa miejscowego w formacie xml

i wysyłanie ich do Redakcji Dziennika Urzędowego Województwa
Świętokrzyskiego,

 25) w zakresie oświaty:

a) współdziałanie z placówkami oświaty na terenie Gminy,
b) prowadzenie spraw związanych z zapewnieniem dowozu dzieci do szkół,
c) prowadzenie spraw związanych z organizowaniem konkursów na stanowiska

dyrektorów placówek oświatowych,

d) prowadzenie postępowania i przygotowania decyzji w sprawie pomocy
materialnej o charakterze socjalnym dla uczniów z terenu Gminy,

e) prowadzenie spraw kadrowych dyrektorów szkół,
f) prowadzenie dokumentacji awansu zawodowego nauczycieli,
g) koordynowanie prac związanych z realizacją programów unijnych

realizowanych przez placówki oświatowe,
h) sporządzanie sprawozdań i informacji z zakresu oświaty dotyczących Gminy

jako organu prowadzącego,
i) prowadzenie dokumentacji w zakresie oświaty,
j) archiwizowanie dokumentacji wytworzonej na stanowisku pracy,
k) współpraca z organem nadzoru pedagogicznego,

 26) w zakresie zdrowia:

a) współpraca z placówkami służby zdrowia w zakresie zaspakajania potrzeb

medycznych mieszkańców Gminy,
b) profilaktyka zdrowotna,

27) prowadzenie spraw z zakresu promocji Gminy,
28) realizacja zadań z zakresu ustawy o drogach publicznych i prawa o ruchu
 drogowym:

a) opracowywanie planów budowy, remontów, modernizacji dróg gminnych i ulic
w Gminie,

b) ustalenie planów robót inwestycyjnych w ramach pozyskanych z poza budżetu
Gminy środków finansowych,

c) pełnienie funkcji inwestora w zakresie budowy i przebudowy dróg gminnych,
mostów oraz ulic,

d) wnioskowanie o zaliczenie dróg do kategorii właściwych dla nich oraz zmiany
tych klasyfikacji,

e) pełnienie nadzoru i udzielanie fachowej pomocy przy robotach drogowych
prowadzonych przez samorządy wiejskie,

f) nadzór nad bezpieczeństwem w ruchu na drogach gminnych tj. prowadzenie
bieżącej oceny oznakowania, wnioskowanie o uzupełnienie lub zmianę
oznakowań,

g) wydawanie zezwoleń na korzystanie z dróg gminnych w sposób szczególny,
organizowanie prac i nadzór nad zimowym utrzymaniem dróg gminnych i ulic,

h) wnioskowanie o lokalizacji przystanków autobusowych, zatok, parkingów,
zapewnienie prawidłowego funkcjonowania systemu komunikacyjnego
i jego rozbudowy,

i) opracowywanie projektów dokumentów w zakresie przeprowadzenia
postępowania przetargowego w zakresie budowy, remontu, modernizacji
dróg gminnych.

