

Zakres zadań realizowanych na stanowisku:

- 1) Przygotowanie, realizacja i rozliczanie zadań inwestycyjnych i remontowych wynikających z budżetu Gminy, w tym:
 - a) przygotowywanie propozycji w zakresie wydatków budżetowych dotyczących zadań inwestycyjnych i remontowych Gminy;
 - b) zlecenie opracowania dokumentacji projektowych w związku z realizacją zadań inwestycyjnych i remontowych;
 - c) koordynowanie spraw związanych z oceną i zatwierdzaniem projektów technicznych;
 - d) przygotowywanie projektów umów w zakresie inwestycji i remontów;
 - e) uzyskiwanie decyzji o pozwoleniu na budowę oraz innych pozwoleń niezbędnych w procesach inwestycyjnych,
 - f) zlecenie kosztorysów inwestorskich związanych z realizacją zadań remontowych nie wymagających pozwolenia na budowę;
 - g) dokumentowanie przebiegu prac inwestycyjnych;
 - h) dokonywanie odbiorów robót budowlanych wykonywanych w związku z realizacją zadań wynikających z budżetu Gminy, włącznie ze zgłaszaniem organom nadzoru budowlanego zakończenia robót i uzyskaniem pozwolenia na użytkowanie;
 - i) sporządzanie dokumentów umożliwiających przyjęcie wytworzonych środków trwałych na majątek Gminy, w zakresie powierzonych obowiązków;
- 2) Realizacja zadań wynikających z ustawy Prawo zamówień publicznych i zarządzenia w sprawie ustalenia procedur udzielania zamówień publicznych, ze szczególnym uwzględnieniem prawidłowości stosowania procedur udzielania zamówień, w tym m. in.:
 - a) planowanie zamówień publicznych w Urzędzie (według zapotrzebowania na poszczególnych stanowiskach pracy) poprzez uczestnictwo w przygotowaniu rocznego planu postępowań,
 - b) przygotowywanie i prowadzenie postępowań, a w szczególności redagowanie tekstu ogłoszeń, prowadzenie korespondencji z oferentami i Urzędem Zamówień Publicznych,
 - c) prowadzenie dokumentacji dotyczącej poszczególnych zamówień publicznych oraz współpraca w tym zakresie z pracownikami Urzędu,
 - d) obsługa przetargów w zakresie prac Komisji Przetargowej,
 - e) prowadzenie rejestru wniosków składanych przez pracowników o ustalenie trybu i dokonanie zakupu na podstawie art. 4 pkt 8 ustawy,
 - f) prowadzenie rejestru zamówień publicznych od wartości powyżej kwoty, od której uzależnione jest stosowanie ustawy,
 - g) sporządzanie rocznego sprawozdania o udzielonych zamówieniach zgodnie z ustawą;
- 3) Realizowanie zadań w zakresie zaopatrzenia w energię elektryczną:
 - a) planowanie i organizowanie oświetlenia miejsc publicznych,
 - b) planowanie wydatkowania środków budżetowych na oświetlenia ulic, placów i dróg znajdujących się na terenie Gminy;
 - c) współpraca z Zakładem Energetycznym w zakresie konserwacji i sprawności oświetlenia drogowego
- 4) Dbanie o właściwe zorganizowanie procesu budowlanego remontów obiektów stanowiących własność Gminy, w szczególności przez:
 - a) zapewnienie opracowania projektów oraz wykonania i odbiorów robót budowlanych przez osoby o odpowiednich kwalifikacjach;
 - b) pozyskiwanie od innych organów, w remontowych procesach budowlanych, stosownych uzgodnień, pozwoleń lub opinii, zgodnie z obowiązującymi przepisami;
 - c) zawiadamianie właściwych organów o zamierzonym terminie rozpoczęcia robót remontowo budowlanych oraz o zmianie kierownika budowy, inspektora nadzoru lub projektanta sprawującego nadzór;
 - d) w przypadku braku obowiązku ustanawiania kierownika budowy przechowywanie dokumentów, stanowiących podstawę wykonania robót remontowo – budowlanych, w tym certyfikatów, deklaracji zgodności i oświadczeń;

