

ZAKRES DZIAŁANIA KOMÓREK ORGANIZACYJNYCH URZĘDU.

1. Komórki organizacyjne są obowiązane do wzajemnego uzgadniania swojej działalności oraz współpracy przy wykonywaniu zadań dla nich wyznaczonych.
2. Komórki organizacyjne, które są wiodące w sprawach ustalonych w ich zakresach działania mogą wyrażać w ramach posiadanych pełnomocnictw stanowisko uzgodnione z komórkami współdziałającymi oraz żądać od komórek współdziałających informacji, wyjaśnień, opinii, opracowań niezbędnych do realizacji zadań.
3. Do zadań realizowanych przez wszystkie komórki organizacyjne należą:
 - 1) przestrzeganie polityki zintegrowanego systemu zarządzania oraz procedur i instrukcji określonych w księdze zintegrowanego systemu zarządzania,
 - 2) opracowywanie projektów do programów rozwoju miasta w części dotyczącej danej komórki organizacyjnej,
 - 3) przygotowanie projektów uchwał, materiałów informacyjnych i analiz będących przedmiotem obrad Rady oraz dla potrzeb Burmistrza,
 - 4) realizacja zadań wynikających z uchwał Rady oraz zarządzeń i decyzji Burmistrza,
 - 5) opracowywanie propozycji do projektu budżetu miasta w zakresie problematyki należącej do kompetencji danej komórki, realizacja budżetu oraz przedstawianie wniosków o ewentualne zmiany zatwierdzonego budżetu,
 - 6) opracowywanie sprawozdawczości i wykonywanie innych prac statystycznych w ramach programu badań Głównego Urzędu Statystycznego,
 - 7) podejmowanie działań zapewniających skuteczną ochronę mienia Urzędu,
 - 8) prowadzenie postępowań administracyjnych i wydawanie decyzji w indywidualnych sprawach z zakresu administracji publicznej w granicach upoważnienia udzielonego przez Burmistrza,
 - 9) udzielanie wyjaśnień dotyczących wniosków i postulatów wyborców, uchwał i wniosków oraz skarg, wniosków i petycji obywateli,
 - 10) współpraca z komisjami Rady w zakresie kompetencji wydziałów i dyspozycji Burmistrza,
 - 11) prowadzenie i przechowywanie akt zgodnie z instrukcją kancelaryjną i jednolitym,

rzeczowym wykazem akt,

- 12) przygotowywanie niezbędnych materiałów w zakresie kompetencji wydziałów dla potrzeb Rady i Burmistrza, a dotyczących sprawowania funkcji nadzorczych nad gminnymi jednostkami organizacyjnymi,
- 13) rozstrzyganie spornych problemów w sprawach wynikających z zawartych umów,
- 14) znajomość przepisów w zakresie prawa samorządowego, kodeksu postępowania administracyjnego i stosowanych przepisów prawa materialnego,
- 15) merytoryczny nadzór i aktualizacja strony WWW, SIP oraz BIP w zakresie działań komórki organizacyjnej,
- 16) wykonywanie na polecenie Burmistrza innych zadań w sprawach nie objętych zakresem działania danego wydziału.

ZADANIA MERYTORYCZNE REALIZOWANE PRZEZ POSZCZEGÓLNE KOMÓRKI ORGANIZACYJNE URZĘDU.

I. KANCELARIA RADY MIEJSKIEJ.

Do Kancelarii Rady Miejskiej należą sprawy z zakresu obsługi Rady oraz komisji, a w szczególności:

- 1) wykonywanie czynności zapewniających Przewodniczącemu sprawne kierowanie pracami Rady,
- 2) obsługa kancelaryjno – biurowa Rady,
- 3) sporządzanie protokołów sesji i komisji Rady,
- 4) zabezpieczenie terminowego doręczenia radnym zawiadomień i materiałów na posiedzenia sesji i komisji Rady,
- 5) kompletowanie i przygotowywanie materiałów pod obrady sesji wg ustaleń Przewodniczącego,
- 6) prowadzenie ewidencji udziału radnych w sesjach i komisjach Rady,
- 7) prowadzenie komputerowego zbioru uchwał Rady oraz innych aktów prawnych podjętych przez Radę, rejestru wniosków i interpelacji radnych
- 8) przekazywanie interpelacji i wniosków radnych zgłoszonych na sesjach Rady oraz w okresie międzysesyjnym do Burmistrza,
- 9) przekazywanie wniosków z posiedzeń Komisji do adresata,
- 10) gromadzenie dokumentów na temat realizacji uchwał Rady, interpelacji i zgłoszonych wniosków,

- 11) prowadzenie rejestru skarg i wniosków wnoszonych do Rady,
- 12) organizowanie, wg ustaleń Przewodniczącego, udziału radnych w seminariach, kursach, konferencjach, itp.,
- 13) zapewnienie właściwych warunków do przeprowadzenia sesji, zebrań i posiedzeń Rady,
- 14) przekazywanie uchwał Rady podlegających publikacji w Dzienniku Urzędowym Województwa Dolnośląskiego organowi nadzoru,
- 15) przekazywanie uchwał oraz innych aktów prawnych podjętych przez Radę wskazanym podmiotom,
- 16) publikacja w Biuletynie Informacji Publicznej uchwał oraz informacji dotyczących funkcjonowania Rady.

II. URZĄD STANU CYWILNEGO.

Urząd Stanu Cywilnego wykonuje zadania zlecone z zakresu administracji rządowej określone w prawie o aktach stanu cywilnego, kodeksie rodzinnym i opiekuńczym oraz ustawie o zmianie imion i nazwisk, a w szczególności:

- 1) rejestracja stanu cywilnego osób w formie aktów: urodzenia, małżeństwa i zgonu w Systemie Rejestrów Państwowych,
- 2) przyjmowanie oświadczeń:
 - a) o wstąpieniu w związek małżeński,
 - b) od małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa,
 - c) o uznaniu ojcostwa,
 - d) od małżonków o nazwisku pierwszego ich wspólnego dziecka,
 - e) o nadaniu dziecku nazwiska zgodnie z art. 90 Kodeksu Rodzinnego i Opiekuńczego,
 - f) o zmianie imienia dziecka,
 - g) o pochodzeniu dziecka,
 - h) o nazwiskach noszonych po zawarciu małżeństwa przez mężczyznę, kobietę i dzieci,
 - i) o ostatniej woli spadkodawcy,
- 3) wpisywanie w formie wzmianek marginesowych i przypisków informacji o zmianach w stanie cywilnym osób, a dotyczących:
 - a) sądowego zaprzeczenia ojcostwa,
 - b) sądowego ustalenia ojcostwa,
 - c) przysposobienia dziecka,
 - d) wyroku sądowego o rozwiązaniu lub unieważnieniu małżeństwa,

- e) sądowego sprostowania aktu stanu cywilnego,
 - f) unieważnienia aktu stanu cywilnego,
 - g) decyzji administracyjnych innych urzędów (zmiana nazwiska, imienia, itp.),
 - h) informacji o zawarciu małżeństwa, jego rozwiązaniu lub unieważnieniu,
 - i) informacji o zgonie.
- 4) wydawanie decyzji administracyjnych z zakresu zmiany imion i nazwisk,
 - 5) wydawanie zezwoleń dotyczących skrócenia terminu oczekiwania na zawarcie małżeństwa,
 - 6) wydawanie zaświadczeń w sprawach:
 - a) stwierdzających brak okoliczności wyłączających zawarcie małżeństwa, na podstawie art. 4.1 Kodeksu Rodzinnego i Opiekuńczego (ślub konkordatowy),
 - b) stwierdzających, że zgodnie z prawem polskim osoby mogą zawrzeć małżeństwo za granicą,
 - c) o braku księgi stanu cywilnego,
 - d) o zamieszczonych lub niezamieszczonych w rejestrze stanu cywilnego danych dotyczących wskazanej osoby,
 - e) o stanie cywilnym,
 - 7) wydawanie odpisów z akt stanu cywilnego,
 - 8) przekazywanie stosownych dokumentów na żądanie sądów, polskich placówek dyplomatycznych oraz uprawnionych instytucji i stron,
 - 9) przechowywanie i konserwacja ksiąg stanu cywilnego oraz akt zbiorowych, prowadzenie do nich skorowidzów,
 - 10) przekazywanie ksiąg, dla których upłynął ustawowy okres przechowywania wraz z zbiorowymi i skorowidzami do Archiwum Państwowego,
 - 11) organizowanie uroczystości jubileuszowych (100 rocznica urodzin i 50-lecie pożycia małżeńskiego).

III. WYDZIAŁ ROZWOJU GOSPODARCZEGO.

Do zadań Wydziału Rozwoju Gospodarczego należy:

- 1) realizacja celów strategicznych i operacyjnych Strategii Rozwoju Lokalnego Dzierżoniowa, za które jest odpowiedzialny Wydział Rozwoju Gospodarczego,
- 2) planowanie, ewaluacja i monitoring Strategii Rozwoju Lokalnego,
- 3) kreowanie inicjatyw gospodarczych na rzecz rozwoju gospodarczego miasta poprzez:
 - a) współpracę w zakresie opracowywania ofert inwestycyjnych
 - b) udział w misjach gospodarczych krajowych i zagranicznych,

- c) udział w targach i wystawach inwestycyjnych,
- d) udział w konkursach z zakresu rozwoju gospodarczego gminy,
- 4) pozyskiwanie inwestorów oraz ich profesjonalna obsługa,
- 5) inicjowanie i współudział w tworzeniu programów rozwoju lokalnego gminy,
- 6) nawiązywanie kontaktów i współpraca z instytucjami dysponującymi środkami finansowymi na rozwój gospodarczy gminy,
- 7) nadzór z ramienia Gminy Miejskiej Dzierżoniów – członek stowarzyszenia – nad działalnością Stowarzyszenia Ziemi Dzierżoniowskiej,
- 8) koordynacja działań i współpraca z Wałbrzyską Specjalną Strefą Ekonomiczną INVEST-PARK w zakresie rozwoju podstrefy Dzierżoniów,
- 9) koordynacja działań związanych ze spółką z ograniczoną odpowiedzialnością INVEST-PARK DEVELOPMENT w zakresie rozwoju Dzierżoniowskiego Parku Przemysłowego,
- 10) koordynowanie działań Społecznej Rady Przedsiębiorców Ziemi Dzierżoniowskiej przy Burmistrzu Dzierżoniowa w celu podejmowania wspólnych przedsięwzięć na rzecz rozwoju gospodarczego gminy,
- 11) współpraca z Funduszem Poręczeń Kredytowych Powiatu Dzierżoniowskiego w celu podejmowania wspólnych działań na rzecz rozwoju przedsiębiorczości i tworzenia nowych miejsc pracy w gminie,
- 12) współpraca z Agencją Rozwoju Regionalnego „Agroreg” w celu podejmowania wspólnych działań w zakresie rozwoju regionalnego naszych regionów,
- 13) opracowywanie i nowelizacja programów pomocy publicznej i programu De Minimis,
- 14) opiniowanie wniosków od przedsiębiorców o udzielenie pomocy publicznej i pomocy De Minimis,
- 15) prowadzenie akcji informacyjnej o stosowanych ulgach i preferencjach dla przedsiębiorców prowadzących działalność gospodarczą na terenie gminy,
- 16) opracowywanie zbiorczych sprawozdań z realizacji programów gospodarczych gminy,
- 17) gromadzenie informacji i danych ekonomicznych dotyczących gminy,
- 18) prowadzenie badań satysfakcji przedsiębiorców podstrefy Dzierżoniów WSSE INVEST-Park i Wystawców Dzierżoniowskich Prezentacji,
- 19) szeroka promocja Wystawców Dzierżoniowskich Prezentacji i zdobywców tytułu SMOK BIZNESU,
- 20) organizowanie Dni Przedsiębiorczości i w ich ramach Forum Kobiet oraz konkursów dla uczniów z zakresu przedsiębiorczości,
- 21) prowadzenie Internetowej Bazy Firm,

- 22) obsługa wniosków o przydział lokali użytkowych w Dzierżoniowskim Inkubatorze Przedsiębiorczości oraz Dzierżoniowskim Centrum Biznesu.

