PAGE
20

STATUT GMINY STAWIGUDA

Część I

Postanowienia ogólne

§1

1. Gmina Stawiguda zwana dalej w niniejszym Statucie „Gminą” jest

posiadającą osobowość prawna jednostką samorządu gminnego, powołaną dla organizacji życia publicznego na swoim terytorium.

2. Wszystkie osoby, które na stałe zamieszkują na obszarze Gminy z mocy ustawy o samorządzie gminnym stanowią gminną wspólnotę samorządowa. Realizują oni swoje zbiorowe cele lokalne poprzez udział w referendum, poprzez wybrana przez siebie Radę Gminy (zwaną dalej w niniejszym Statucie „Radą”), Wójta.

§2

1. Gmina położona jest w województwie warmińsko – mazurskim i obejmuje obszar 22.252 ha.

2. Granice terytorialne Gminy określa mapa stanowiąca załącznik nr 1 do niniejszego statutu.

3. W gminie mogą być tworzone jednostki pomocnicze.

4. Utworzenie jednostki pomocniczej musi czynić zadość następującym zasadom:

a) inicjatorem utworzenia jednostki pomocniczej mogą być mieszkańcy obszaru, który ta jednostka ma obejmować lub organy Gminy;

b) utworzenie jednostki pomocniczej musi zostać poprzedzone konsultacjami społecznymi przeprowadzonymi w trybie określonym odrębna ustawą;

c) projekt granic jednostki pomocniczej sporządza Wójt w uzgodnieniu z inicjatorami utworzenia danej jednostki;

d) przebieg granic jednostek pomocniczych powinien – w miarę możliwości – uwzględnić naturalne uwarunkowania przestrzenna, komunikacyjne i więzi społeczne.

e) uchwałę w przedmiocie utworzenia jednostki pomocniczej podejmuje Rada Gminy

5. Wójt prowadzi rejestr jednostek pomocniczych Gminy.

6. Łączenie, dzielenie i znoszenie jednostek odbywa się na zasadach przewidzianych do ich utworzenia.

7. Gmina podejmuje działań na rzecz wspierania i upowszechniania idei samorządowej wśród mieszkańców gminy w tym zwłaszcza wśród młodzieży.

§3

Siedzibą organów Gminy jest miejscowość Stawiguda.

Część II

Zakres działania, zadania Gminy oraz zasady ich realizacji

§4

1. Do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym nie zastrzeżone na rzecz innych podmiotów.

2. Gmina nie może prowadzić działalności gospodarczej wykraczającej poza zadania o charakterze użyteczności publicznej.

§5

Podstawowym zadaniem Gminy jest zaspakajanie zbiorowych potrzeb gminnej wspólnoty samorządowej, w szczególności w zakresie:

1/ ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska i przyrody oraz gospodarki wodnej;

2/ gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogowego;

3/ wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wysypisk, zaopatrzenia w energię elektryczną i cieplną oraz gaz, unieszkodliwianie odpadów komunalnych;

4/ lokalnego transportu zbiorowego;

5/ ochrony zdrowia;

6/ pomocy społecznej w tym ośrodków i zakładów opiekuńczych;

7/ gminnego budownictwa mieszkaniowego;

8/ edukacji publicznej;

9/ kultury, w tym bibliotek gminnych i innych placówek upowszechniania kultury;

10/ kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych;

11/ targowisk i hal targowych

12/ zieleni gminnej i zadrzewień;

13/ cmentarzy gminnych;

14/ porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej;

15/ utrzymania gminnych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych;

16/ polityki prorodzinnej, w tym zapewnienia kobietom w ciąży opieki socjalnej, medycznej i prawnej;

17/ prowadzenie działań związanych z przeciwdziałaniem alkoholizmowi;

18/ wspierania i upowszechniania idei samorządowej;

19/ promocji gminy;

20/ współpracy z organizacjami pozarządowymi;

21/ współpracy z organizacjami lokalnymi i regionalnymi innych państw.

§6

1.Gmina wykonuje swoje zadania ;

1/ poprzez działalność swych organów i organów jednostek pomocniczych ;

2/ poprzez gminne jednostki organizacyjne;

2. Wójt prowadzi rejestr gminnych jednostek organizacyjnych.

Część III

Władze gminy

§7

Mieszkańcy Gminy podejmują rozstrzygnięcia w glosowaniu powszechnym poprzez wybory i referendum lub za pośrednictwem organów Gminy

§8

1. W sprawach samoopodatkowania mieszkańców na cele publiczne oraz odwołania Rady Gminy i Wójta przed upływem kadencji rozstrzyga się wyłącznie w drodze referendum gminnego.

2.Referendum może być przeprowadzone w każdej innej sprawie ważnej dla gminy.

3.Referendum przeprowadza się z inicjatywy Rady lub na wniosek 1 / 10 mieszkańców uprawnionych do glosowania.

4.Referendum jest ważne jeżeli wzięło w nim udział co najmniej 30% uprawnionych do glosowania.

