

Do zadań Wydziału Organizacyjnego (ORG) należy :

1) w zakresie organizacji funkcjonowania starostwa:

- a) opracowywanie projektów zarządzeń Starosty w zakresie funkcjonowania starostwa,
- b) wykonywanie dla potrzeb Starosty analiz i informacji z zakresu działalności starostwa,
- c) wykonywanie dla Starosty innych analiz problemowych,
- d) zapewnienie prawidłowego obiegu dokumentów, w tym zapewnieniem właściwej organizacji elektronicznego obiegu dokumentów,
- e) prowadzenie rejestru pism przychodzących w elektronicznym systemie obiegu dokumentów zgodnie z obowiązującą instrukcją kancelaryjną,
- f) prowadzenie rejestru zarządzeń Starosty,
- g) prowadzenie rejestru udzielonych przez Starostę upoważnień oraz pełnomocnictw,
- h) przygotowywanie członkom zarządu, dyrektorom oraz kierownikom jednostek organizacyjnych upoważnień i pełnomocnictw Starosty do załatwiania spraw w ich imieniu,
- i) prowadzenie książki kontroli zewnętrznych,
- j) przygotowywanie i ewidencjonowanie umów zawieranych z pracownikami na używanie prywatnych samochodów do celów służbowych,
- k) wysyłanie oraz prowadzenie ewidencji korespondencji wychodzącej zgodnie z postanowieniami Instrukcji kancelaryjnej,
- l) koordynowanie prac wydziałów w zakresie terminowości odpowiedzi na interpelacje i zapytania radnych oraz wniosków komisji,
- m) prowadzenie ewidencji delegacji służbowych, w tym krajowych - w systemie elektronicznym, zagranicznych - w sekretariacie starostwa,
- n) prowadzenie wykazu jednostek organizacyjnych Powiatu,
- o) zawieranie i ewidencjonowanie umów o dzieło i zleceń,
- p) prowadzenie rejestru umów i porozumień zawieranych przez powiat, starostwo oraz Starostę Kłodzkiego reprezentującego Skarb Państwa,
- q) zapewnienie należytej organizacji przyjmowania i załatwiania skarg, wniosków i petycji w tym:
 - prowadzenie centralnego rejestru skarg i wniosków wpływających do Starosty oraz dokumentacji związanej z załatwieniem skarg i wniosków leżących w kompetencji Starosty,
 - zapewnienie terminowego rozpatrzenia skarg i wniosków,
 - opracowywanie zbiorczych analiz i sprawozdań ze sposobu przyjmowania i załatwiania skarg i wniosków,
 - przekazywanie skarg i wniosków kierowanych do starostwa do załatwienia zgodnie z właściwością,
 - realizacja zadań wynikających z ustawy o petycjach.
- r) prowadzenie sekretariatu Starosty, Wicestarosty, Etatowego Członka Zarządu i Sekretarza,
- s) potwierdzanie za zgodność z oryginałami przedłożonych kopii dokumentów,
- t) doręczanie wszystkich przesyłek ze Starostwa Powiatowego do adresatów na terenie miasta Kłodzko za pośrednictwem pracowników starostwa,

u) realizacja celów i zadań określonych dla wydziału w strategii rozwoju Powiatu i w rocznych planach działalności, monitorowanie stopnia ich realizacji oraz gromadzenie danych o wysokości osiągniętych wskaźników i mierników.

2) w zakresie obsługi Zarządu Powiatu:

a) prowadzenie rejestrów:

- uchwał Zarządu,
- decyzji Zarządu,
- upoważnień i pełnomocnictw udzielanych przez Zarząd,

b) przygotowywanie materiałów i obsługa Zarządu: przyjmowanie wniosków z komórek i jednostek organizacyjnych, przygotowywanie projektu porządku obrad Zarządu, rozsyłanie materiałów członkom Zarządu, Sekretarzowi i Skarbnikowi, sporządzanie protokołów z posiedzeń, przekazywanie komórkom i jednostkom organizacyjnym informacji o decyzjach podjętych przez Zarząd,

c) opracowywanie sprawozdań z działalności Zarządu,

d) sporządzanie informacji o realizacji uchwał Rady, uchwał Zarządu i wniosków komisji,

e) prowadzenie dokumentacji związanej z korespondencją Zarządu i Starosty z Radą Powiatu.