III a. Stanowisko ds. Działalności Gospodarczej.

Do zadań stanowiska ds. Działalności Gospodarczej należy:

- 1) przyjmowanie, przekształcanie w formę dokumentu elektronicznego i przesyłanie do Centralnej Ewidencji i Informacji o Działalności Gospodarczej wniosku przedsiębiorcy o wpis, zmianę wpisu, informacji o zawieszeniu i wznowieniu działalności gospodarczej oraz o wykreśleniu wpisu,
- 2) przekazywanie informacji do CEIDG o uzyskaniu, cofnięciu i wygaśnięciu uprawnień wynikających z zezwolenia lub licencji w zakresie prowadzonych spraw,
- 3) udzielanie informacji o zasadach wpisu do CEIDG,
- 4) wydawanie potwierdzenia przyjęcia wniosku CEIDG-1,
- 5) określanie strefy cen obowiązującej przy przewozie osób i ładunków taksówkami osobowymi i bagażowymi,
- 6) udzielanie ustnych i pisemnych informacji o przedsiębiorcach figurujących w ewidencji działalności gospodarczej prowadzonej przez Burmistrza Dzierżoniowa do dnia przekazania wpisu do CEIDG, jednak nie później niż do dnia 31 grudnia 2011 r.,
- 7) określanie dni i godzin otwierania i zamykania placówek handlu detalicznego, zakładów gastronomicznych i zakładów usługowych,
- 8) udzielanie odmowa udzielenia, cofanie zmiana lub stwierdzenie wygaśnięcia licencji na wykonywanie transportu drogowego taksówką oraz pojazdami samochodowymi nie będącymi taksówkami na przewozy na terenie gminy,
- 9) wydawanie zezwoleń na sprzedaż oraz sprzedaż i podawanie napojów alkoholowych oraz cofnięcie i wygaśnięcie zezwolenia,
- 10) wydawanie potwierdzenia przyjęcia wniosku na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu bądź poza miejscem sprzedaży,
- 11) prowadzenie ewidencji pól biwakowych i innych usług hotelarskich (poza obiektami kategoryzowanymi przez Marszałka Dolnośląskiego),
- 12) prowadzenie wykazu poszczególnych obiektów hotelarskich i prowadzenie ich kontroli.

IV. ZESPÓŁ RADCÓW PRAWNYCH.

Do zadań Zespołu Radców Prawnych należą sprawy obsługi prawnej Urzędu, a w szczególności:

- 1) opiniowanie pod względem prawnym, redakcyjnym i skutków prawnych projektów uchwał, zarządzeń i pism,
- 2) opiniowanie (na wnioski) pod względem prawnym decyzji przygotowywanych przez wydziały,
- 3) współudział w przygotowywaniu projektów aktów prawa miejscowego oraz uchwał o charakterze ogólnym,
- 4) obsługa prawna i doradztwo na rzecz Burmistrza, Rady, wydziałów i pozostałych komórek organizacyjnych Urzędu,
- 5) prowadzenie zastępstwa procesowego w sprawach sądowych,
- 6) opiniowanie pod względem prawnym projektów umów i porozumień,
- 7) wydawanie opinii prawnych dotyczących umorzenia wierzytelności oraz zawieranie ugód w sprawach majątkowych,
- 8) wydawanie opinii prawnych na wnioski kierowników komórek organizacyjnych urzędu,
- 9) opiniowanie spraw dotyczących udzielania zamówień publicznych,
- 10) prowadzenie szkoleń pracowników Urzędu z zakresu obowiązującego prawa.

V. Stanowisko ds. audytu wewnętrznego.

Do zadań Stanowiska ds. Audytu Wewnętrznego należy:

- 1) analiza obszarów ryzyka w zakresie działania jednostek organizacyjnych,
- 2) opracowywanie projektów planów audytów komórek organizacyjnych Urzędu, jednostek organizacyjnych oraz podmiotów uzyskujących dotacje z budżetu miasta,
- 3) kontrola obiegu dokumentacji wywołującej skutki finansowe w jednostkach audytowanych,
- 4) prowadzenie oceny systemu gromadzenia środków publicznych i dysponowania nimi oraz gospodarowania mieniem,
- 5) prowadzenie oceny efektywności i gospodarności w zarządzaniu finansowym w jednostkach organizacyjnych gminy,
- 6) wykonywanie audytów dodatkowych i doraźnych na polecenie przełożonych i rekontroli wynikających z wniosków poaudytowych,
- 7) sporządzanie protokołów z przeprowadzanych audytów,
- 8) występowanie do Burmistrza z wnioskami wynikającymi z audytów,
- 9) prowadzenie pełnej dokumentacji dotyczącej audytów.

VI. Stanowisko ds. BHP

Do zadań Stanowiska ds. BHP należy:

- 1) okresowa analiza stanu BHP,
- 2) stwierdzanie zagrożeń zawodowych,
- 3) przeprowadzanie kontroli warunków pracy,
- 4) zgłaszanie wniosków dotyczących poprawy stanu BHP,
- 5) przygotowywanie projektów wewnętrznych aktów prawnych dotyczących BHP,
- 6) rejestracja, kompletowanie i przechowywanie dokumentów dotyczących wypadków przy pracy, chorób zawodowych oraz wyników badań środowiska pracy,
- 7) udział w dochodzeniach powypadkowych,
- 8) ustalanie tematyki i terminów szkoleń z zakresu BHP,
- 9) współpraca z organami inspekcji pracy,
- 10) udział w pracy zakładowej komisji BHP,
- 11) współpraca ze służbą zdrowia w zakresie profilaktyki zdrowotnej oraz organizacja okresowych badań lekarskich,
- 12) dbanie o konserwację sprzętu przeciwpożarowego,
- 13) ustalanie norm przydziału odzieży ochronnej i środków ochrony osobistej,
- 14) współpraca z organizacjami związkowymi w zakresie poprawy BHP.

VII. PEŁNOMOCNIK DS. OCHRONY INFORMACJI NIEJAWNYCH.

Do zadań Pełnomocnika ds. Ochrony Informacji Niejawnych należy:

- 1) wykonywanie zadań wynikających z ustawy o ochronie informacji niejawnych,
- 2) zapewnienie ochrony informacji niejawnych,
- 3) kontrola ochrony informacji niejawnych oraz przestrzegania przepisów o ochronie tych informacji,
- 4) opracowywanie planu ochrony nadzorowanie jego realizacji,
- 5) szkolenie pracowników w zakresie ochrony informacji niejawnych.

VIII. KANCELARIA NIEJAWNA.

Do zadań Kancelarii Niejawnej należy:

- 1) nadzór nad obiegiem dokumentów niejawnych w Urzędzie,
- 2) rejestrowanie dokumentów niejawnych,
- 3) udostępnianie i wydawanie dokumentów oznaczonych klauzulami tajności osobom posiadającym poświadczenie bezpieczeństwa,

- 4) egzekwowanie zwrotu dokumentów zawierających informacje niejawne,
- 5) kontrola przestrzegania właściwego oznaczania i rejestrowania dokumentów w Kancelarii Niejawnej i komórkach organizacyjnych Urzędu,
- 6) przestrzeganie innych postanowień zawartych w instrukcjach Urzędu w sprawie szczegółowych wymagań w zakresie ochrony informacji oznaczonych klauzulami tajności i innych przepisów prawa materialnego obowiązujących w tym zakresie.

IX. WYDZIAŁ ORGANIZACYJNY.

Do zadań Wydziału Organizacyjnego należą sprawy z zakresu organizacji, funkcjonowania i planowania pracy Urzędu, kadr i szkolenia, a w szczególności:

- 1) opracowywanie projektu regulaminu organizacyjnego i przedstawianie wniosków usprawniających,
- 2) wdrażanie nowych metod organizacyjnych pracy w Urzędzie,
- 3) współdziałanie z organami kontroli zewnętrznej w Urzędzie i sporządzanie planów realizacji zaleceń pokontrolnych oraz nadzór nad ich terminową realizacją,
- 4) opracowanie na zlecenie Burmistrza wniosków o nadanie odznaczeń państwowych i innych odznaczeń,
- 5) nadzór nad dokumentacją Zintegrowanego Systemu Zarządzania, tj. prowadzenie zbioru procedur, ich emisja i aktualizacja,
- 6) sporządzanie informacji o realizacji działań korygujących i zapobiegawczych oraz stanie realizacji harmonogramu działań doskonalących,
- 7) opracowywanie raportów z przeglądu Urzędu,
- 8) przekazywanie komórkom organizacyjnym Urzędu dokumentacji Zintegrowanego Systemu Zarządzania,
- 9) przygotowywanie i przekazywanie do Referatu ds. zamówień publicznych wniosku o przeprowadzenie zamówienia publicznego na potrzeby Urzędu;
- 10) opracowywanie projektów aktów wewnętrznych Burmistrza i prowadzenie ich zbioru,
- 11) sporządzanie kwartalnych sprawozdań z realizacji uchwał Rady,
- 12) publikacja danych w BIP w zakresie nadanych uprawnień,
- 13) przygotowywanie dokumentacji związanej z zawieraniem umów o pracę, udzielaniem urlopów i zwolnień z pracy, awansowaniem i nagradzaniem pracowników Urzędu oraz rentami i emeryturami,
- 14) przygotowywanie dokumentacji z zakresu powoływania, zaszeregowania, awansowania i odwoływania kierowników jednostek podległych,