5. Zasady i tryb przeprowadzania referendum gminnego określa odrębna ustawa.

§9

Organami gminy są:

1/ Rada Gminy;

2/ Wójt;

§10

1. Działalność organów gminy jest jawna. Ograniczenia jawności mogą wynikać wyłącznie z ustaw.

2. Jawność działania organów gminy przejawia się w szczególności w respektowaniu prawa obywateli do uzyskiwania informacji, wstępu na sesje Rady Gminy i posiedzenia jej komisji, a także dostępu do dokumentów wynikających z wykonywania zadań publicznych, w tym protokołów posiedzeń organów gminy i komisji, na zasadach określonych w §11.

§11

1.Protokoły z sesji rady gminy, protokoły posiedzeń komisji rady gminy, udostępnia się do wglądu, jeśli nie narusza to przepisów ustawowych w szczególności w zakresie ochrony informacji niejawnych, danych osobowych, tajemnicy handlowej oraz dóbr osobistych.

2.Przewodniczacy Rady Gminy w odniesieniu do wniosków o udostępnienie protokołów posiedzeń Rady i komisji obowiązany jest udostępnić protokoły w terminie trzech dni od daty złożenia wniosku.

3.Wniosek w sprawie udostępnienia protokołów składany jest w formie pisemnej i nie wymaga uzasadnienia. W przypadkach szczególnie uzasadnionych dopuszcza się złożenie wniosku ustnie do protokołu. Ewidencje wniosków prowadzi pracownik ds. obsługi rady.

4. Udostępnienie protokołów następuje każdorazowo w Urzędzie, w pomieszczeniu wskazanym przez Przewodniczącego Rady w obecności pracownika ds. obsługi rady.

5.Umożliwia się obywatelom przeglądanie dokumentów, sporządzanie notatek i odpisów, a w odniesieniu do Uchwał Rady także uzyskiwanie kserokopii. Jeżeli konieczność wykonania kserokopii uchwał dotyczy więcej niż 10 stron – odbiór kopii odbywa się w dniu następnym.

6. Za poświadczenie zgodności duplikatów, odpisów, wyciągów, wypisów lub kopii pobiera się opłatę skarbową, której wysokość określają obowiązujące przepisy.

7. Za każdą stronę wykonanej kserokopii uchwały pobiera się opłatę w wysokości 0,30 zł.

8.Inne dokumenty wynikające z działalności publicznej organów gminy, których ujawnienie nie narusza ustaw szczególnych – udostępnia się w godzinach pracy Urzędu po uzgodnieniu z Sekretarzem Gminy w trybie określonym w ust.5 i 6.

9. Odmowa udostępnienia protokołów z przyczyn określonych w ust. 1 wymaga uzasadnienia.

10. W przypadku wyłączenia z publicznego wglądu części protokołu z przyczyn określonych w ust. 1 wnioskodawcy udostępnia się wyciąg z protokołu.

§12

Uchwały rady gminy zapadają zwykłą większością głosów w obecności, co najmniej polowy ustawowego składu rady w głosowaniu jawnym, chyba ze ustawa stanowi inaczej.

§13

1.Organem stanowiącym i kontrolnym w Gminie jest Rada, do której należy rozstrzyganie we wszystkich sprawach publicznych, mających na celu zaspokojenie zbiorowych potrzeb mieszkańców Gminy, jeżeli ustawy nie stanowią inaczej.

2.Zasady i tryb wyboru członków Rady określa odrębna ustawa.

§14

1. Ustawowy skład Rady wynosi 15 radnych.

2. Kadencja Rady trwa 4 lata, licząc od dnia wyboru.

§15

1. Do wyłącznej właściwości Rady należy;

1/ uchwalenie Statutu Gminy;

2/ ustalanie wynagrodzenia dla wójta, stanowienie o kierunkach jego działania oraz przyjmowanie sprawozdań z jego działalności;

3/ powoływanie i odwoływanie Skarbnika Gminy, który jest głównym księgowym budżetu oraz Sekretarza Gminy – na wniosek Wójta;

4/ uchwalanie budżetu Gminy, rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały w sprawie udzielenia lub nie udzielenia absolutorium Wójtowi z tego tytułu;

5/ uchwalanie miejscowych planów zagospodarowania przestrzennego;

6/ uchwalanie programów gospodarczych;

7/ ustalanie zakresu działania jednostek pomocniczych Gminy, zasad przekazywania im składników mienia do korzystania oraz zasad przekazywania środków budżetowych na realizacje zadań przez te jednostki;

8/ podejmowanie uchwał w sprawach podatków i opłat w granicach określonych w odrębnych ustawach;