3) w zakresie kadr oraz administrowania zasobami ludzkimi:

a) opracowywanie projektu regulaminu wynagradzania pracowników starostwa oraz jego nowelizacji,

b) prowadzenie akt osobowych pracowników starostwa i kierowników jednostek organizacyjnych Powiatu, w tym dyrektorów szkół i placówek oświatowych, oraz Powiatowego Inspektora Nadzoru Budowlanego oraz Państwowego Powiatowego Inspektora Sanitarnego,

c) przygotowywanie, w uzgodnieniu z osobą nadzorującą, projektów zakresów czynności dla dyrektorów wydziałów i pracowników na samodzielnych stanowiskach,

d) opracowywanie planów wykorzystania urlopów wypoczynkowych oraz prowadzenie ewidencji urlopów,

e) prowadzenie ewidencji czasu pracy oraz ewidencji wyjazdów prywatnych i służbowych,

f) przygotowywanie dokumentacji związanej z zawieraniem i rozwiązywaniem umów o pracę z pracownikami, udzielaniem urlopów i zwolnień od pracy,

g) prowadzenie kontroli z zakresu porządku i dyscypliny pracy,

h) prowadzenie spraw rentowych i emerytalnych pracowników oraz nagród jubileuszowych,

i) prowadzenie spraw związanych z organizacją i przeprowadzaniem przeglądów kadrowych i ocen okresowych pracowników,

j) analiza potrzeb szkoleniowych, opracowywanie planów szkoleń, organizacja szkoleń wewnętrznych,

k) przygotowanie dokumentacji związanej z kierowaniem pracowników na studia, kursy i szkolenia zewnętrzne,

l) analizowanie sprawozdań ze szkoleń oraz oceny skuteczności szkoleń,

m) prowadzenie spraw związanych z przyjęciem na praktyki absolwentów oraz spraw związanych z organizacją stażu, na podstawie umów z Powiatowym Urzędem Pracy,

n) prowadzenie dokumentacji związanej z realizacją przez nowo zatrudnionych pracowników służby przygotowawczej, dokumentowanie złożenia ślubowania,

- o) prowadzenie spraw socjalnych pracowników starostwa, reprezentowanie Starosty w pracach Komisji Socjalnej,
- p) przechowywanie oraz publikowanie w Biuletynie Informacji Publicznej - BIP oświadczeń pracowników samorządowych, kierowników jednostek organizacyjnych powiatu oraz innych osób upoważnionych do wydawania decyzji administracyjnych w imieniu Starosty; prowadzenie korespondencji z właściwymi instytucjami w sprawach oświadczeń majątkowych oraz sporządzanie projektu informacji dla Rady Powiatu, zgodnie z przepisami ustawy o samorządzie powiatowym,
- q) obsługa administracyjna posiedzeń komisji antymobbingowej,
- r) przygotowywanie, przeprowadzanie i dokumentowanie, na zasadach określonych przez Starostę, naboru pracowników,
- s) przygotowywanie, przeprowadzanie oraz dokumentowanie, na zasadach określonych przez Zarząd Powiatu, naboru na stanowiska kierowników jednostek organizacyjnych Powiatu, w tym organizowanie i przeprowadzanie konkursów na stanowiska dyrektorów placówek oświatowych,
- t) współdziałanie ze związkami zawodowymi w indywidualnych sprawach związanych z zatrudnieniem oraz w sprawach określonych przepisami prawa,
- u) przeprowadzanie badań satysfakcji pracowników,
- v) przeprowadzanie badań satysfakcji klientów,
- w) realizacja zadań związanych z działalnością lobbingową w procesie stanowienia prawa podejmowanych przez podmioty wykonujące zawodową działalność lobbingową,
- x) realizacja zadań związanych z ustawą o nieodpłatnej pomocy prawnej i edukacji prawnej.