- 15) prowadzenie spraw związanych z dyscypliną pracy i kontrolą jej przestrzegania,
- 16) prowadzenie gospodarki etatami i funduszem płac w Urzędzie,
- 17) wydawanie legitymacji służbowych,
- 18) prowadzenie ewidencji osobowej i akt osobowych pracowników,
- 19) prowadzenie sprawozdawczości z zakresu spraw osobowych,
- 20) prowadzenie spraw związanych ze szkoleniami wewnętrznymi i zewnętrznymi pracowników Urzędu oraz podnoszeniem kwalifikacji pracowników,
- 21) administrowanie badaniami satysfakcji pracowników Urzędu,
- 22) rejestracja umów - zleceń, umów o dzieło, upoważnień i pełnomocnictw,
- 23) organizacja i koordynacja praktyk zawodowych,
- 24) zapewnienie, po zasięgnięciu opinii związków zawodowych, świadczeń socjalno - bytowych dla pracowników,
- 25) wypisywanie faktur VAT i rachunków, prowadzenie rejestru faktur do zapłaty,
- 26) sprawdzanie pod względem estetycznym i merytorycznym systemu oznakowania wewnętrznego oraz aktualizacja identyfikatorów,
- 27) prowadzenie rejestru pieczęci urzędowych i nadzór nad ich przechowywaniem,
- 28) zaopatrywanie Urzędu w materiały biurowe, kancelaryjne i pieczęcie, środki chemiczne, zakupy sprzętu potrzebnego do pracy w Urzędzie,
- 29) prowadzenie magazynu materiałów biurowych,
- 30) zapewnienie łączności telefonicznej oraz prowadzenie dokumentacji w tym zakresie,
- 31) zapewnianie sprawności technicznej urządzeń powielających,
- 32) prowadzenie spraw związanych z bieżącymi remontami i konserwacją inwentarza biurowego,
- 33) nadzór nad utrzymaniem bezpieczeństwa, porządku i czystości w pomieszczeniach budynku oraz dekorowanie budynku,
- 34) prowadzenie ewidencji środków trwałych i przedmiotów w użytkowaniu,
- 35) prowadzenie archiwum zakładowego:
 - a) przyjmowanie dokumentów do archiwizowania, zgodnie z obowiązującymi przepisami,
 - b) dokonywanie przeglądu dokumentów i występowanie z wnioskami o ich niszczenie,
 - c) udostępnianie zgodnie z przepisami, dokumentów będących na stanie archiwum,
 - d) załatwianie wniosków wpływających do Urzędu w sprawach dokumentów archiwalnych,
 - e) prowadzenie innych spraw wynikających z instrukcji kancelaryjnej, jednolitego rzeczowego wykazu akt i przepisów dotyczących archiwum zakładowego,
- 36) rozliczanie zużycia paliwa przez samochody służbowe,

- 37) prowadzenie rejestru zwolnień lekarskich,
- 38) prowadzenie rejestru osób, którym przyznano ryczałt samochodowy,
- 39) prowadzenie komputerowego zbioru zatrudnionych i zwolnionych pracowników Urzędu i kierowników jednostek organizacyjnych,
- 40) prowadzenie rejestru delegacji służbowych,
- 41) współpraca z Sądem i Prokuraturą w zakresie zatrudnienia osób posiadających wyrok do odpracowania,
- 42) przygotowywanie naboru na wolne stanowiska pracy w Urzędzie,
- 43) przygotowywanie naboru na stanowiska dyrektorów/ kierowników jednostek podległych,
- 44) przygotowywanie konkursów na stanowiska dyrektorów szkół i przedszkoli,
- 45) prowadzenie spraw dot. wydawania upoważnień i pełnomocnictw dyrektorom/ kierownikom jednostek podległych,
- 46) redagowanie i dystrybucja planu auditów wewnętrznych oraz innych dokumentów zleczanych przez Pełnomocnika ZSZ.

X. SEKRETARIAT BURMISTRZA.

Do zadań Sekretariatu Burmistrza należą:

- 1) podejmowanie czynności organizacyjnych, związanych z przeprowadzaniem spotkań, posiedzeń organizowanych przez Burmistrza i Zastępców Burmistrza,
- 2) prowadzenie obsługi sekretarskiej Burmistrza i Zastępców Burmistrza,
- 3) nadzór nad pieczęciami Urzędu, będącymi na stanie Sekretariatu,
- 4) przygotowywanie we współpracy z właściwymi merytorycznie wydziałami materiałów dotyczących projektów zarządzeń Burmistrza i innych dokumentów dotyczących współdziałania Burmistrza z Radą,
- 5) prowadzenie zbioru zarządzeń Burmistrza i publikacja ich w BIP,
- 6) prowadzenie rejestru wniosków i interpelacji kierowanych do Burmistrza,
- 7) redagowanie projektów odpowiedzi na sprawy wnoszone do Burmistrza,
- 8) protokołowanie posiedzeń organizowanych z inicjatywy Burmistrza,
- 9) sporządzanie sprawozdań z pracy Burmistrza,
- 10) prowadzenie rejestru jednostek organizacyjnych podległych miastu,
- 11) prowadzenie dokumentacji zgromadzenia wspólników spółek gminnych,

XI. BIURO OBSŁUGI KLIENTA.

Do zadań Biura Obsługi Klienta należą, w szczególności:

- 1) udzielanie interesantom pełnej informacji w sprawach dotyczących Urzędu i Miasta,
- 2) przygotowywanie we współpracy z komórkami merytorycznymi i wydawanie druków zgodnie z obowiązującymi procedurami dla spraw realizowanych przez komórki merytoryczne,
- 3) przyjmowanie, rejestracja, rozdział i wysyłanie korespondencji zewnętrznej i wewnętrznej Urzędu,
- 4) dokonywanie weryfikacji i sprawdzenia kompletności dokumentów składanych przez klienta,
- 5) udzielanie informacji publicznej,
- 6) prowadzenie biblioteki aktów prawnych i publikacji,
- 7) prowadzenie spraw związanych z załatwianiem skarg i wniosków,
- 8) nadzór nad aktualizacją oferty UM,
- 9) zaopatrywanie UM w wydawnictwa fachowe, obowiązujące druki, prasę,
- 10) administrowanie badaniami ankietowymi w zakresie obsługi klienta prowadzonymi przez Urząd,
- 11) prowadzenie doręczeń przesyłek adresatom miejscowym,
- 12) wydawanie specyfikacji przetargowych,
- 13) przyjmowanie ofert do organizowanych przetargów, konkursów i naborów,
- 14) prowadzenie rejestru informacji wywieszanych na tablicach ogłoszeń Urzędu Miasta,
- 15) gospodarka drukami ścisłego zarachowania.

XII. WYDZIAŁ SPRAW OBYWATELSKICH.

Do Wydziału Spraw Obywatelskich należą sprawy z zakresu zadań zleconych z administracji rządowej dotyczącej ewidencji ludności i dowodów osobistych, a w szczególności:

- 1) prowadzenie rejestrów mieszkańców oraz rejestru zamieszkania cudzoziemców zameldowanych na pobyt stały lub czasowy, ich weryfikacja i aktualizacja na podstawie subskrypcji pobieranych codziennie z Systemu Rejestrów Państwowych,
- 2) obsługa spraw związanych z dowodami osobistymi:
 - a) przyjmowanie wniosków o wydanie dowodu osobistego,
 - b) odbiór dowodów osobistych z Komendy Powiatowej Policji w Dzierżoniowie,
 - c) wydawanie dowodów osobistych,
- 3) unieważnianie dowodów osobistych:
 - a) przyjmowanie zgłoszenia o utracie lub uszkodzeniu dowodu osobistego,

- b) wydawanie zaświadczeń o unieważnieniu lub uszkodzeniu dowodu osobistego,
- 4) udostępnianie danych osobowych z rejestru mieszkańców oraz rejestru zamieszkania cudzoziemców,
 - 5) udostępnianie danych z rejestru dowodów osobistych oraz dokumentacji związanej z dowodem osobistym,
 - 6) udzielanie informacji adresowej zgodnie z ustawą o ochronie danych osobowych,
 - 7) potwierdzanie wniosków o przydział lokalu mieszkalnego oraz renty/emerytury zagraniczne,
 - 8) przyjmowanie zgłoszeń o zameldowanie/wymeldowanie na pobyt stały lub czasowy oraz wyjazd na stałe lub czasowo za granicę i prowadzenie ewidencji w tym zakresie,
 - 9) prowadzenie postępowań administracyjnych ws. wymeldowania lub zameldowania osób,
 - 10) współpraca z organami Policji i Strażą Miejską w zakresie prowadzenia kontroli dyscypliny meldunkowej mieszkańców,
 - 11) współpraca z USC i innymi organami w zakresie aktualizacji zapisów w dokumentach ewidencyjnych ludności,
 - 12) przyjmowanie zgłoszeń zameldowania i wymeldowania na pobyt stały i czasowy cudzoziemców,
 - 13) wydawanie zaświadczeń o prawie do głosowania,
 - 14) wydawanie decyzji o dopisaniu do rejestru wyborców,
 - 15) sporządzanie spisów wyborców dla wyborów i referendów oraz udział w przeprowadzaniu wyborów do organów przedstawicielskich,
 - 16) bieżąca aktualizacja rejestru wyborców oraz sprawozdawczość kwartalna,
 - 17) wydawanie poświadczeń zameldowania na żądanie stron zgodnie z obowiązującymi przepisami,
 - 18) współpraca w zakresie sporządzania wypisów z ewidencji ludności z jednostkami szkolnictwa, służby zdrowia, organów wojskowych i Policji,
 - 19) prowadzenie sprawozdawczości statystycznej dotyczącej ruchu ludności,
 - 20) spisy ludności,
 - 21) prowadzenie procedury repatriacji,
 - 22) organizacja i udział w działaniach związanych z przeprowadzaniem wyborów do organów przedstawicielskich Państwa, gminy i innych instytucji oraz referendów.

XIII. Stanowisko ds. wojskowych.

Do stanowiska ds. wojskowych, należą zadania z zakresu zadań zleconych, a w szczególności:

- 1) realizowanie spraw z zakresu powszechnego obowiązku obrony, a w szczególności:

- a) przyjmowanie wniosków w zakresie potrzeby wykonywania świadczeń osobistych i rzeczowych na rzecz obronnego przygotowania terenu i ludności,
- b) nakładanie na przedsiębiorców i mieszkańców obowiązku wykonywania świadczeń osobistych i rzeczowych na rzecz obrony kraju, zwalniania ich z tego obowiązku oraz prowadzenia ewidencji wykonywanych świadczeń,
- 2) prowadzenie rejestracji i ewidencji osób do kwalifikacji wojskowej, a w szczególności:
 - a) prowadzenie rejestracji i ewidencji mężczyzn i kobiet, którzy w danym roku kalendarzowym ukończyli 18 rok życia,
 - b) poszukiwanie osób, które nie zgłosiły się do rejestracji,
 - c) bieżące aktualizowanie rejestru osób podlegających kwalifikacji wojskowej,
- 3) współdziałanie w prowadzeniu kwalifikacji wojskowej, a w szczególności:
 - a) sporządzanie alfabetycznych wykazów osób podlegających kwalifikacji wojskowej rocznika podstawowego,
 - b) poszukiwanie osób, które nie zgłosiły się do kwalifikacji, a w przypadku stwierdzenia niestawiennictwa nieusprawiedliwionego - kierowanie spraw do Sądu,
- 4) organizowanie akcji kurierskiej.