9/ podejmowanie uchwal w sprawach majątkowych gminy, przekraczających zakres zwykłego zarządu, dotyczących;

 a/ określenia zasad nabycia, zbycia i obciążenia nieruchomości gruntowych oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata, o ile ustawy szczególne nie stanowią inaczej; do czasu określenia zasad Wójt może dokonywać tych czynności wyłącznie za zgodą Rady Gminy,

 b/emitowania obligacji oraz określanie zasad ich zbywania, nabywania i wykupu przez Wójta,

 c/ zaciągania długoterminowych pożyczek i kredytów,

 d/ ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych zaciąganych przez Wójta w roku budżetowym,

 e/ zobowiązań w zakresie podejmowania inwestycji i remontów o wartości przekraczającej granicę ustaloną corocznie przez Radę,

 f/ tworzenia i przystępowania do spółek i spółdzielni oraz rozwiązywania i występowania z nich,

 g/ określania zasad wnoszenia, cofania i zbywania udziałów i akcji przez Wójta,

 h/ tworzenia, likwidacji i reorganizacji przedsiębiorstw, zakładów i innych gminnych jednostek organizacyjnych oraz wyposażenia innych w majątek;

 i/ ustalania maksymalnej wysokości pożyczek i poręczeń udzielanych przez Wójta w roku bieżącym;

10/ określenie wysokości sumy, do której Wójt może samodzielnie zaciągnąć zobowiązania;

11/ podejmowania uchwał w sprawie przyjęcia zadań z zakresu administracji rządowej, o których mowa w art. 8 ust. 2 i 2a ustawy o samorządzie gminnym;

12/ podejmowania uchwał w sprawach współdziałania z innymi gminami oraz wydzielanie na ten cel odpowiedniego majątku;

13/ podejmowanie uchwał w sprawach: herbu Gminy, nazw ulic i placów publicznych oraz wznoszenia pomników;

14/ nadawanie tytułu „Honorowego Obywatelstwa Gminy”;

15/ stanowienie w innych sprawach zastrzeżonych ustawami do kompetencji Rady Gminy;

16/ uchwalanie przepisów gminnych w granicach ustawowego upoważnienia;

17/ ustalanie zasad przyznawania diet radnym;

18/ podejmowanie uchwał w sprawach współpracy za społecznościami lokalnymi i regionalnymi innych państw oraz przystępowania do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych;

19/ podejmowanie uchwał w sprawie zasad udzielania stypendiów dla uczniów i studentów;

2. Rada nie może przenosić swych wyłącznych kompetencji na żaden inny organ.

3. Rada Gminy kontroluje działalność Wójta, gminnych jednostek organizacyjnych oraz jednostek pomocniczych gminy, w tym celu powołuje się Komisję Rewizyjną.

4. Komisja Rewizyjna opiniuje wykonanie budżetu gminy i występuje z wnioskiem do Rady Gminy w sprawie udzielenia lub nie udzielenia absolutorium Wójtowi. Wniosek w sprawie absolutorium podlega zaopiniowaniu przez regionalną izbę obrachunkową.

5. Komisja Rewizyjna wykonuje inne zadania zlecane przez Radę w zakresie kontroli.

6. Komisja Rewizyjna wydaje opinie w przypadkach i na zasadach określonych w ustawach.

7. Komisja kontroluje działalność Wójta i jednostek organizacyjnych Gminy, bada w szczególności gospodarkę finansową, w tym wykonanie budżetu Gminy.

8. Zasady i tryb działania Komisji Rewizyjnej określa regulamin pracy stanowiący załącznik Nr.2 do statutu.

§16

1. Rada Gminy wybiera ze swego grona przewodniczącego i wiceprzewodniczącego bezwzględną większością głosów w obecności co najmniej połowy składu Rady w głosowaniu tajnym.

2. Zadaniem przewodniczącego jest wyłącznie organizowanie pracy Rady oraz prowadzenie obrad Rady. W przypadku nieobecności przewodniczącego zadania wykonuje wiceprzewodniczący.

3. Odwołanie przewodniczącego i wiceprzewodniczącego następuje na wniosek co najmniej ¼ ustawowego składu Rady w trybie określonym w ust.1

4. W przypadku rezygnacji przewodniczącego lub wiceprzewodniczącego Rada podejmuje uchwałę w sprawie przyjęcia tej rezygnacji nie później niż w ciągu 1-go miesiąca od dnia złożenia rezygnacji.

5. Niepodjęcie uchwały, o której mowa w ust. 4 w ciągu 1-go miesiąca od dnia złożenia rezygnacji przez przewodniczącego lub wiceprzewodniczącego jest równoznaczna z przyjęciem rezygnacji przez Radę Gminy z upływem ostatniego dnia miesiąca, w którym powinna być podjęta uchwała.

6. W przypadku wygaśnięcia mandatu przewodniczącego i wiceprzewodniczącego przed upływem kadencji Rada na swej najbliższej sesji dokona ich wyboru.

7. Rada Gminy obraduje na sesjach zwoływanych przez przewodniczącego w miarę potrzeby, nie rzadziej jednak niż raz na kwartał.