- e) w przypadku, jeżeli do wykonania prac przygotowawczych lub robót remontowo – budowlanych niezbędne jest wejście na teren sąsiedniej nieruchomości, uzyskuje w imieniu inwestora zgodę właściciela na prowadzenie robót oraz ustala sposób, zakres i terminy korzystania z nieruchomości oraz przedstawia propozycje ewentualnych rekompensat z tego tytułu;
 - f) sprawowanie w imieniu inwestora nadzoru na właściwym zgodnym zawartymi umowami, wypełnianiem obowiązków przez pozostałych uczestników procesu remontowo-budowlanego;
 - g) w przypadku zaistnienia takiej konieczności przygotowuje projekty aneksów do zawartych umów, protokołów i uzgodnień;
 - h) zawiadamianie właściwych organów o zakończeniu remontu, a w przypadku nałożenia takiego obowiązku występowanie z wnioskiem o uzyskanie pozwolenia na użytkowanie obiektu budowlanego;
 - i) dokonywanie w imieniu inwestora odbioru do użytkowania obiektu budowlanego wraz z dokumentacją budowy i dokumentacją powykonawczą, a także wszystkich innych dokumentów i decyzji dotyczących obiektu, a w razie potrzeby instrukcji obsługi i eksploatacji obiektu: instalacji i urządzeń związanych z nim;
 - j) przekazywanie w imieniu inwestora dokumentacji, o której mowa w lit. i) zarządcy obiektu, określając szczegółowo zakres obowiązków spoczywających na zarządcy, a dotyczących utrzymania przekazanego obiektu budowlanego;
 - k) nadzorowanie i realizacja prac remontowych zawartych w planach sołectw oraz w ramach Funduszu Sołeckiego.
- 5) Współpraca ze stanowiskiem ds. pozyskiwania środków zewnętrznych w zakresie przygotowywania niezbędnych materiałów i projektów na pozyskanie środków finansowych na remonty.
 - 6) Współdziałanie w opracowywaniu wieloletnich programów inwestycyjnych Gminy.
 - 7) Realizacja zadań z zakresu ustawy o drogach publicznych, w tym zadań zarządcy dróg gminnych:
 - a) koordynowanie robót w pasie drogowym dróg gminnych,
 - b) przygotowywanie projektów decyzji zezwalających na zajęcie pasa drogowego oraz naliczanie opłat i kar pieniężnych za ich zajęcie,
 - c) prowadzenie spraw związanych z właściwym utrzymaniem stanu dróg gminnych;
 - d) przygotowywanie opinii projektów uchwał w sprawie zaliczenia dróg do odpowiedniej kategorii,
 - e) prowadzenie ewidencji dróg,
 - f) uzgadnianie projektów w zakresie umieszczenia urządzeń obcych w pasie dróg gminnych,
 - g) uzgadnianie projektów zjazdów z dróg gminnych;
 - 8) Umieszczanie i utrzymanie tabliczek z nazwami ulic i placów, wymiana, naprawa oraz uzupełnienie znaków drogowych i oznakowania nazw ulic;
 - 9) Prowadzenie akcji odśnieżania i zwalczania gołoledzi na drogach – podział na standardy utrzymania, planowanie wydatkowania środków budżetowych, opracowywanie projektów umów
 - 10) Zlecenie i nadzorowanie utrzymania czystości i porządku na ulicach, drogach, placach, na przystankach autobusowych, chodników Zakładowi Obsługi Mienia Samorządowego w Kwilczu i współpraca z Zarządem Dróg Powiatu Międzychodzkiego, Generalną Dyrekcją Dróg i Autostrad Oddział w Poznaniu;
 - 11) Likwidacja szkód powstałych w wyniku uszkodzeń wiat przystankowych, przygotowanie dokumentacji umożliwiającej dochodzenie przez Gminę roszczeń związanych z zaistniałymi szkodami .