XIV. Stanowisko ds. obrony cywilnej i zarządzania kryzysowego.

1. Do stanowiska ds. obrony cywilnej należą zadania z zakresu zadań zleconych, a w szczególności:
 - 1) planowanie działalności w zakresie realizacji zadań Obrony Cywilnej,
 - 2) opracowywanie planu Obrony Cywilnej gminy,
 - 3) przygotowanie i zapewnienie działania elementów systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania (SWO),
 - 4) przygotowanie oraz kierowanie formacji obrony cywilnej,
 - 5) koordynowanie przedsięwzięć w zakresie integracji sił obrony cywilnej,
 - 6) organizowanie i prowadzenie szkolenia formacji Obrony Cywilnej, a także szkolenia ludności w zakresie powszechnej samoobrony,
 - 7) podejmowanie działań w zakresie popularyzacji OC,
 - 8) aktualizacja Programu Mobilizacji Gospodarki Miasta Dzierżoniowa,
 - 9) dokonywanie oceny stanu przygotowania Obrony Cywilnej oraz podejmowanie przedsięwzięć zmierzających do pełnej realizacji zadań,
 - 10) gospodarowanie sprzętem OC, nadzorowanie i kontrola stanu budowli ochronnych i urządzeń specjalistycznych OC,

2. Do stanowiska ds. zarządzania kryzysowego należą w szczególności:

- 1) planowanie i realizacja zaopatrywania w sprzęt i środki, a także zapewnienie odpowiednich warunków przechowywania, konserwacji i eksploatacji sprzętu oraz środków obrony cywilnej,
- 2) kierowanie oraz przygotowanie ewakuacji zagrożonej ludności oraz koordynowanie tych działań,
- 3) koordynowanie akcjami ratunkowymi,
- 4) koordynowanie przedsięwzięć w zakresie integracji sił obrony cywilnej do prowadzenia akcji ratunkowych oraz likwidacji skutków klęsk żywiołowych i zagrożeń środowiska,
- 5) organizacyjno - rzeczowe zabezpieczenie potrzeb w realizacji przedsięwzięć Zespołu Zarządzania Kryzysowego na terenie gminy,
- 6) współdziałanie z policją i wojskiem w sprawie usuwania niewybuchów i niewypałów,
- 7) współpraca z Państwową Strażą Pożarną w zakresie ochrony przeciwpożarowej,
- 8) wykonywanie innych zadań wynikających z poleceń i wytycznych Burmistrza, jako Szefa Obrony Cywilnej miasta oraz wydziału zarządzania kryzysowego Wojewody.

XV. WYDZIAŁ INFORMATYZACJI.

Do zadań Wydziału Informatyzacji należy:

- 1) opracowywanie planów i rozliczanie wykorzystania środków finansowych na informatyzację w budżecie miasta,
- 2) przygotowanie dokumentacji do udzielania zamówień na realizację dostaw sprzętu i oprogramowania oraz materiałów eksploatacyjnych i konserwację sprzętu komputerowego,
- 3) nadzór nad realizacją umów dotyczących eksploatacji systemów komputerowych,
- 4) zarządzanie zasobami sprzętu i oprogramowania komputerowego,
- 5) opracowywanie planów i wdrażanie nowych rozwiązań informatycznych w Urzędzie,
- 6) prowadzenie obsługi informatycznej Urzędu, a w szczególności:
 - a) administrowanie siecią komputerową,
 - b) administrowanie bazami danych,
 - c) nadzór nad bezpieczeństwem i ochroną danych,
 - d) sporządzanie kopii danych, prowadzenie rejestru,
 - e) prowadzenie kontroli antywirusowych oprogramowania,
 - f) administrowanie i zarządzanie SIP,
 - g) opracowywanie planów, wdrażanie aplikacji i usług internetowych

oraz ich administrowanie,

- 7) nadzór nad pracą i użytkowaniem sprzętu komputerowego na poszczególnych stanowiskach pracy,
- 8) szkolenie pracowników Urzędu z zakresu obsługi aplikacji biurowych i wdrażanych systemów,
- 9) obsługa informatyczna Straży Miejskiej,
- 10) zarządzanie domeną regionalną dzierzoniow.pl.
- 11) Zarządzanie systemem Biuletyn Informacji Publicznej (BIP) – nadawanie uprawnień, nadzór nad strukturą.

XVI. REFERAT SPRAW SPOŁECZNYCH I WSPÓLPRACY

Do zadań Referatu należy w szczególności:

- 1) nadzór i koordynowanie spraw związanych z zadaniami miasta **w zakresie organizowania i prowadzenia pomocy społecznej, wspierania rodziny i systemu pieczy zastępczej** dotyczących w szczególności:
 - a) tworzenia, przekształcania, likwidowania ośrodków pomocy społecznej oraz ośrodków wsparcia, nadawania statutów, powoływania i odwoływania kierowników jednostek,
 - b) koordynowania zagadnień w zakresie pomocy społecznej, wspierania rodziny i systemu pieczy zastępczej oraz współpraca z innymi podmiotami w tym zakresie,
 - c) przygotowywanie oceny zasobów pomocy społecznej Gminy Miejskiej Dzierżoniów za rok poprzedni,
 - d) realizacja Strategii Rozwiązywania Problemów Społecznych, Miejskiego programu wspierania rodziny i systemu pieczy zastępcze oraz programów rządowych np. Pomoc państwa w zakresie dożywiania, program 500+
 - e) realizacja Dzierżoniowskiej Karty Dużej Rodziny i obsługa Ogólnopolskiej Karty Dużej Rodziny,
 - f) koordynacja gminnego systemu przeciwdziałania przemocy w rodzinie,
 - g) prowadzenie profilaktyki zdrowotnej, w tym sporządzanie sprawozdawczości,
- 2) nadzór i koordynowanie spraw związanych z zadaniami miasta **w zakresie kultury** dotyczących w szczególności:
 - a) tworzenia, przekształcania, likwidowania instytucji kultury, nadawania statutów
 - b) koordynowania zagadnień w zakresie działalności kulturalnej,
 - c) współpraca z innymi podmiotami w zakresie upowszechniania kultury, uzgadnianie kierunków i form realizacji wspólnych przedsięwzięć,

- 3) prowadzenie i aktualizacja rejestru instytucji kultury,
- 4) nadzór nad realizacją kalendarza miejskich imprez kulturalnych na dany rok, analiza imprez zorganizowanych pod kątem organizacyjnym i ich atrakcyjności,
- 5) nadzór i koordynowanie spraw związanych z zadaniami miasta **w zakresie kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych** dotyczących w szczególności:
 - a) tworzenia, przekształcania, likwidowania instytucji kultury fizycznej i turystyki, nadawanie statutu,
 - b) przygotowywanie i rozliczanie porozumienia na organizację i obsługę imprez sportowych,
 - c) tworzenia warunków prawno - organizacyjnych i ekonomicznych dla rozwoju kultury fizycznej i sportu i koordynowanie zagadnień w tym zakresie,
- 6) prowadzenie ewidencji planów finansowych jednostek organizacyjnych gminy (placówek pomocy społecznej, instytucji kultury, OsiR,), sprawozdawczość i nadzorowanie ich realizacji,
- 7) analiza kontroli zarządczej II stopnia we wszystkich jednostkach organizacyjnych gminy (przedszkolach publicznych, szkołach podstawowych i gimnazjach publicznych, placówkach pomocy społecznej, instytucji kultury, OSiR),
- 8) realizacja miejskiego Programu Rozwoju Społecznego Dzierżoniowa na lata 2015-2020 w części dotyczącej kultury i kultury fizycznej.
- 9) nadzór i koordynowanie spraw związanych z zadaniami miasta **w zakresie współpracy z organizacjami pozarządowymi** dotyczących w szczególności:
 - a) przygotowywanie projektu programu współpracy z organizacjami pozarządowymi,
 - b) przygotowywanie projektu rocznych wykazów zadań publicznych zleczanych do realizacji przez organizacje pozarządowe,
 - c) przygotowanie i prowadzenie konsultacji projektu programu współpracy z organizacjami pozarządowymi,
 - d) realizacja Roczego programu współpracy z organizacjami pozarządowymi,
 - e) przygotowywanie i przeprowadzanie konkursów ofert na zlecenie realizacji zadań publicznych przez organizacje pozarządowe na podstawie ustawy,
 - f) realizacja umów z organizacjami pozarządowymi,
 - g) rozliczanie zadań publicznych zleconych organizacjom pozarządowym,
 - h) realizacja zadań publicznych w trybie art. 19a ustawy o działalności pożytku publicznego i wolontariacie oraz w ramach inicjatywy lokalnej,

- i) przygotowanie sprawozdania z realizacji Roczno programu współpracy z organizacjami pozarządowymi za rok poprzedni,
- j) kontrola realizacji zadań publicznych zleconych organizacjom pozarządowym oraz wykorzystania dotacji przez organizacje pozarządowe,
- k) prowadzenie postępowania administracyjnego dot. zwrotu nadmiernie pobranej dotacji, bądź dotacji wykorzystanej niezgodnie z przeznaczeniem,
- l) sporządzanie rocznych raportów z przeprowadzonych kontroli,
- m) powoływanie i obsługa funkcjonowania Dzierżoniowskiej Rady Działalności Pożytku Publicznego i Rady Sportu,
- n) realizacja miejskiego Programu Rozwoju Społecznego Dzierżoniowa na lata 2015-2020 w części dotyczącej organizacji pozarządowych.

XVI a. Stanowisko ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych

Do zadań stanowiska ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych należy:

- 1) obsługa kancelaryjna Miejskiej Komisji ds. Rozwiązywania Problemów Alkoholowych,
- 2) przyjmowanie i załatwianie wniosków o objęcie leczeniem osób uzależnionych od alkoholu,
- 3) sporządzanie programów (rocznego Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Miejskiego Programu przeciwdziałania narkomanii) oraz harmonogramów realizacyjnych dotyczących problematyki przeciwdziałania alkoholizmowi i narkomanii,
- 4) koordynowanie realizacji harmonogramów z zakresu profilaktyki i przeciwdziałania alkoholizmowi i narkomanii, w tym przeprowadzanie konkursów ofert na zlecenie zadań publicznych dla organizacji pozarządowych, realizacja umów, rozliczanie dotacji przyznanej organizacjom pozarządowym na realizację zadań,
- 5) koordynowanie prac podzespołu prowadzącego rozmowy motywująco - interweniujące do podjęcia leczenia odwykowego z osobami uzależnionymi od alkoholu,
- 6) wydawanie postanowień dotyczących zgodności lokalizacji punktów sprzedaży napojów alkoholowych.