9. Do zawiadomienia o zwołaniu sesji dołącza się porządek obrad wraz z projektami uchwał.

10. Rada Gminy może wprowadzić zmiany w porządku bezwzględną większością głosów ustawowego składu Rady.

11. Pierwszą sesję nowo wybranej Rady zwołuje przewodniczący Rady poprzedniej kadencji w ciągu 7 dni po ogłoszeniu zbiorczych wyników wyborów do rad na obszarze całego kraju lub w przypadku wyborów przedterminowych w ciągu 7 dni po ogłoszeniu wyników wyborów do Rady Gminy. Jeżeli wybory były wynikiem referendum lokalnego w sprawie odwołania rady gminy pierwsza sesje zwołuje osoba , którą Prezes Rady Ministrów wyznaczył do pełnienia funkcji organów jednostki samorządu terytorialnego.

12. Czynności, o jakich mowa w ust. 11 obejmują;

 1/ określenie daty, godziny miejsca obrad,

 2/ przygotowanie projektu porządku obrad ,

 3/ dokonanie otwarcia sesji .

13. Pierwszą sesję nowo wybranej rady gminy do czasu wyboru Przewodniczącego Rady prowadzi najstarszy wiekiem radny obecny na sesji.

14. Projekt porządku obrad, o jakim mowa w ust. 12 pkt 2 powinien obejmować sprawozdanie dotychczasowego Wójta o stanie gminy.

15. W przypadku, gdy Przewodniczący Rady poprzedniej kadencji nie może wykonać czynności określonych w ust. 11 wykonuje je Wiceprzewodniczący Rady poprzedniej kadencji.

§17

Przewodniczący Rady, a w przypadku jego nieobecności Wiceprzewodniczący ;

· zwołuje sesje Rady,

· przewodniczy obradom,

· kieruje obsługą kancelaryjną posiedzeń Rady,

· zarządza i przeprowadza głosowanie nad projektami uchwał,

· podpisuje uchwały Rady,

· reprezentuje Radę na zewnątrz,

· czuwa nad zapewnieniem warunków niezbędnych do wykonywania przez radnych ich mandatu.

§18

Szczegółowy tryb działania Rady określa Regulamin Pracy Rady Gminy , stanowiący załącznik nr.3 do niniejszego Statutu.

§19

1. Rada powołuje następujące stałe komisje, ustala przedmiot działania i skład osobowy;

 1/ Rewizyjną,

 2/ Komisję Budżetu i Spraw Społecznych

 3/ Komisję Promocji i Rozwoju Gminy

 4/ Komisję Porządku Publicznego i Turystyki

2. Każdy z radnych może być członkiem 2 komisji stałych, o ile jedna z nich jest Komisja Rewizyjna.

3. Członkiem Komisji Rewizyjnej nie może być radny - Przewodniczący i Wiceprzewodniczący Rady.

4. W czasie trwania kadencji Rada może powołać doraźne komisje do wykonywania określonych zadań, określając ich skład i zakres działania.

5.Do zadań komisji stałych należy ;

 1/ opiniowanie projektów uchwał,

 2/ opiniowanie i rozpatrywanie spraw przekazywanych komisji przez radę, wójta oraz przez członków komisji,

 3/ występowanie z inicjatywą uchwałodawczą oraz przygotowywanie projektów uchwał.

§20

1. Z inicjatywą podjęcia określonej uchwały mogą wystąpić:

1. co najmniej 3 radnych,

2. przewodniczący rady,

3. klub radnych,

4. komisja rady.

2. Projekty uchwał powinny być zaopiniowane przez właściwe komisje rady.

3. Projekty uchwał zgłoszone przez podmioty wymienione w ust.1 pkt.1-4 wymagają zaopiniowania przez Wójta.

4. Przewodniczący rady przekazuje projekty uchwał właściwym komisjom i Wójtowi.

§21

1. Projekt uchwały powinien zawierać:

1) tytuł uchwały,

2) podstawę prawną,

3) treść uchwały,

4) wskazanie organu odpowiedzialnego za wykonanie uchwały,

5) określenie terminu wejścia w życie.

2. Do projektu uchwały dołącza się uzasadnienie zawierające w szczególności: wskazanie potrzeb podjęcia uchwały, oczekiwane skutki społeczne oraz skutki finansowe uchwały i źródła ich pokrycia.

Część IV

Radni

§22

Radny obowiązany jest kierować się dobrem wspólnoty samorządowej gminy, utrzymuje stałą więź z mieszkańcami oraz ich organizacjami, a w szczególności przyjmować zgłaszane przez mieszkańców gminy postulaty i przedstawia je organom gminy do rozpatrzenia, nie jest jednak związany z instrukcjami wyborców.

§23

1. Przed przystąpieniem do wykonywania mandatu Radni składają ślubowanie:

 ‘Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na uwadze dobro mojej gminy i jej mieszkańców.’

2. Radni nieobecni na pierwszej sesji Rady oraz Radni, którzy uzyskali mandat w czasie trwania kadencji składają ślubowanie na pierwszej sesji, na której są obecni.