4) w zakresie prowadzenia Biura Obsługi Klientów:

- a) udzielanie informacji o funkcjonowaniu starostwa, w tym o zadaniach poszczególnych komórek organizacyjnych,
- b) informowanie klientów o zasadach przyjmowania interesantów przez Starostę lub osobę przez niego wyznaczoną,
- c) udzielanie informacji na temat stosowanych procedur,
- d) udzielanie informacji, na zapytanie interesantów, na temat stanu załatwianych w urzędzie spraw,
- e) wydawanie, na wniosek interesantów, wszelkich niezbędnych druków, wniosków oraz opisów stosowanych procedur w starostwie,
- f) wydawanie kart opisów usług świadczonych przez starostwo,
- g) udostępnianie oraz zbieranie przeprowadzanych przez starostwo anonimowych ankiet badania satysfakcji klientów starostwa,
- h) udzielanie informacji publicznej zgodnie z przepisami,
- i) potwierdzanie za zgodność z oryginałami przedłożonych kserokopii dokumentów,
- j) zapewnianie właściwych warunków przyjmowania niepełnosprawnych klientów,
- k) sprawdzanie tożsamości osób odbierających dokumentację z BOK w sytuacjach przewidzianych prawem,
- l) prowadzenie obsługi kancelaryjnej starostwa, w tym przyjmowanie, rejestrowanie i rozdzielanie korespondencji przychodzącej zgodnie z dekreacją, z uwzględnieniem przepisów i instrukcji wewnętrznych dotyczących elektronicznego obiegu dokumentów,

m) prowadzenie Punktu Potwierdzającego Profil Zaufany ePUAP.

5) w zakresie obsługi Rady, prowadzonej przez Biuro Rady Powiatu:

- a) wykonywanie administracyjnej obsługi sesji Rady i posiedzeń komisji stałych i doraźnych,
- b) prowadzenie dokumentacji dotyczącej Rady i jej komisji,
- c) zapewnienie terminowego przekazywania materiałów na sesje Rady i jej komisje,
- d) prowadzenie rejestru uchwał Rady w tym aktów prawa miejscowego,
- e) prowadzenie rejestru interpelacji i zapytań radnych oraz rejestru wniosków i opinii komisji,
- f) podejmowanie czynności zabezpieczających realizację wniosków komisji oraz interpelacji i zapytań radnych,
- g) opracowywanie projektów uchwał z zakresu funkcjonowania Rady,
- h) sporządzanie protokołów z sesji Rady i posiedzeń komisji,
- i) przekazywanie uchwał Rady Wojewodzie, Regionalnej Izbie Obrachunkowej, Zarządowi i wydziałom, które przygotowały projekt uchwały,
- j) przekazywanie uchwał Rady stanowiących akty prawa miejscowego do publikacji w Dzienniku Urzędowym Województwa Dolnośląskiego,
- k) prowadzenie spraw z zakresu kontroli Komisji Rewizyjnej, w tym prowadzenie rejestru kontroli,
- l) prowadzenie spraw z zakresu załatwiania skarg, wniosków i petycji należących do właściwości Rady, w tym prowadzenie rejestru tych skarg, wniosków i petycji,
- m) opracowywanie projektów sprawozdań z działalności Rady i jej komisji,
- n) prowadzenie biura Przewodniczącego Rady,
- o) przygotowywanie, w celu naliczenia diet radnych, miesięcznej informacji z tego zakresu dla Wydziału Finansowo- Budżetowego,
- p) przyjmowanie - na podstawie upoważnienia Przewodniczącego Rady Powiatu Kłodzkiego - oświadczeń majątkowych radnych Powiatu i wstępne ich sprawdzenie pod względem kompletności, przechowywanie i publikacja w BIP oświadczeń majątkowych radnych powiatu, prowadzenie korespondencji w sprawie oświadczeń majątkowych i przygotowywanie informacji dla Rady Powiatu Kłodzkiego w zakresie określonym w ustawie o samorządzie powiatowym,
- q) organizowanie udziału radnych w szkoleniach, konferencjach, seminariach, itp.,
- r) udzielanie pomocy radnym w wypełnianiu obowiązków radnego.