XVII. REFERAT OŚWIATY

Do zadań Referatu Oświaty należy:

- 1) nadzór i koordynowanie w zakresie edukacji publicznej w szczególności:
 - a) ustalenia sieci szkół i przedszkoli,

- b) tworzenie, przekształcanie, likwidowanie szkół i przedszkoli, nadawanie statutu nowopowstałym szkołom, nadawania imion szkołom,
 - c) zatwierdzanie rocznych projektów organizacji przedszkoli i szkół na nowy rok szkolny, oraz aneksów do tych projektów,
 - d) zapewnienie warunków do działania szkół, przedszkoli, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki,
 - e) zapewnianie odpowiedniej formy do nauki, wychowania i opieki dla uczniów niepełnosprawnych,
 - f) realizacja zadań Gminy w zakresie wychowania przedszkolnego, organizowanie szkoleń i narad z dyrektorami szkół i przedszkoli,
 - g) prowadzenie baz danych oświatowych i realizacja zadań wynikających z Systemu Informacji Oświatowej,
 - h) kontrola realizacji obowiązku nauki oraz prowadzenie postępowań w sprawie nie realizowania przez uczniów obowiązku szkolnego lub obowiązku nauki,
- 2) rozpatrywanie wniosków o wpis do rejestru żłobków i klubów dziecięcych, wydawanie zaświadczeń, decyzji oraz prowadzenie rejestru,
 - 3) rozpatrywanie wniosków o wpis do ewidencji szkół niepublicznych Dzierżoniowa, wydawanie zaświadczeń, decyzji oraz prowadzenie ewidencji,
 - 4) dokonywanie oceny pracy dyrektorów przedszkoli publicznych, szkół podstawowych i gimnazjalnych
 - 5) prowadzenie postępowania wyjaśniającego w przypadku wniosku Rady Pedagogicznej o odwołanie nauczyciela ze stanowiska dyrektora,
 - 6) przygotowywanie Raportu o stanie realizacji zadań oświatowych Gminy Miejskiej Dzierżoniów za dany rok szkolny,
 - 7) przygotowywanie projektu regulaminów wynagradzania nauczycieli,
 - 8) wyrażanie stanowiska dotyczącego obniżki nauczycielowi tygodniowego obowiązkowego wymiaru zajęć na wniosek dyrektora placówki,
 - 9) zapewnienie bezpłatnego transportu i opieki w czasie przewozu dzieci niepełnosprawnych z Dzierżoniowa do szkół,
 - 10) prowadzenie spraw związanych z uzyskiwaniem przez nauczycieli stopni awansu zawodowego,
 - 11) wydawanie duplikatów świadectw ukończenia szkoły,
 - 12) rozpatrywanie spraw dotyczących świadectw rekompensacyjnych,

- 13) opracowywanie sprawozdawczości dla MEN-u i Kuratorium Oświaty w zakresie realizowanych spraw dotyczących oświaty,
- 14) przygotowywanie planu dofinansowania - doskonalenia zawodowego nauczycieli szkół podstawowych, gimnazjów i przedszkoli,
- 15) prowadzenie rejestru zawiadomień od przedsiębiorców o zawarciu z młodocianym pracownikiem umowy o pracę w celu przygotowania zawodowego (nauki zawodu, przyuczenia do zawodu),
- 16) prowadzenie postępowań w sprawie przyznania dofinansowania kosztów kształcenia młodocianych pracowników, wydawanie decyzji administracyjnych oraz zaświadczeń o pomocy de minimis,
- 17) realizacja zadań gminy wynikających z procesu rekrutacji uczniów do przedszkoli publicznych, szkół podstawowych i gimnazjów publicznych,
- 18) wyposażenie szkół w bezpłatne podręczniki do zajęć i materiały ćwiczeniowe,
- 19) realizacja rządowych programów dotyczących oświaty,
- 20) realizacja miejskiego Programu Rozwoju Społecznego Dzierżoniowa na lata 2015-2020 w części dotyczącej oświaty,
- 21) planowanie i rozdział środków finansowych z budżetu miasta przyznanych w planach finansowych na bieżące funkcjonowanie dla przedszkoli publicznych, szkół podstawowych i gimnazjów publicznych oraz żłobka oraz na realizację miejskich programów,
- 22) prowadzenie ewidencji planów finansowych dla przedszkoli publicznych, szkół podstawowych i gimnazjów publicznych oraz żłobka, miesięcznych sprawozdań oraz bieżąca analiza wykonania wydatków i nadzorowanie realizacji planów finansowych,
- 23) sporządzanie zbiorczych sprawozdań finansowych z działalności szkół podstawowych, gimnazjów i przedszkoli (miesięcznych, kwartalnych i rocznych),
- 24) sporządzanie zbiorczych bilansów, zestawień zmian w funduszach i rachunków zysków i strat dla przedszkoli publicznych, szkół podstawowych i gimnazjów publicznych oraz żłobka,
- 25) rozliczanie środków finansowych przekazanych przedszkolom, szkołom podstawowym, gimnazjom i żłobkowi,
- 26) ustalanie, przekazywanie i rozliczanie dotacji dla placówek niepublicznych oraz prowadzenie rozliczeń między gminami,
- 27) przekazywanie odpisów na ZFŚŚ dla nauczycieli emerytów i rencistów.

XVIII. REFERAT KOMUNIKACJI SPOŁECZNEJ I PROMOCJI

Do zadań Referatu Komunikacji Społecznej i Promocji należy prowadzenie komunikacji

społecznej i promocja Dzierżoniowa, ze szczególnym uwzględnieniem promocji marki miasta, turystyki, gospodarki oraz osiągnięć dzierżoniowskiej administracji; prowadzenie Centrum Informacji Turystycznej; administrowanie aplikacją mobilną Dzierżoniów, prowadzenie współpracy partnerskiej Dzierżoniowa w tym zlecanie zadań publicznych dla organizacji pozarządowych oraz koordynowanie realizacji Budżetu Obywatelskiego, w szczególności:

- 1) W zakresie komunikacji społecznej i promocji:
 - a) opracowywanie Programu Promocji Dzierżoniowa i wynikających z programu rocznych planów promocji, ich realizacja i monitoring,
 - b) opracowanie, monitoring i realizacja Programu Komunikacji Społecznej Dzierżoniowa,
 - c) promowanie i upowszechnianie osiągnięć gospodarczych, kulturalnych, turystycznych i administracyjnych miasta,
 - d) promocja osiągnięć mieszkańców miasta, w tym realizacja przedsięwzięcia „Dzierżoniów pełen pasji”,
 - e) promocji strategii rozwoju Dzierżoniowa i programów sektorowych,
 - f) przygotowywanie kampanii promocyjnych,
 - g) administrowanie aplikacją mobilną Dzierżoniów,
 - h) koordynowanie realizacji Dzierżoniowskiego Budżety Obywatelskiego,
 - i) przygotowanie merytoryczne, opracowanie i dystrybucja publikacji oraz materiałów reklamowych,
 - j) współpraca przy promocji imprez kulturalnych i sportowych organizowanych przez miasto i miejskie instytucje kultury i sportu,
 - k) przygotowanie i udział w targach promocyjnych,
 - l) opracowanie i realizacja planu rzeczowo-finansowego w zakresie promocji,
 - m) koordynacja spraw związanych z wykorzystywaniem wizerunku i logotypów miasta,
 - n) prowadzenie dokumentacji fotograficznej miejskich wydarzeń,
 - o) zapewnienie i ewidencja materiałów promocyjnych Dzierżoniowa, w tym ich sprzedaż,
 - p) opracowywanie rocznych kalendarzy imprez gospodarczych i turystycznych oraz współpraca z jednostkami organizacyjnymi gminy przy opracowywaniu rocznych kalendarzy imprez kulturalnych, sportowych i społecznych,
 - q) nadzór nad działaniami z zakresu komunikacji marketingowej realizowanymi przez komórki organizacyjne i jednostki Urzędu Miasta,
 - r) pomoc w promocji wydarzeń kulturalnych, sportowych i społecznych organizowanych przez DOK, OSiR, MPBP Muzeum Miejskie, OPS, DDPS, ŚDS, publiczne przedszkola, szkoły podstawowe i gimnazja,

- s) współpraca z komórkami organizacyjnymi Urzędu w zakresie informacji i promocji ważnych zadań, przedsięwzięć, inicjatyw,
 - t) współpraca z Rzecznikiem prasowym Urzędu, w tym przygotowywanie własnych materiałów informacyjnych na stronę www,
 - u) koordynacja opracowania raportu o stanie miasta na koniec kadencji i raportów rocznych,
 - v) działania na rzecz podnoszenia atrakcyjności turystycznej Dzierżoniowa, w tym:
 - a) kreowanie i współudział w opracowaniu oferty turystycznej Ziemi Dzierżoniowskiej,
 - b) rozwój i kreowanie różnych form turystyki,
 - c) wykreowanie i rozwój produktu turystycznego,
 - w) przygotowywanie informacji i materiałów do „Gońca Dzierżoniowskiego”,
 - x) prowadzenie i nadzorowanie działań mających na celu uzupełnienie „Alei Gwiazd Bajkowych” o kolejne postaci, zarządzanie, aranżacja, przeprowadzanie konkursów i współorganizacja festynu międzypokoleniowego,
 - y) organizacja powitania nowonarodzonych mieszkańców Dzierżoniowa,
 - z) nadzór i administrowanie systemem iluminacji świetlnej Ratusza,
 - aa) koordynacja i realizacja zadań wynikających z przynależności Gminy Miejskiej Dzierżoniów do Stowarzyszenia Gmin Gór Sowich,
 - bb) koordynacja i aranżacja wystroju miasta z okazji świąt państwowych, świąt Bożego Narodzenia,
- 2) Prowadzenie Centrum Informacji Turystycznej.
- 3) Współpraca partnerska:
- a) organizowanie i koordynacja współpracy z polskimi i zagranicznymi miastami partnerskimi Dzierżoniowa,
 - b) opracowywanie rocznych programów współpracy partnerskiej,
 - c) organizowanie wizyt partnerskich,
 - d) prowadzenie rozliczenia mikroprojektów w ramach funduszy pozyskanych na współpracę partnerską,
 - e) organizowanie i obsługa konkursów celem zlecenia realizacji zadań publicznych organizacjom pozarządowym z zakresu działań na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społecznościami.

XIX . RZECZNIK PRASOWY.

Do zadań rzecznika prasowego należy prowadzenie polityki informacyjnej miasta, reprezentowanie Urzędu Miasta w Dzierżoniowie w mediach, administrowanie i prowadzenie

strony www.dzierzoniow.pl oraz druk informatora samorządowego „Goniec Dzierżoniowski”, a w szczególności:

- 1) reprezentowanie urzędu w mediach, współpraca i utrzymanie kontaktów z mediami,
- 2) prowadzenie spraw dotyczących informowania środków masowego przekazu o działalności organów samorządu terytorialnego na terenie miasta,
- 3) informowanie o działalności urzędu, burmistrza, rady miejskiej i jednostek organizacyjnych gminy,
- 4) informowanie kierownictwa urzędu o istotniejszych informacjach zamieszczonych w prasie na temat miasta,
- 5) koordynacja zagadnień dotyczących udzielania informacji i odpowiedzi na artykuły zamieszczone na łamach prasy,
- 6) przygotowywanie własnych materiałów informacyjnych dla środków masowego przekazu,
- 7) przygotowanie do druku informatora samorządowego „Goniec Dzierżoniowski” wydawnictwa informującego mieszkańców o działalności urzędu, burmistrza i jednostek podległych,
- 8) utrzymywanie bieżących kontaktów z przedstawicielami środków masowego przekazu oraz prowadzenie kroniki kontaktów miasta z osobistościami i instytucjami zewnętrznymi,
- 9) prowadzenie oficjalnej strony internetowej burmistrza, w tym prowadzenie kalendarium na stronie www.dariuszkucharski.pl ważnych wydarzeń, w których uczestniczył burmistrz,
- 10) prowadzenie i rozwój oficjalnego profilu burmistrza w mediach społecznościowych, fb Dariusz Kucharski – Burmistrz,
- 11) prowadzenie dokumentacji fotograficznej z działalności urzędu, burmistrza, rady miejskiej, w tym archiwizacja,
- 12) organizowanie uroczystych obchodów świąt państwowych i koordynacja wszystkich imprez odbywających się z tej okazji a organizowanych przez jednostki organizacyjne gminy,
- 13) administrowanie i prowadzenie strony www.dzierzoniow.pl, w tym:
 - a) publikacja i uaktualnianie informacji o działalności urzędu, burmistrza i rady miejskiej oraz informacji przekazywanych przez Referat Komunikacji Społecznej i Promocji,
 - b) uaktualnianie informacji, formularzy i załączników na stronie, wskazywanych przez naczelników/kierowników wydziałów/referatów,
 - c) zapewnienie potrzeb informacyjnych poszczególnych wydziałów/referatów urzędu poprzez tworzenie zakładek i banerów reklamowych na stronie,
 - d) pozyskiwanie i opracowywanie informacji do rozwoju strony internetowej,
 - e) tworzenie nowych podstron www,

- f) prowadzenie zakładki kalendarium strony na podstawie informacji przekazywanych przez Referat Komunikacji Społecznej i Promocji.

