Referat Spraw Społeczno – Administracyjnych wykonuje następujące zadania:
1. prowadzenie Sekretariatu Urzędu i dziennika korespondencji urzędowej,

2. prowadzenie zbioru oraz rejestru zarządzeń, postanowień i decyzji Wójta oraz Centralnego Rejestru Umów zawieranych przez Wójta z podmiotami spoza struktury Urzędu

3. przekazywanie zarządzeń, postanowień i decyzji Wójta Kierownikom Referatów,

4. prowadzenie dokumentacji kadrowej, związanej z czynnościami z zakresu prawa pracy pracowników Urzędu, prowadzenie dokumentacji z zakresu prawa pracy,

5. nadzorowanie przestrzegania dyscypliny pracy w Urzędzie,

6. prowadzenie zbioru aktów prawnych kierownictwa wewnętrznego (zarządzenia wewnętrzne, regulaminy, instrukcje, itp.)

7. prowadzenie analizy poziomu i struktury bezrobocia w Gminie,
8. bieżąca współpraca z Powiatowym Urzędem Pracy w Tarnowie w sprawie organizowania prac interwencyjnych i publicznych dla osób bezrobotnych z terenu Gminy

9. organizowanie kontroli realizacji pracy wykonywanej przez bezrobotnych, współpraca w tym zakresie z sołtysami wsi,
10. wykonywanie wyznaczonych zadań z zakresu wyborów, referendów i spisów powszechnych,

11. prowadzenie zbiorów dokumentów statutowych gminnych jednostek organizacyjnych,

12. prowadzenie spraw dotyczących zgromadzeń publicznych,

13. prowadzenie spraw dotyczących zbiórek publicznych,

14. realizacja zadań Gminy w zakresie porządku publicznego i ochrony przeciwpożarowej,

15. organizowanie i przeprowadzanie rejestracji przedpoborowych,

16. współudział w organizowaniu i przeprowadzaniu poboru,

17. prowadzenie postępowania egzekucyjnego mającego na celu przymusowe doprowadzenie przez policję poborowego, który nie zgłosił się do wskazanej jednostki wojskowej,

18. przygotowanie dokumentów do uznania poborowego, któremu doręczono kartę powołania do odbycia zasadniczej służby wojskowej oraz żołnierza odbywającego tę służbę, z wyjątkiem żołnierza pełniącego ją nadterminowo – na ich wniosek lub uprawnionego członka rodziny – za posiadającego na wyłącznym utrzymaniu członka rodziny,

19. wykonywanie zadań związanych z natychmiastowym uzupełnianiem sił zbrojnych,

20. zapewnienie ochrony informacji niejawnych, zgodnie z obowiązującą w tym zakresie ustawą,

21. dokonywanie zameldowań i wymeldowań mieszkańców,

22. meldowanie cudzoziemców i współpraca w tym zakresie z Małopolskim Urzędem Wojewódzkim w Krakowie, Wydziałem Spraw Obywatelskich - Oddział Zamiejscowy w Tarnowie

23. prowadzenie kartoteki ewidencji ludności,

24. prowadzenie rejestrów osób zameldowanych na pobyt czasowy do 2 miesięcy i cudzoziemców,

25. prowadzenie rejestru i sporządzanie spisu wyborców,

26. udzielanie informacji i poświadczeń adresowych,

27. wydawanie zaświadczeń z akt ewidencji ludności,

28. sporządzanie wykazów osób zmarłych dla urzędów skarbowych,

29. sporządzanie wykazów uczniów do szkół,

30. wydawanie decyzji administracyjnych w sprawach meldunkowych,

31. upowszechnianie numerów ewidencyjnych,

32. wydawanie dokumentów tożsamości,

33. prowadzenie rejestrów numerowych dokumentów tożsamości,

34. obsługa archiwum dokumentów tożsamości,

35. wydawanie zaświadczeń z akt dowodów osobistych,

36. zapewnianie organizacyjnych, technicznych i lokalowych warunków funkcjonowania Urzędu, bieżących remontów, utrzymania i ochrony budynku,

37. utrzymanie czystości i porządku w pomieszczeniach Urzędu, zapewnianie właściwego funkcjonowania urządzeń, instalacji oraz bieżąca ich konserwacja,

38. dokonywanie zakupów materiałów biurowych oraz innego wyposażenia niezbędnego do prawidłowego funkcjonowania Urzędu,

39. sprawowanie nadzoru w zakresie prawidłowego wykorzystania pracy komputerów, sprzętu oraz urządzeń technicznych Urzędu,

40. obsługa organizacyjno – techniczna narad, sesji oraz spotkań,

41. czuwanie nad prawidłową eksploatacją samochodu służbowego, rozliczanie paliwa i kart drogowych,

42. organizowanie prenumeraty czasopism, wydawnictw oraz przepisów niezbędnych dla działalności Urzędu,

43. prowadzenie biblioteki urzędowej,

44. zamawianie pieczątek, pieczęci i tablic na budynek, a także dokonywanie likwidacji nieaktualnych i zużytych,

45. organizowanie i prowadzenie obsługi poligraficznej,

46. gospodarowanie środkami budżetowymi przeznaczonymi na potrzeby administracyjne i techniczne Urzędu,

47. prowadzenie działalności socjalnej na rzecz pracowników Urzędu,

48. prowadzenie archiwum zakładowego Urzędu,

49. zapewnianie ochrony przeciwpożarowej budynku Urzędu,

50. wykonywanie doręczeń korespondencji administracyjnej,

51. przyjmowanie pism w przypadkach określonych w Kodeksie Postępowania Cywilnego i w Kodeksie Postępowania Karnego, w razie niemożności ich doręczenia adresatowi w miejscu zamieszkania oraz wywieszania w lokalu Urzędu ogłoszeń o ustanowieniu kuratora dla strony, której miejsce pobytu nie jest znane,

52. przeprowadzanie czynności przewidzianych ustawą o zamówieniach publicznych.