6) w zakresie spraw administracyjno-gospodarczych:

- a) opracowywanie i realizacja planów finansowych budżetu starostwa w zakresie wydatków administracyjnych,
- b) zapewnienie właściwej informacji wizualnej dla interesantów,
- c) prenumerata prasy, prowadzenie biblioteki wydawnictw fachowych w starostwie,
- d) prowadzenie tablicy ogłoszeń urzędowych,
- e) prowadzenie spraw związanych z zaopatrzeniem w materiały biurowe, druki, formularze oraz w sprzęt,
- f) prowadzenie spraw związanych z korzystaniem z samochodu służbowego, w tym prowadzenie druków ścisłego zarachowania (kart drogowych) oraz rozliczanie zużycia paliwa,

- g) prowadzenie spraw związanych z przejściem na stan majątku powiatu pojazdów usuniętych z drogi na podstawie art. 130a ustawy prawo o ruchu drogowym, na podstawie prawomocnego orzeczenia sądu,
- h) administrowanie budynkami starostwa, w tym:
- zapewnienie bezpieczeństwa przeciwpożarowego,
 - ubezpieczanie obiektów oraz składników majątkowych starostwa, a także ubezpieczanie majątku jednostek organizacyjnych powiatu,
 - prowadzenie bieżącej konserwacji i napraw w budynku oraz jego wyposażenia,
 - prowadzenie niezbędnych przeglądów technicznych budynków i urządzeń technicznych,
 - zapewnienie właściwej ochrony obiektów,
 - utrzymanie porządku i czystości pomieszczeń biurowych oraz wokół budynku,
 - zapewnienie łączności, zaopatrzenia obiektów starostwa w energię elektryczną, ciepłą, oraz wodę,
 - planowanie i zlecanie niezbędnych remontów obiektów starostwa,
 - prowadzenie ksiąg obiektów zgodnie z przepisami,
- i) zamawianie pieczęci urzędowych i ich ewidencja,
- j) rozliczanie należności za rozmowy telefoniczne, najem, itp.,
- k) prowadzenie spraw związanych z zakupami wyposażenia w meble, sprzęt biurowy itp.,
- l) prowadzenie ewidencji środków trwałych, wartości niematerialnych i prawnych oraz ewidencji wyposażenia (analitycznie) w formie elektronicznej, oznaczanie wyposażenia i sprzętu właściwymi naklejkami, sporządzanie umów o odpowiedzialności materialnej za powierzone mienie,
- m) analiza kosztów funkcjonowania starostwa.

7) w zakresie informatyzacji starostwa:

- a) administrowanie wewnętrzną siecią komputerową starostwa,
- b) instalowanie oraz konfigurowanie sprzętu komputerowego oraz oprogramowania,
- c) zapewnienie ochrony danych osobowych w systemie informatycznym, w tym wykonywanie zadań administratora bezpieczeństwa informacji, zgłaszania zbiorów danych osobowych do rejestracji w GIODO, prowadzenie rejestru upoważnień do przetwarzania danych osobowych oraz rejestru osób uprawnionych do pracy w systemach informatycznych starostwa,
- d) szkolenie pracowników w zakresie nowych programów i obsługi komputerów,
- e) prowadzenie niezbędnych działań w celu zapewnienia prawidłowego funkcjonowania systemu informatycznego starostwa, w tym zapewnianie ochrony przez spamem i wirusami, planowanie i realizacja zakupów oprogramowania i akcesoriów komputerowych,
- f) planowanie zakupów sprzętu komputerowego i oprogramowania,
- g) współpraca z Pełnomocnikiem ds. Ochrony Informacji Niejawnych w zakresie ochrony i kontroli systemu teleinformatycznego,
- h) wnioskowanie, projektowanie i wdrażanie innowacyjnych rozwiązań w zakresie informatyzacji administracji w starostwie,
- i) opracowywanie i realizacja strategii informatyzacji starostwa,