3. Z chwilą złożenia ślubowania, radny nabywa swoje ustawowe prawa.

4. Odmowa złożenia ślubowania oznacza zrzeczenie się mandatu.

§24

Radny jest obowiązany brać udział w pracach rady i jej komisji oraz innych instytucji samorządowych do których został wybrany lub desygnowany.

§25

1. Radny ma prawo inicjatywy uchwałodawczej, udziału w głosowaniu na sesjach Rady i występowania z interpelacjami oraz zapytaniami.

2. Tryb zgłaszania interpelacji i zapytań określa Regulamin Pracy Rady.

3. Radni mogą tworzyć Kluby Radnych. Zasady działania Klubów określa Regulamin Klubów Radnych, stanowiący załącznik nr.4do Statutu.

§26

1. Radny korzysta z ochrony prawnej przewidzianej dla funkcjonariuszy publicznych.

2. Rozwiązanie z radnym stosunku pracy wymaga uprzedniej zgody Rady. Rada odmówi zgody na rozwiązanie stosunku pracy z radnym, jeżeli podstawą rozwiązania są zdarzenia związane z wykonywaniem przez radnego mandatu.

3. Pracodawca obowiązany jest zwolnić radnego od pracy zawodowej w celu umożliwienia mu brania udziału w pracach organów gminy. .

4. Za udział w posiedzeniach Rady i Komisji (z których sporządzono protokół) radny otrzymuje dietę z budżetu gminy w wysokości uchwalonej przez Radę.

5. W przypadku podróży służbowych związanych z udziałem w pracach organów gminy radnemu przysługuje zwrot kosztów podróży służbowych.

6. Przewodniczącemu Rady przysługuje miesięczna dieta w wysokości uchwalonej przez Radę.

7. Z Radnym nie może być nawiązany stosunek pracy w Urzędzie Gminy, w której Radny uzyskał mandat.

8. Radny nie może pełnić funkcji kierownika gminnej jednostki organizacyjnej oraz jego zastępcy.

9. Radny nie może wykonywać pracy w ramach stosunku pracy w Urzędzie Gminy , w której uzyskał mandat.

10. Radnemu gminy, w której radny uzyskał mandat nie można powierzyć wykonywania pracy na podstawie umowy cywilno – prawnej.

11. Radni nie mogą prowadzić działalności gospodarczej na własny rachunek lub wspólnie z innymi osobami z wykorzystaniem mienia komunalnego gminy, w której radny uzyskał mandat, a także zarządzać taką działalnością lub być przedstawicielem czy pełnomocnikiem w prowadzeniu takiej działalności.

12. Radni są obowiązani złożyć oświadczenie o swoim stanie majątkowym ; oświadczenie składa się przewodniczącemu rady gminy w terminie 30 dni od dnia objęcia mandatu. Kolejne oświadczenia radni składają co roku, do 30 kwietnia oraz na dwa miesiące przed datą wyborów do rad gmin.

13. Przewodniczący Rady Gminy składa oświadczenie Wojewodzie

14. W przypadku naruszenia terminów określonych w ust. 12 radnemu nie przysługuje dieta do czasu złożenia oświadczenia.

15. Radny nie może brać udziału w głosowaniu w radzie ani komisji, jeżeli dotyczy ono jego interesu prawnego.

16.Mandatu radnego nie można łączyć z ;

 1/ mandatem posła lub senatora,

 2/ wykonywaniem funkcji wojewody lub wice wojewody,

 3/ członkostwem w organie innej jednostki samorządu terytorialnego.

§27

Obsługę Rady i Komisji wykonuje pracownik Urzędu Gminy.

Część V

Wójt

§28

1. Organem wykonawczym gminy jest Wójt.

2. Kadencja Wójta rozpoczyna się w dniu rozpoczęcia kadencji rady gminy lub wyboru go przez radę gminy i upływa z dniem upływu kadencji rady gminy.

3. Wójt, w drodze zarządzenia , powołuje oraz odwołuje swojego zastępcę.

§29

Funkcji wójta oraz jego zastępcy nie można łączyć z ;

 1/ członkostwem w organach jednostek samorządu terytorialnego, w tym w gminie, w której jest wójtem lub zastępcą wójta

 2/ zatrudnieniem w administracji rządowej,

 3/ mandatem posła lub senatora,

 4/ funkcją wójta lub jego zastępcy w innej gminie.

§30

1. Uchwała Rady Gminy w sprawie nie udzielenia wójtowi absolutorium jest równoznaczna z podjęciem inicjatywy przeprowadzenia referendum w sprawie odwołania wójta. Przed podjęciem uchwały w sprawie udzielenia wójtowi absolutorium Rada Gminy zapoznaje się z wnioskiem i opinią Komisji Rewizyjnej oraz opinią Regionalnej Izby Obrachunkowej

2. Uchwałę w sprawie absolutorium Rada Gminy podejmuje bezwzględną większością głosów ustawowego składu Rady.

3. Rada Gminy może podjąć uchwałę o przeprowadzeniu referendum w sprawie odwołania Wójta z przyczyny określonej w ust.1 na sesji zwołanej nie wcześniej niż po upływie 14 dni od dnia podjęcia uchwały w sprawie nie udzielenia Wójtowi absolutorium. Przed podjęciem uchwały Rada zapoznaje się z opinią Regionalnej Izby Obrachunkowej w sprawie uchwały Rady o nie udzieleniu Wójtowi absolutorium oraz wysłuchuje wyjaśnień Wójta.