XX. REERAT ARCHITEKTURY.

Do zadań Referatu Architektury należy:

- 1) dokonywanie analizy i wyboru obszarów terenu miasta przeznaczonych do opracowania miejscowych planów zagospodarowania przestrzennego,
- 2) dokonywanie analizy zmian w zagospodarowaniu przestrzennym miasta w celu oceny aktualności studium i planów miejscowych,
- 3) organizowanie zamówień publicznych na wykonywanie planów miejscowych oraz zmian studium, a także na sporządzanie projektów decyzji o warunkach zabudowy i zagospodarowania terenu,
- 4) koordynacja i obsługa działań związanych ze sporządzaniem planów miejscowych oraz zmian studium,
- 5) prowadzenie rejestru planów miejscowych oraz wniosków o ich sporządzenie lub zmianę,
- 6) wydawanie decyzji o warunkach zabudowy,
- 7) prowadzenie rejestru decyzji o warunkach zabudowy,
- 8) wydawanie decyzji o ustaleniu lokalizacji inwestycji celu publicznego,
- 9) prowadzenie rejestru decyzji o ustaleniu lokalizacji inwestycji celu publicznego o znaczeniu powiatowym i gminnym,
- 10) wydawanie wypisów i wyrysów ze studium oraz z planów miejscowych,
- 11) prowadzenie rejestru miejscowych planów zagospodarowania przestrzennego,
- 12) opiniowanie wstępnych projektów podziału nieruchomości,
- 13) wydawanie opinii związanych z lokalizacją i formą plastyczną reklam na terenie miasta,
- 14) prowadzenie spraw związanych z lokalizacją reklam na gruntach będących własnością gminy, z wyłączeniem pasa drogowego, w tym sporządzanie umów,
- 15) współdziałanie w opracowywaniu ofert inwestycyjnych,
- 16) opiniowanie projektów prac geologicznych,
- 17) opiniowanie planów zagospodarowania przestrzennego województwa,
- 18) naliczanie opłat z tytułu wzrostu wartości nieruchomości w wyniku zmian Miejscowego Planu zagospodarowania Przestrzennego,
- 19) prowadzenie gminnej ewidencji zabytków,
- 20) wystawianie faktur VAT za dzierżawę tablic reklamowych,
- 21) prowadzenie spraw dot. odkrycia przedmiotu, co do którego istnieje przypuszczenie, iż jest

on zabytkiem lub zabytkiem archeologicznym.

XXI. REFERAT GEODEZJI

1. Do zadań Referatu Geodezji należy:

- 1) gospodarowanie nieruchomościami stanowiącymi własność gminy w zakresie uregulowanym ustawą,
- 2) sprzedaż, oddawanie w użytkowanie wieczyste, użyczenie, dzierżawa lub najem nieruchomości gminnych,
- 3) nabywanie, zamiana nieruchomości pomiędzy Gminą a osobami fizycznymi oraz osobami prawnymi,
- 4) prowadzenie spraw związanych z dzierżawą lub użyczeniem nieruchomości na cele infrastruktury technicznej,
- 5) sprzedaż lokali mieszkalnych i użytkowych oraz innych nieruchomości zabudowanych,
- 6) organizowanie zamówień publicznych na obsługę geodezyjno – kartograficzną, wyceny oraz inne na potrzeby Urzędu,
- 7) sprzedaż oraz oddawanie w użytkowanie wieczyste działek budowlanych i przyległych,
- 8) opiniowanie przejęcia (nabycia) przez Gminę nieruchomości w trybie ordynacji podatkowej,
- 9) przekazywanie w trwały zarząd nieruchomości jednostkom organizacyjnym,
- 10) organizowanie przetargów na sprzedaż, oddawanie w użytkowanie wieczyste, najem, dzierżawę nieruchomości gminnych,
- 11) przygotowanie i prowadzenie postępowania w sprawach związanych z podziałami i rozgraniczeniami nieruchomości,
- 12) zatwierdzanie podziałów geodezyjnych,
- 13) wygaszanie trwałego zarządu i przejmowanie nieruchomości do gminnego zasobu,
- 14) prowadzenie spraw związanych z regulacją udziałów procentowych w częściach wspólnych budynków i gruntów,
- 15) prowadzenie spraw związanych z wywłaszczaniem nieruchomości oraz nabywaniem gruntów na rzecz gminy w celu realizacji celów publicznych,
- 16) opracowanie dokumentacji terenowo-prawnej dla planowanych zadań inwestycyjnych gminy,
- 17) regulowanie w księgach wieczystych stanu prawnego nieruchomości,
- 18) regulowanie stanu prawnego nieruchomości miejskich,
- 19) nadawanie numerów porządkowych nieruchomości,

- 20) znoszenie współwłasności nieruchomości,
- 21) wydawanie opinii do wniosków na sprzedaż napojów alkoholowych,
- 22) realizacja zadań związanych z przejmowaniem zakładowych budynków mieszkalnych,
- 23) ustalanie opłat rocznych z tytułu użytkowania wieczystego gruntów, trwałego zarządu, dzierżawy, oraz opłat adiacenckich,
- 24) aktualizacja opłat z tytułu użytkowania wieczystego gruntów, trwałego zarządu, dzierżawy oraz najmu,
- 25) prowadzenie sprawozdawczości dla Głównego Urzędu Statystycznego z zakresu określonego ustawą,
- 26) występowanie do wojewody o nieodpłatne nabycie na rzecz gminy prawa własności nieruchomości stanowiących własność Skarbu Państwa,
- 27) opiniowanie spraw z zakresu wykonywania przez Burmistrza prawa pierwokupu,
- 28) prowadzenie spraw związanych z przekształceniem prawa użytkowania wieczystego w prawo własności oraz nieodpłatnym nabywaniem prawa własności gruntów będących w użytkowaniu wieczystym osób fizycznych i prawnych,
- 29) prowadzenie aktualizacji komputerowej ewidencji wieczystych użytkowników,
- 30) zlecenie wykonania operatów geodezyjnych niezbędnych do opracowania dokumentacji terenowo-prawnej,
- 31) prowadzenie spraw wynikających z ustawy o pracowniczych ogrodach działkowych,
- 32) prowadzenie spraw w zakresie oddawania gruntów w wieczyste użytkowanie Spółdzielniom, które mają roszczenia wymagalne,
- 33) prowadzenie spraw z zakresu rolnictwa, w tym m. in.:
 - a) prowadzenie dzierżaw gruntów komunalnych przeznaczonych czasowo do użytkowania rolniczego,
 - b) organizowanie przetargów na dzierżawę gruntów rolnych,
- 34) regulowanie stanu terenowo-prawnego gruntów wspólnot mieszkaniowych,
- 35) sporządzanie w terminie do końca marca każdego roku, sprawozdań dla Ministra Skarbu w/s przekształceń i prywatyzacji mienia komunalnego,
- 36) wystawianie faktur VAT i rachunków uproszczonych,
- 37) przygotowywanie ofert inwestycyjnych nieruchomości sprzedawanych przez gminę,
- 38) prowadzenie targowiska,
- 39) bezpośrednia współpraca z Wydziałami Urzędu oraz jego jednostkami organizacyjnymi, które sprawują bezpośredni nadzór nad jej składnikami majątkowymi,
- 40) Ewidencjonowanie oraz bieżąca aktualizacja składników majątkowych Gminy

przekazanych w formie 1 kopii dowodu księgowego poprzez poszczególne jednostki organizacyjne.

2. W zakresie zadań zleconych należy:

- 1) wydawanie opinii o wystawionej na licytację wydzielonej części nieruchomości rolnej,
- 2) ujawnianie prawa własności w księdze wieczystej.

XXII. REFERAT ZARZĄDZANIA NIERUCHOMOŚCIAMI

Do zadań Referatu Zarządzania Nieruchomościami należy:

- 1) sprawowanie nadzoru nad działalnością Dzierżoniowskiego Zarządu Budynków Mieszkalnych Sp. z o.o. – zgodnie z umową o zarządzaniu zasobem Gminy Miejskiej Dzierżoniów,
- 2) reprezentowanie miasta na zebraniach wspólnot mieszkaniowych,
- 3) występowanie do zarządców w sprawach interwencyjnych w zakresie utrzymania, obsługi, remontów na wniosek wspólnot mieszkaniowych i osób trzecich,
- 4) interwencyjne działania w sprawach związanych z gospodarką mieszkaniową,
- 5) koordynacja działań zarządców zasobów mieszkaniowych oraz Towarzystwa Budownictwa Społecznego w Dzierżoniowie,
- 6) uczestnictwo w działaniach komisji ds. mieszkaniowych (przydziały lokali, komisje techniczne, wypadki losowe),
- 7) merytoryczny nadzór i aktualizacja SIP w ramach kompetencji wydziału,
- 8) prowadzenie systemu ewidencji wykorzystania budynków komunalnych,
- 9) przygotowywanie projektu budżetu w zakresie gospodarki mieszkaniowej i składanie informacji z realizacji wydatków,
- 10) uczestniczenie w negocjacjach z wykonawcami remontów w budynkach, gdzie utworzone zostały wspólnoty mieszkaniowe,
- 11) występowanie do zarządców w sprawach interwencyjnych związanych z gospodarką mieszkaniową na wniosek wspólnot mieszkaniowych i osób trzecich,
- 12) uczestnictwo w działaniach komisji ds. losowych,
- 13) przygotowywanie corocznego programu prac rewitalizacji i projektu budżetu rewitalizacji miasta,
- 14) prowadzenie koordynacji prac pomiędzy gminą i innymi zewnętrznymi podmiotami sektora publicznego i prywatnego, zaangażowanymi w promocję Strategii Rewitalizacji Miasta,
- 15) prezentowanie projektu w kontaktach z mediami (po uzgodnieniu zakresu z Burmistrzem),
- 16) monitorowanie postępu prac uwzględniającego analizę jakościową i ilościową,

- 17) organizowanie spotkań z mieszkańcami w ramach programu małych ulepszeń oraz poprawy zagospodarowania podwórek,
- 18) prowadzenie ewidencji dóbr kultury nie wpisanych do rejestru zabytków, a znajdujących się na terenie Miasta; współpraca z Wojewódzkim Konserwatorem Zabytków w zakresie zabezpieczenia i remontów,
- 19) monitorowanie programu mieszkaniowego.