53. wykonywanie czynności związanych z przyjmowaniem i wysyłaniem korespondencji

54. prowadzenie Biura Obsługi Mieszkańców Gminy Tarnów obejmującego następujący zakres prac:

a) ewidencjonowanie i nadawanie biegu postulatom, wnioskom i skargom mieszkańców,

b) udzielanie osobom bezrobotnym z terenu Gminy informacji z zakresu ustawy o zatrudnieniu i przeciwdziałania bezrobociu

55. wykonywanie czynności dotyczących kompetencji Gminy w zakresie zbycia, wydzierżawiania lub wynajęcia sprzętu medycznego niepublicznym zakładom opieki zdrowotnej,

56. przeprowadzanie kontroli warunków pracy oraz przestrzegania przepisów dotyczących bezpieczeństwa i higieny pracy w Urzędzie,

57. występowanie z zaleceniami usunięcia stwierdzonych zagrożeń i uchybień z zakresu BHP,

58. opracowywanie wewnętrznych zarządzeń, regulaminów i instrukcji dotyczących BHP,

59. prowadzenie rejestrów, kompletowanie i przechowywanie dokumentów dotyczących wypadków przy pracy, a także w drodze do i z pracy,

60. udział w dochodzeniach powypadkowych oraz w opracowywaniu wniosków wynikających z badania przyczyn i okoliczności wypadków,

61. współpraca ze służbą zdrowia w zakresie profilaktyki zdrowotnej pracowników, a w szczególności przy organizowaniu okresowych badań lekarskich,

62. organizowanie szkoleń dla pracowników Urzędu z zakresu przepisów BHP,

63. udział w realizacji zadań Gminnego Zespołu Reagowania Kryzysowego, w tym w szczególności:

a) opracowywanie dokumentacji przygotowania organów samorządu gminnego do funkcjonowania w czasie zagrożenia bezpieczeństwa państwa i wojny,
b) nakładanie obowiązku wykonywania świadczeń osobistych i rzeczowych na rzecz obrony kraju i w celu zwalczania klęsk żywiołowych,

c) podejmowanie prac z zakresu obrony cywilnej w czasie „ P ”, obejmujących:

1) realizowanie programów wynikających z polityki województwa w zakresie obrony cywilnej,

2) określanie zagrożeń związanych z rozwojem cywilizacji lub siłami natury oraz planowanie zapobiegania tym zagrożeniom na administrowanym obszarze,

3) lokalizacja źródeł zagrożeń, ich likwidacja i usuwanie skutków,

4) określenie zadań obrony cywilnej na obszarze Gminy oraz ustalenie zadań dla instytucji państwowych, podmiotów gospodarczych i innych jednostek organizacyjnych oraz organizacji społecznych,

5) opracowanie gminnych planów obrony cywilnej,

6) planowanie i koordynowanie realizacji procesu odbudowy infrastruktury uszkodzonej, zniszczonej w wyniku klęski żywiołowej,

7) upowszechnianie zagadnień z dziedziny obrony cywilnej,

8) organizowanie i prowadzenie ćwiczeń ludności z zakresu obrony cywilnej,

9) współpraca z organizacjami pozarządowymi w dziedzinie obrony cywilnej,

10) mobilizacyjne przygotowanie do rozwinięcia służb do potrzeb realizacji zadań obrony cywilnej w okresie wojny

d) podejmowanie prac z zakresu obrony cywilnej w okresie „ W ”, obejmujących:

1) wykrywanie zagrożeń oraz ostrzeganie i alarmowanie,

2) organizowanie ewakuacji ludności,

3) przygotowanie budowli ochronnych,

4) zaopatrywanie ludności w sprzęt i środki ochrony indywidualnej,

5) zaciemnianie i wygaszanie oświetlenia,

6) organizowanie i prowadzenie akcji ratunkowych,

7) udzielanie poszkodowanym pomocy medycznej,

8) walka z pożarami,

9) przygotowanie oraz prowadzenie likwidacji skażeń, zakażeń,

10) ochrona żywności i innych dóbr niezbędnych do przetrwania,

11) organizowanie doraźnych pomieszczeń i zaopatrzenia dla poszkodowanej ludności,

12) zabezpieczanie dóbr kultury, urządzeń użyteczności publicznej i ważnej dokumentacji,

13) doraźne przywracanie działania niezbędnych służb użyteczności publicznej, w tym pomoc w budowie i odbudowie awaryjnych ujęć wody pitnej.

64. Realizowanie zadań Pełnomocnika Ochrony Informacji Niejawnych – podlegającego bezpośrednio Wójtowi. Zakres zadań Pełnomocnika obejmuje:

a) zapewnienie przestrzegania przepisów o ochronie informacji niejawnych

b) przeprowadzanie postępowania sprawdzającego w stosunku do pracowników Urzędu Gminy i jednostek organizacyjnych Gminy określonych w „Wykazie osób mających dostęp do informacji niejawnych”

c) zapewnienie ochrony informacji niejawnych

d) ochrona systemów i sieci teleinformatycznych

e) zapewnienie ochrony fizycznej jednostki organizacyjnej

f) kontrola ochrony informacji niejawnych oraz przestrzeganie przepisów o ochronie tych informacji

g) okresowa kontrola ewidencji materiałów i obiegu dokumentów,

h) opracowanie planu ochrony jednostki organizacyjnej i nadzorowanie jego realizacji

i) szkolenie pracowników w zakresie ochrony informacji niejawnych.