4. Uchwałę, o której mowa w ust.3 Rada Gminy podejmuje bezwzględną większością głosów ustawowego składu Rady w głosowaniu imiennym.

§31

1. Rada Gminy może podjąć uchwałę o przeprowadzeniu referendum w sprawie odwołania Wójta z przyczyny innej niż nie udzielenie Wójtowi absolutorium jedynie na wniosek co najmniej ¼ ustawowego składu Rady.

2. Wniosek, o którym mowa w ust . 1 wymaga formy pisemnej i uzasadnienia przyczyny odwołania oraz podlega zaopiniowaniu przez Komisję Rewizyjną.

3. Rada Gminy może podjąć uchwałę o przeprowadzeniu referendum w sprawie odwołania Wójta na sesji zwołanej nie wcześniej niż po upływie 14 dni od dnia złożenia wniosku, o którym mowa w ust.1.

4. Uchwałę, o której mowa w ust.3, Rada Gminy podejmuje większością co najmniej 3/5 głosów ustawowego składu Rady, w głosowaniu imiennym.

§32

Jeżeli zgłoszony w trybie § 30 wniosek o podjęcie uchwały o przeprowadzeniu referendum w sprawie odwołania Wójta nie uzyskał wymaganej większości głosów, kolejny wniosek może być zgłoszony w tym trybie nie wcześniej niż po upływie 12 miesięcy od poprzedniego głosowania

§33

1. W przypadku wygaśnięcia mandatu Wójta przed upływem kadencji, przeprowadza się wybory przedterminowe na zasadach określonych w ustawie o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta oraz w ustawie – ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw.

2. Wyborów nie przeprowadza się , jeżeli data wyborów przedterminowych miałaby przypaść w okresie 6 miesięcy przed zakończeniem kadencji Wójta.

§34

Wygaśnięcie mandatu Wójta przed upływem kadencji jest równoznaczne z odwołaniem jego zastępcy.

§35

W przypadku wygaśnięcia mandatu Wójta przed upływem kadencji, jego funkcję do czasu objęcia obowiązków przez nowo wybranego Wójta, pełni osoba wyznaczona przez Prezesa Rady Ministrów.

§36

1. Objęcie obowiązków przez Wójta następuje z chwilą złożenia wobec Rady Gminy ślubowania o następującej treści :

‘Obejmując urząd wójta gminy , uroczyście ślubuję , że dochowam wierności prawu, a powierzony mi urząd sprawować będę tylko dla dobra publicznego i pomyślności mieszkańców gminy.’

2. Po upływie kadencji Wójta pełni on swoją funkcję do czasu objęcia obowiązków przez nowo wybranego Wójta.

3. Po upływie kadencji Wójta, zastępca wójta pełni swoje obowiązki do czasu objęcia obowiązków przez nowo powołanego zastępcę wójta.

§37

Wójt wykonuje uchwały Rady i realizuje zadania Gminy określone w ustawach, porozumieniach zawartych z organami administracji rządowej, porozumieniach komunalnych i umowach zawartych z innymi podmiotami.

§38

1. Wójt wykonuje uchwały Rady Gminy i zadania gminy określone przepisami prawa.

2. Do zadań Wójta należy w szczególności ;

1/ przygotowywanie projektów uchwał Rady Gminy,

2/ określenie sposobu wykonywania uchwał,

3/ gospodarowanie mieniem komunalnym,

4/ wykonywanie budżetu,

5/ zatrudnianie i zwalnianie kierowników gminnych jednostek organizacyjnych,

6/ wykonywanie zadań zleconych.

§39

1. W realizacji zadań własnych gminy Wójt podlega wyłącznie Radzie Gminy.

2.Wójt może powierzyć prowadzenie określonych spraw gminy w swoim imieniu zastępcy Wójta lub sekretarzowi gminy.

§40

Wójt kieruje bieżącymi sprawami gminy oraz reprezentuje ją na zewnątrz.

§41

1. W przypadku nie cierpiącym zwłoki Wójt może wydać przepisy porządkowe w formie zarządzenia.

2. Zarządzenie, o którym mowa w ust. 1 podlega zatwierdzeniu na najbliższej sesji Rady Gminy. Traci ono moc w razie odmowy zatwierdzenia bądź nie przedstawienia do zatwierdzenia na najbliższej sesji Rady.

3. W razie nie przedstawienia zarządzenia do zatwierdzenia lub odmowy jego zatwierdzenia, Rada Gminy określa termin utraty jego mocy obowiązującej.