XXIII. WYDZIAŁ INŻYNIERII MIEJSKIEJ.

1. Do zadań Wydziału Inżynierii Miejskiej należy:

1) Koordynowanie działań w zakresie wykonywania usług komunalnych, zaopatrzenia miasta w wodę, oczyszczania ścieków, usuwania odpadów komunalnych i nieczystości ciekłych, dostaw energii elektrycznej, ciepłej i gazu oraz utrzymania oświetlenia miasta,

1) Opracowywanie projektów założeń do planów zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe, a w szczególności:

- a) monitorowanie danych dla oceny realizacji założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe – zbieranie danych o ilości zużytych nośników energetycznych z własnych jednostek oraz innych odbiorców,
- b) współpraca w tym zakresie z przedsiębiorstwami energetycznymi,
- c) przygotowanie rocznych analiz o stanie energetycznym gminy,
- d) współpraca z przedsiębiorstwami energetycznymi w celu zapewnienia spójności pomiędzy planami rozwojowymi przedsiębiorstw energetycznych a założeniami i planem zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe – praca okresowa,
- e) opiniowanie rozwiązań do miejscowych planów zagospodarowania przestrzennego w zakresie zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe,
- f) uzgadnianie nośników energii do celów grzewczych dla nowych inwestycji gminnych,
- g) monitorowanie miejskich obiektów gminnych w zakresie zużycia energii,
- h) opiniowanie prac remontowych w zakresie instalacji energetycznych w obiektach gminnych,
- i) udział w odbiorach robót modernizacyjnych i inwestycyjnych na urządzeniach, instalacjach i sieciach energetycznych,
- j) prowadzenie bazy danych o gospodarce energetycznej w obiektach gminnych,
- k) propagowanie oszczędzania energii i odnawialnych źródeł energii na terenie gminy.

3) Zarząd drogami i mostami gminnymi, a w szczególności:

- a) utrzymywanie nawierzchni jezdni, chodników, parkingów, ciągów pieszych, obiektów inżynierskich, urządzeń zabezpieczających,
 - b) prowadzenie okresowej kontroli stanu dróg i obiektów mostowych,
 - c) prowadzenie inżynierii ruchu,
 - d) wydawanie zezwoleń na zajęcie pasa drogowego, oraz prowadzenie nadzoru w tym zakresie,
 - e) prowadzenie postępowań administracyjnych w zakresie zajęcia pasa drogowego bez zezwolenia,
 - f) prowadzenie spraw związanych z funkcjonowaniem Strefy Płatnego Pakowania,
 - g) wydawanie zezwoleń na lokalizację obiektów i urządzeń niezwiązanych z obsługą drogi oraz zjazdów w pasie drogowym dróg gminnych,
 - h) wydawanie zezwoleń na przejazd po drogach gminnych pojazdów (z ładunkiem lub bez) o masie, nacisku osi lub wymiarach przekraczających wielkości określone w odrębnych przepisach,
 - i) umieszczanie i utrzymywanie tablic z nazwami ulic i placów,
 - j) opracowywanie planów remontów i napraw dróg miejskich.
- 4) Realizacja porozumień w zakresie utrzymania dróg innych niż gminne.
 - 5) Uzgadnianie w zakresie bezpieczeństwa ruchu drogowego imprez o charakterze religijnym na drogach gminnych.
 - 6) Wydawanie zezwoleń na organizację zgromadzeń i imprez masowych.
 - 7) Wydawanie zezwoleń na organizację imprez o charakterze artystyczno-rozrywkowym organizowanych w ramach działalności kulturalnej.
 - 8) Sprawowanie nadzoru nad funkcjonowaniem komunikacji miejskiej.
 - 9) Wydawanie zezwoleń na korzystanie z przestanków.
 - 10) Nadzór nad cmentarzami komunalnymi.
 - 11) Wykonywanie zadań w zakresie utrzymania czystości i porządku na terenie miasta w szczególności:
 - a) opracowywanie szczegółowych zasad utrzymania czystości i porządku w mieście,
 - b) organizowanie sprzątnięcia ulic, placów, skwerów i parków,
 - c) tworzenie warunków do selektywnej zbiórki, segregacji i składowania odpadów,
 - d) prowadzenie postępowań administracyjnych na prowadzenie działalności w zakresie odbioru i transportu nieczystości ciekłych,

- e) prowadzenie postępowań administracyjnych na prowadzenie działalności w zakresie prowadzenia schronisk dla bezdomnych zwierząt a także grzebowisk i spalarni zwłok zwierzęcych i ich części,
 - f) prowadzenie postępowań administracyjnych na prowadzenie działalności w zakresie opieki nad bezdomnymi zwierzętami,
- 12) Realizacja zadań za zakresu ochrony środowiska, a w szczególności:
- a) prowadzenie postępowań administracyjnych na usuwanie drzew i krzewów,
 - b) wymierzanie kar pieniężnych za usuwanie drzew i krzewów bez zezwolenia,
 - c) podejmowanie działań zapobiegającym zagrożeniom środowiska naturalnego,
 - d) likwidacja dzikich wysypisk odpadów;
 - e) prowadzenie postępowań administracyjnych w zakresie oceny oddziaływania na środowisko;
 - f) prowadzenie edukacji ekologicznej.
- 13) Zakładanie i utrzymanie parków i trawników założonych na terenach stanowiących własność gminy.
- 14) Prowadzenie postępowań administracyjnych w zakresie gromadzenia odpadów w miejscu nieprzeznaczonym do ich składowania lub magazynowania.
- 15) Utrzymywanie szaletu miejskiego.
- 16) Utrzymanie kanalizacji deszczowej.
- 17) Sprawy wynikające z ustawy o ochronie zwierząt, w szczególności:
- a) współpraca ze schroniskiem dla zwierząt w zakresie zapewniania opieki bezdomnym zwierzętom,
 - b) wydawanie zezwoleń na posiadanie psa rasy uznanej za agresywną,
 - c) wydawanie decyzji na czasowe odebranie zwierząt,
 - d) prowadzenie działań ograniczających populację zwierząt bezdomnych.
- 18) Nadzorowanie prac związanych z obowiązkową deratyzacją.
- 19) Wykonywanie zadań w zakresie gospodarowania wodami, ochrony wód i ich zasobów obejmujących w szczególności:
- a) prowadzenie spraw z zakresu melioracji,
 - b) nakazywanie wykonania urządzeń zabezpieczających wodę przed zanieczyszczeniami,
- 20) Opiniowanie projektów prac geologicznych.
- 21) Nadzór nad eksploatacją systemu monitoringu wizyjnego miasta.

22) Przygotowywanie zakresu merytorycznego do dokumentacji zamówień publicznych w zakresie działania wydziału,

23) Współdziałanie z policją i wojskiem w sprawie usuwania niewybuchów i niewypałów.

2. W zakresie zadań zleconych:

- a) przyjmowanie i przekazywanie zgłoszeń o podejrzeniu o zachorowanie zwierząt na chorobę zaraźliwą,
- b) nakazanie właścicielom gruntu: zalesiania, zakrzewiania z zapewnieniem sadzonek,
- c) ustalanie udziału jednostek gospodarki uspołecznionej w kosztach budowy, modernizacji lub utrzymania drogi zakładowej w przypadku, gdy droga ta stanowi dojazd do więcej niż jednej jednostki, a jednostki te nie ustaliły tego udziału w drodze porozumienia.

XXIV. WYDZIAŁ INWESTYCJI I ZAMÓWIEŃ PUBLICZNYCH.

Do zadań Wydziału Inwestycji należy:

- 1) opracowywanie rocznych i wieloletnich planów wydatków inwestycyjnych,
- 2) występowanie z wnioskiem o wyłączenie z produkcji rolnej gruntów przeznaczonych na realizację inwestycji miejskich,
- 3) współpraca z Wojewódzkim Konserwatorem Zabytków w zakresie remontów i modernizacji obiektów zabytkowych,
- 4) określanie danych wyjściowych do projektowania i kosztorysowania,
- 5) przygotowywanie umów dla planowanych do realizacji zadań inwestycyjnych,
- 6) uzyskanie niezbędnych dokumentów do rozpoczęcia realizacji zadań inwestycyjnych,
- 7) przekazywanie placu budowy dla wykonawców robót budowlanych,
- 8) koordynacja wykonawstwa robót budowlanych,
- 9) zgłaszanie, zawiadamianie o rozpoczęciu i zakończeniu zadań inwestycyjnych właściwym organom i instytucjom,
- 10) koordynacja prac inspektorów nadzoru w zakresie prowadzonych robót podczas realizacji zadań inwestycyjnych,
- 11) opracowywanie sprawozdań i analiz z realizacji zadań inwestycyjnych,
- 12) organizowanie i uczestnictwo w odbiorach zadań inwestycyjnych,
- 13) dokonywanie przeglądów gwarancyjnych i rozliczania zabezpieczenia należytego wykonania przedmiotu umowy,
- 14) sprawozdawczość i rozliczanie kosztów realizowanych zadań obejmujących:
 - a) zadania inwestycyjne realizowane z własnych środków finansowych,
 - b) zadania inwestycyjne realizowane jako zadania wspólne z innymi podmiotami,

- c) zadania inwestycyjne realizowane z udziałem środków zewnętrznych,
- d) przekazywanie dowodem OT lub PT na majątek użytkownika zrealizowanego zadania,
- 15) przyjmowanie wniosków dotyczących inwestycji od osób fizycznych, instytucji, radnych,
- 16) przygotowywanie materiałów do konstrukcji budżetu inwestycyjnego,
- 17) opracowywanie kart zadań inwestycyjnych konstruowanego budżetu,
- 18) przyjmowanie wniosków dotyczących remontów w placówkach oświaty, kultury i opieki społecznej:
 - a) przeprowadzanie wizji lokalnych typowanych robót,
 - b) zgłaszanie propozycji rzeczowo – finansowych remontów;
- 19) uczestnictwo w pracach zespołów powołanych przez Gminę do opracowywania programów gospodarczych i inwestycyjnych,
- 20) sprawdzanie dokumentów rozliczeniowych i rozliczanie środków finansowych przeznaczonych na remonty w placówkach oświatowych, kultury i opieki społecznej,
- 21) przygotowanie projektów porozumień dla realizacji zadań inwestycyjnych w partnerstwie z innymi podmiotami oraz dla realizacji zadań w ramach przekazanej przez Gminę dotacji celowej,
- 22) rozliczenie zadań inwestycyjnych realizowanych przez jednostki organizacyjne gminy oraz inne podmioty w ramach przyznanej przez gminę dotacji celowej,
- 23) współpraca z gestorami sieci na etapie planowania i realizacji inwestycji miejskich,
- 24) zawiadamianie mieszkańców, których nieruchomości zlokalizowane są przy planowanej inwestycji o zakresie inwestycji i terminie jej realizacji.