- j) doradzanie Staroście i Sekretarzowi w zakresie rozwoju informatyzacji starostwa i jednostek organizacyjnych powiatu,
- k) nadzór, zabezpieczanie i obsługa oprogramowania dla potrzeb wydziałów starostwa,
- l) rozwiązywanie problemów sprzętowych, wykonywanie lub zlecanie napraw sprzętu komputerowego,
- m) nadzór nad legalnością oprogramowania stosowanego w starostwie, w tym ewidencjonowanie licencji,
- n) tworzenie i zabezpieczanie kopii zapasowych plików elektronicznych i baz danych przechowywanych i przetwarzanych na serwerach starostwa,

8) w zakresie zamówień publicznych:

- a) przeprowadzanie procedury zamówień publicznych prowadzonych przez powiat w oparciu o wnioski złożone przez wydziały starostwa w sprawie wszczęcia postępowania o zamówienie publiczne,
- b) kompletowanie i weryfikacja materiałów przedłożonych przez wydziały, dotyczących wszczęcia procedur określonych w ustawie o zamówieniach publicznych,
- c) udzielanie merytorycznej pomocy wydziałom przy opracowywaniu materiałów źródłowych, stanowiących podstawę udzielania zamówień na dostawy, usługi i roboty budowlane,
- d) przygotowywanie harmonogramu (planu) udzielanych zamówień w danym roku budżetowym w oparciu o wnioski przedkładane przez wydziały,
- e) prowadzenie rejestru udzielanych zamówień publicznych, odwołań i protestów oraz zbioru przepisów i interpretacji,
- f) przygotowywanie projektów zarządzeń Starosty w sprawach związanych z udzielaniem zamówień publicznych,
- g) analiza możliwości stosowania centralnych zamówień publicznych dla jednostek organizacyjnych powiatu, przygotowywanie i przeprowadzanie takich zamówień w uzgodnieniu z Zarządem Powiatu.

9) w zakresie prowadzenia Biuletynu Informacji Publicznej - BIP:

- a) nadzorowanie i wykonywanie zadań administratora strony podmiotowej BIP starostwa,
- b) koordynowanie działań związanych z zamieszczaniem informacji w BIP przez komórki organizacyjne starostwa,
- c) nadawanie i cofanie dostępu dla redaktorów strony podmiotowej BIP,
- d) współpraca z firmą dostarczającą aplikację do prowadzenia strony BIP w zakresie aktualizacji strony oraz dostosowywania jej do zmian w przepisach i zmian w wymaganiach ze strony starostwa.

10) w zakresie remontów i inwestycji:

- a) realizacja zadań remontowo - inwestycyjnych w starostwie i na zlecenie Starosty Kłodzkiego w podległych jednostkach organizacyjnych powiatu,
- b) planowanie inwestycji, przygotowywanie kosztorysów, zlecanie wykonania dokumentacji technicznej, wnioskowanie o środki do budżetu powiatu na zadania remontowo - inwestycyjne w starostwie i na zlecenie Starosty w jednostkach organizacyjnych powiatu,
- c) przygotowanie materiałów niezbędnych do opracowania specyfikacji istotnych warunków zamówienia na potrzeby realizacji zamówień publicznych na roboty budowlane,
- d) nadzór nad terminową i prawidłową realizacją zadań, rozliczanie zadań remontowo - inwestycyjnych oraz rozliczanie dotacji otrzymanych na zadania prowadzone przez starostwo i na zlecenie Starosty w innych jednostkach organizacyjnych powiatu.