§42

1. Oświadczenie woli w imieniu Gminy w zakresie zarządu mieniem składa jednoosobowo Wójt albo działający na podstawie jego upoważnienia zastępca wójta samodzielnie albo wraz z inną upoważnioną przez Wójta osobą.

2. Jeżeli czynność prawna może spowodować powstanie zobowiązań pieniężnych, do jej skuteczności potrzebna jest kontrasygnata Skarbnika Gminy lub osoby przez niego upoważnionej.

3. Skarbnik Gminy, który odmówił kontrasygnaty, dokona jej jednak na pisemne polecenie zwierzchnika, powiadamiając o tym Radę Gminy oraz Regionalną Izbę Obrachunkową.

§43

1. Wójt wykonuje zadania przy pomocy Urzędu Gminy.

2. Organizację i zasady funkcjonowania urzędu określa regulamin organizacyjny, nadany przez Wójta w drodze zarządzenia.

3. Kierownikiem urzędu jest Wójt.

4. Wójt może powierzyć prowadzenie określonych spraw gminy w swoim imieniu Zastępcy Wójta lub Sekretarzowi Gminy.

5. Kierownik Urzędu wykonuje uprawnienia zwierzchnika służbowego w stosunku do pracowników Urzędu oraz kierowników gminnych jednostek organizacyjnych.

6. Status prawny pracowników samorządowych określa odrębna ustawa.

§44

1. Majątek Gminy, służący zaspokajaniu zbiorowych potrzeb wspólnoty może być zarządzany przez jednostki organizacyjne i podmioty określone w § 6.

2. Zasady zarządzania o jakich mowa w ust. 1 określa Rada w drodze odrębnych uchwał.

Część VI

Jednostki pomocnicze gminy

§45

1. W Gminie działają sołectwa jako jednostki pomocnicze.

2. Organizację i zakres działania jednostki pomocniczej określa Rada Gminy odrębnym statutem, po przeprowadzeniu konsultacji z mieszkańcami.

§ 46

1. O utworzeniu jednostki pomocniczej Gminy lub zmianie jej granic rozstrzyga Rada w drodze uchwały z uwzględnieniem zasad określonych w § 2 Statutu.

2. Do znoszenia jednostek pomocniczych stosuje się odpowiednio ust.1.

§47

Statut jednostki pomocniczej określa w szczególności ;

1/ nazwę i obszar jednostki pomocniczej,

2/ zasady i tryb wyborów organów jednostki pomocniczej,

3/ organizację i zadania organów jednostki pomocniczej,

4/ zakres zadań przekazywanych jednostce przez Gminę oraz sposób ich realizacji,

5/ zakres i formy kontroli oraz nadzoru Rady nad działalnością organów jednostki pomocniczej.

§48

1. Organem uchwałodawczym w Sołectwie jest Zebranie Wiejski, które obejmuje wszystkich mieszkańców mających czynne prawo wyborcze.

2. Organem wykonawczym w Sołectwie jest Sołtys wspomagany przez Radę Sołecką.

3. Tryb i zasady wyboru Sołtysa, członków Rady Sołeckiej oraz sposób zwoływania i obradowania zebrania wiejskiego określa Rada w Statucie Sołeckim.

§49

Przewodniczący organu wykonawczego jednostki pomocniczej może uczestniczyć w pracach Rady Gminy na zasadach określonych w Statucie Sołectwa, bez prawa udziału w głosowaniu.

Rada Gminy ustala dla przewodniczącego organu wykonawczego jednostki pomocniczej dietę

§50

Rada w Statucie jednostki pomocniczej określa sposób bezpośredniego korzystania przez jednostkę z mienia komunalnego i rozporządzania dochodami z tego tytułu oraz zakres czynności dokonywanych samodzielnie przez organy jednostki pomocniczej względem mienia oddanego jej do korzystania.

§51

1. Jednostki pomocnicze gminy prowadzą swą gospodarkę finansową w ramach budżetu Gminy.

2. Budżet Gminy obejmuje ogół dochodów Gminy, realizowanych przez jednostki pomocnicze, jak i ogół wydatków dokonywanych samodzielnie przez organy jednostek pomocniczych.

3. W ramach dochodów, o jakich mowa w ust. 2 organy jednostek pomocniczych gminy obowiązane są do przestrzegania zasad gospodarki finansowej Gminy.

4. Organy jednostek pomocniczych składają sprawozdania Skarbnikowi Gminy w okresach półrocznych oraz na każdorazowe żądanie Skarbnika Gminy lub osoby przez niego upoważnionej.

§52

1. Kontrolę gospodarki finansowej jednostek pomocniczych sprawuje Skarbnik Gminy.

2.Jednostki pomocnicze podlegają nadzorowi organów Gminy na zasadach określonych w statutach tych jednostek.

Część VII

Mienie komunalne

§53

Mieniem komunalnym jest własność i inne prawa majątkowe należące do gminy oraz związku gmin, którego jest członkiem , a także mienie innych komunalnych osób prawnych w tym przedsiębiorstw.