XXIV a. Referat ds. zamówień publicznych

- 1) Opracowanie i publikacja rocznego harmonogramu udzielania zamówień publicznych o wartości powyżej 30 000 euro oraz postępowań prowadzonych w trybie przetargu pisemnego oraz zmian do harmonogramu,
- 2) Przygotowywanie i przeprowadzanie zamówień publicznych związanych z realizacją budżetu Gminy zgodnie z ustawą Prawo zamówień publicznych, aktami wykonawczymi do ustawy i Regulaminem udzielania zamówień publicznych obowiązującym w Urzędzie Miasta w Dzierżoniowie, w szczególności polegające na:
 - a) przygotowaniu ogłoszenia o zamówieniu, Specyfikacji Istotnych Warunków Zamówienia,
 - b) przygotowaniu ogłoszenia o przetargu pisemnym wraz załącznikami,

- c) opublikowaniu ogłoszenia o zamówieniu publicznym i wszelkich zmian z nim związanych zgodnie z ustawą Prawo zamówień publicznych,
 - d) przekazaniu do Biura Obsługi Klienta ogłoszeń wymaganych ustawą oraz dotyczących postępowań prowadzonych w trybie przetargu pisemnego w celu zamieszczenia ich na tablicy ogłoszeń,
 - e) przygotowaniu odpowiedzi na pytania,
 - f) udostępnianiu Wykonawcom dokumentacji zamówienia publicznego do wglądu lub/ i wykonanie kserokopii,
 - g) kontroli wniesienia wadium przez Wykonawców,
 - h) przygotowaniu wezwań do uzupełnień i wyjaśnień,
 - i) przygotowaniu protokołu oraz ogłoszeń o wyniku postępowania,
 - j) zwolnieniu/ rozliczeniu wniesionego wadium,
 - k) przygotowaniu i publikacji ogłoszeń o udzieleniu zamówienia.
- 3) Sporządzenie i zamieszczenie w Biuletynie Zamówień Publicznych rocznego sprawozdania o udzielonych zamówieniach, sporządzone zgodnie z przepisami aktów wykonawczych do ustawy wydanych w oparciu o art. 98 ustawy.
- 4) Opracowanie projektu oraz aktualizacja Regulaminu Udzielania Zamówień Publicznych Urzędu Miasta w Dzierżoniowie.

XXV. REFERAT BUDŻETU I FINANSÓW.

Do zadań Referatu Budżetu i Finansów należy:

- 1) W zakresie gospodarki finansowej Miasta:
 - a) opracowywanie budżetu miasta,
 - b) opracowywanie planów finansowych rocznych i wieloletnich rozwoju - społeczno-gospodarczych miasta,
 - c) realizacja budżetu miasta,
 - d) wprowadzanie projektów zmian w budżecie i w planach finansowych rozwoju społeczno-gospodarczego miasta,
 - e) czuwanie nad zachowaniem równowagi budżetowej oraz odpowiednich relacji pomiędzy realizacją dochodów i wydatków budżetowych przy uwzględnieniu odpowiedniej rytmiczności,
 - f) zatwierdzanie planów finansowych wykonywanych bezpośrednio przez Wydziały Urzędu i jednostki podporządkowane,
 - g) kontrola wydatkowania środków finansowych przyznanych z budżetu miasta

- w jednostkach podporządkowanych,
- h) prowadzenie księgowości,
 - i) sporządzanie rocznych bilansów,
 - j) prowadzenie księgowości: Zakładowego Funduszu Świadczeń Socjalnych, Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Depozytu i innych rachunków utworzonych stosownie do potrzeb,
 - k) współpraca z jednostkami organizacyjnymi Urzędu i jednostkami podporządkowanymi przy opracowaniu projektów zmian planów finansowych w okresie roku budżetowego,
 - l) nadzór nad wydatkowaniem środków finansowych otrzymanych w ramach subwencji na finansowanie szkół,
 - m) sprawozdawczość budżetowa i pozabudżetowa,
 - n) prowadzenie ewidencji, aktualizacji, wyceny oraz umorzeń środków trwałych,
 - o) prowadzenie księgowości w zakresie inwestycji prowadzonych bezpośrednio przez Urząd,
 - p) obsługa kasowa Urzędu , wpłaty i wypłaty gotówkowe, prowadzenie ewidencji w postaci raportów kasowych,
 - q) sprawowanie kontroli finansowej jednostek organizacyjnych.
- 2) W zakresie wynagrodzeń pracowników Urzędu i Straży Miejskiej:
- a) sporządzanie list płac,
 - b) prowadzenie dokumentacji zasiłków płatnych z ZUS,
 - c) sporządzanie wszystkich dokumentów rozliczeniowych wymaganych przez ZUS,
 - d) sporządzanie dokumentów rozliczeniowych z Urzędem Skarbowym w zakresie podatków od osób fizycznych,
 - e) sporządzanie przelewów dotyczących wynagrodzeń i potrąceń wynagrodzeń,
 - f) naliczanie ryczałtów za paliwo i innych, należnych pracownikom Urzędu,
 - g) sporządzanie list diet dla radnych i członków komisji działających w Gminie,
 - h) prowadzenie ewidencji pracowników objętych ubezpieczeniem grupowym.
- 3) W zakresie regulowania zobowiązań:
- a) sprawdzanie pod względem formalnym i rachunkowym dowodów księgowych,
 - b) dokonywanie przelewów,
 - c) rozliczanie zaliczek pobranych przez pracowników.

XXVI. REFERAT DOCHODÓW.

Do zadań Referatu Dochodów należy:

- 1) dokonywanie wymiaru podatków od nieruchomości i rolnego,
- 2) prowadzenie rejestru przypisów podatkowych,
- 3) prowadzenie spraw z zakresu udzielanych ulg podatkowych,
- 4) wydawanie zaświadczeń o stanie majątkowym,
- 5) wydawanie zaświadczeń o nie zaleganiu z płatnościami,
- 6) wydawanie zaświadczeń w oparciu o akta podatkowe,
- 7) kontrola podatników,
- 8) prowadzenie urzędzeń księgowych dla zobowiązań podatkowych i nie podatkowych, a w szczególności:
 - a) podatku od nieruchomości i podatku rolnego,
 - b) podatku od środków transportu,
 - c) zaległości z tytułu uchylonego podatku od posiadania psa,
 - d) opłaty od posiadania psa,
 - e) opłaty skarbowej,
 - f) czynszu najmu,
 - g) mandatów karnych i grzywien,
 - h) przekształcenie prawa użytkowania wieczystego w prawo własności,
 - i) przeniesienia prawa własności gruntów komunalnych na rzecz osób fizycznych,
 - j) opłat za dzierżawę nieruchomości komunalnych,
 - k) sprzedaży mienia komunalnego,
 - l) opłaty za wieczyste użytkowanie gruntu,
 - m) opłaty targowe,
 - n) opłaty za zajęcie pasa drogowego,
 - o) renty planistycznej,
 - p) opłaty adiacenckiej.
- 9) rozliczanie dochodów z tytułu opłaty targowej, parkingowej i za zajęcie pasa drogowego,
- 10) prowadzenie ewidencji zakupu i rejestru głównego sprzedaży w zakresie podatków od towarów i usług VAT,
- 11) sporządzanie deklaracji podatkowej VAT,
- 12) współpraca z Urzędem Skarbowym w zakresie prowadzenia egzekucji administracyjnych.
- 13) Realizacja zadania zleconego gminie – zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej,
- 14) Realizacja zadania zleconego gminie z zakresu administracji rządowej – ewidencja opłat za: wydane dowody osobiste , pobyt w środowiskowym domu samopomocy, udostępnienie

danych osobowych,

- 15) przeprowadzanie kontroli w zakresie podatków lokalnych u osób prawnych, jednostek organizacyjnych, w tym spółek nie posiadających osobowości prawnej,
- 16) sprawdzanie deklaracji podatkowych pod względem formalnym i rachunkowym oraz pod względem zgodności z ewidencją gruntów i budynków.

XXVII. KASA.

Realizuje następujące zadania:

- 1) prowadzenie kasy Urzędu, ewidencjonowanie wszelkich wpłat w systemie komputerowym „Kasa”,
- 2) podejmowanie gotówki z banku prowadzącego rachunki na czeki gotówkowe z oznaczeniem prawidłowej klasyfikacji budżetowej (łącznie z uzupełnianiem pogotowia kasowego),
- 3) sporządzanie raportów z dochodów i wydatków budżetowych na bieżąco za okresy dzienne,
- 4) obsługa kasowa obrotów na rachunkach specjalnych,
- 5) przyjmowanie i przechowywanie gwarancji przetargowych,
- 6) przyjmowanie opłaty skarbowej.

XXVIII. WYDZIAŁ POZYSKIWANIA ŚRODKÓW ZEWNĘTRZNYCH

Do zadań Wydziału Pozyskiwania Środków Pomocowych należy, w szczególności:

1. Pozyskiwanie funduszy europejskich i innych środków zewnętrznych, w tym:
 - 1) systematyczny monitoring dostępnych środków z funduszy strukturalnych UE oraz innych środków zewnętrznych możliwych do pozyskania na finansowanie zadań inwestycyjnych i nieinwestycyjnych gminy;
 - 2) współpraca z komórkami organizacyjnymi Urzędu i jednostkami podległymi w zakresie możliwości pozyskiwania środków zewnętrznych;
 - 3) współpraca z komórkami organizacyjnymi Urzędu i jednostkami podległymi w zakresie przygotowania danych merytorycznych do wniosków aplikacyjnych, w tym harmonogramów, kosztów inwestycji, planu finansowego itp.
 - 4) współpraca ze Stowarzyszeniem Ziemi Dzierżoniowskiej i innymi samorządami w zakresie pozyskiwania i realizacji projektów partnerskich dofinansowanych ze środków zewnętrznych;
 - 5) gromadzenie danych niezbędnych do właściwego opracowywania dokumentacji aplikacyjnej, w tym danych charakteryzujących rozwój Gminy oraz danych dotyczących założeń społeczno – gospodarczych;
 - 6) przygotowanie, kompletowanie i kierowanie dokumentacji aplikacyjnej do odpowiednich

instytucji dotujących.

2. Koordynacja projektów inwestycyjnych i nieinwestycyjnych realizowanych przez Urząd, w tym:
 - 1) kierowanie lub udział w zespołach projektowych,
 - 2) współpraca z komórkami organizacyjnymi Urzędu i jednostkami podległymi w zakresie realizacji projektów współfinansowanych ze źródeł zewnętrznych,
 - 3) utrzymywanie bieżących kontaktów z instytucjami w których ubiegamy się o dofinansowanie,
 - 4) bieżąca kontrola wydatków i dochodów w ramach realizowanych projektów,
 - 5) opracowywanie sprawozdań i innych dokumentów niezbędnych do prawidłowej realizacji projektu (przy współpracy z wydziałami merytorycznymi),
 - 6) promocja pozyskanych środków zewnętrznych,
3. Monitoring i kontrola projektów, w tym:
 - 1) monitorowanie i kontrolowanie zgodności realizacji przedsięwzięć współfinansowanych z funduszy strukturalnych UE oraz innych środków zewnętrznych, z zawartymi umowami i obowiązującym prawem,
 - 2) przekazywanie zaleceń pokontrolnych i monitoring ich wdrożenia,
 - 3) monitorowanie projektów w okresie ich trwałości, przygotowywanie sprawozdań do instytucji finansujących, współpraca z Głównymi Użytkownikami projektu,
 - 4) gromadzenie danych o zrealizowanych projektach,
 - 5) archiwizacja projektów zgodnie z wytycznymi UE.