§54

Nabycie mienia komunalnego oraz sposób jego wykorzystania i przeznaczenia określają odrębne przepisy.

Część VIII

Gospodarka finansowa

§55

1. Gmina samodzielnie prowadzi gospodarkę finansową na podstawie budżetu gminy, zwanego dalej budżetem.

2. Budżet jest uchwalany na rok kalendarzowy.

3. Budżet może być korygowany w trakcie wykonywania.

§56

1. Projekt budżetu przygotowuje Wójt i przedkłada Radzie w celu jego uchwalenia.

2. Projekt składa się z części tabelarycznej obejmującej ogół dochodów i wydatków oraz części opisowej.

3. Bez zgody Wójta rada gminy nie może wprowadzić w projekcie budżetu gminy zmian powodujących zwiększenie wydatków nie znajdujących pokrycia w planowanych dochodach lub zwiększenie planowanych dochodów bez jednoczesnego ustanowienia źródeł tych dochodów.

 4. Rada może zażądać uszczegółowienia przedłożonych materiałów.

§57

Do czasu uchwalenia budżetu przez Radę Gminy, jednak nie później niż do 31 marca roku budżetowego, podstawą gospodarki budżetowej jest projekt budżetu przedłożony Radzie Gminy.

§58

W uchwale budżetowej określa się źródła pokrycia niedoboru budżetu, jeżeli planowane wydatki budżetu przewyższają planowane dochody.

§59

1. Uchwały i zarządzenia organów gminy dotyczące zobowiązań finansowych wskazują źródła dochodów, z których zobowiązania te zostaną pokryte.

2. Uchwały Rady Gminy ,o których mowa w ust. 1 zapadają bezwzględną większością głosów w obecności co najmniej połowy ustawowego składu Rady.

3. Dyspozycja środkami pieniężnymi gminy jest oddzielona od kasowego jej wykonania.

§60

1. Za prawidłową gospodarkę finansową gminy odpowiada Wójt.

2. Obsługę bankową gminy prowadzi bank wskazany przez Radę, z tym

 że wyłącza się możliwości wskazania Narodowego Banku Polskiego.

§61

1. Gospodarka finansowa gminy jest jawna.

2. Wójt niezwłocznie ogłasza uchwałę budżetową i sprawozdanie z jej wykonania w trybie przewidzianym dla przepisów gminnych.

3. Wójt informuje mieszkańców gminy o założeniach projektu budżetu, kierunkach polityki społecznej i gospodarczej oraz wykorzystywania środków budżetowych.

Część IX

Pracownicy samorządowi

§62

1. Wójt jest pracownikiem samorządowym.

2. Warunki wynagrodzenia Wójta określa uchwała Rady Gminy.

§63

1. Wójt jest zwierzchnikiem służbowym w stosunku do pracowników Urzędu Gminy oraz kierowników gminnych jednostek organizacyjnych .

2. Wójt zawiera i rozwiązuje umowy o pracę z pracownikami samorządowymi oraz wykonuje wszelkie czynności zmieniające stosunek pracy pracowników samorządowych na podstawie ustawy z dnia 22 marca 1990 roku o pracownikach samorządowych.

3. Wójt decyduje o nawiązaniu stosunku pracy w drodze mianowania z pracownikami samorządowymi. Pracownikami mianowanymi są kierownicy referatów oraz inspektorzy.

4. Wójt rozpatruje odwołania od kar porządkowych, upomnień nakładanych przez bezpośredniego przełożonego pracownika samorządowego.

5. Wójt wyznacza rzecznika dyscyplinarnego spośród pracowników samorządowych mianowanych.

§64

Wójt wykonuje czynności zastrzeżone dla niego w przepisach szczególnych.

§65

1. Sekretarz, Skarbnik są powołani uchwałą Rady na wniosek Wójta.

2. Na podstawie uchwały o powołaniu, Wójt zawiera stosunek pracy z Sekretarzem i Skarbnikiem.

§66

1. Inne niż wymienione w § 62 –66 osoby są zatrudnione w Urzędzie Gminy na podstawie umowy o pracę.

2. Tryb zatrudniania i rozwiązywania stosunku pracy z dyrektorami jednostek oświatowych regulują odrębne przepisy.

Część X

Postanowienia końcowe

§67

W sprawach nie uregulowanych statutem stosuje się przepisy ustawy o samorządzie gminnym.

§68

Statut wchodzi w życie z dniem ogłoszenia w Dzienniku Urzędowym Województwa Warmińsko – Mazurskiego.

§69

Do zmiany statutu stosuje się przepisy dotyczące jego uchwalenia.

§70

Z dniem wejścia w życie niniejszego statutu traci moc obowiązujący dotychczasowy Statut Gminy Stawiguda , uchwalony przez Radę Gminy dnia 14 lutego 1996 roku Uchwała Nr XIV/67/96, zmieniony dnia 29 grudnia 1998 roku Uchwałą Nr III/10/98 i dnia 30 sierpnia 2001 roku Uchwałą Nr XXI/209/01.

