

UCHWAŁA NR XXVI/275/18

RADY GMINY PADEW NARODOWA

z dnia 28 września 2018 r.

w sprawie Statutu Gminy Padew Narodowa

Na podstawie art. 18 ust. 2 pkt 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2018r.

poz.994,1000, 1349 i 1432) uchwala się, co następuje:

Statut Gminy Padew Narodowa

DZIAŁ I.

Postanowienia ogólne

§ 1. 1. Statut Gminy Padew Narodowa, zwany w treści Statutu „Statutem Gminy”, stanowi o ustroju Gminy

Padew Narodowa, jednostki samorządu terytorialnego w rozumieniu przepisów ustawy z dnia 8 marca 1990 r.

o samorządzie gminnym.

2. Statut Gminy określa w szczególności:

1) Ustrój Gminy Padew Narodowa;

2) zasady tworzenia, łączenia, podziału oraz znoszenia jednostek pomocniczych oraz udziału

przewodniczących tych jednostek w pracach rady gminy;

3) organizację wewnętrzną organów gminy;

4) tryb pracy organów gminy;

5) zasady i tryb działania Komisji rewizyjnej;

6) zasady i tryb działania Komisji skarg, wniosków i petycji;

7) zasady działania klubów radnych;

8) zasady dostępu i korzystania z dokumentów wytworzonych przez organy gminy w ramach wykonywania

zadań publicznych;

§ 2. Ilekroć w Statucie Gminy jest mowa o:

1) Gminie – należy przez to rozumieć Gminę Padew Narodowa;

2) komisji rady – należy przez to rozumieć Komisję Rady Gminy Padew Narodowa;

3) Komisji rewizyjnej – należy przez to rozumieć Komisję rewizyjną Rady Gminy Padew Narodowa;

4) Komisji skarg, wniosków i petycji – należy przez to rozumieć Komisję skarg, wniosków i petycji Rady

Gminy Padew Narodowa;

5) Przewodniczącym Rady – należy przez to rozumieć Przewodniczącego Rady Gminy Padew Narodowa;

6) Radzie Gminy – należy przez to rozumieć Radę Gminy Padew Narodowa;

DZIENNIK URZĘDOWY
WOJEWÓDZTWA PODKARPACKIEGO

Rzeszów, dnia środa, 17 października 2018 r.

Poz. 4312

7) Statucie Gminy – należy przez to rozumieć Statut Gminy Padew Narodowa;

8) Wójcie Gminy – należy przez to rozumieć Wójta Gminy Padew Narodowa;

9) ustawie o samorządzie gminnym – należy przez to rozumieć ustawę z dnia 8 marca 1990 r. o samorządzie

gminnym (Dz. U. z 2018r poz.994,1000 i 1349).

DZIAŁ II.

Gmina Padew Narodowa

§ 3. 1. Gmina Padew Narodowa jest podstawową jednostką lokalnego samorządu terytorialnego, powołaną

dla organizacji życia publicznego na swoim terytorium.

2. Wszystkie osoby, które zamieszkują na obszarze Gminy, z mocy ustawy o samorządzie gminnym,

stanowią gminną wspólnotę samorządową, realizującą zbiorowe cele lokalne poprzez udział w wyborach,

referendum oraz poprzez organy gminy.

§ 4. 1. Gmina obejmuje obszar 70,55 km² .

2. Granice terytorialne Gminy określa mapa, stanowiąca załącznik Nr 1 do Statutu.

§ 5. Gmina wykonuje swoje zadania za pośrednictwem:

1) Rady Gminy – organu stanowiącego i kontrolnego;

2) Wójta Gminy – organu wykonawczego.

§ 6. Siedziba organów gminy jest miejscowość Padew Narodowa.

§ 7. 1. W celu wykonywania swych zadań Gmina tworzy jednostki organizacyjne.

2. Wykaz jednostek organizacyjnych, o których mowa w ust.1 stanowi załącznik Nr 2 do niemniejszego

Statutu.

DZIAŁ III.

Jednostki pomocnicze Gminy

§ 8. 1. Rada Gminy może tworzyć jednostki pomocnicze sołectwa z własnej inicjatywy lub na wniosek co

najmniej 1/10 mieszkańców zamieszkałych na obszarze obejmującym zakres działania powoływanej jednostki,

posiadających czynne prawo wyborcze do Rady Gminy.

2. Jednostka pomocnicza, o której mowa w ust. 1 może powstać na wyodrębnionej, zamieszkałej przez co

najmniej 150 mieszkańców, jednorodnej, ze względu na układ urbanistyczny, części Gminy.

3. Elementem obligatoryjnym, poddawanym konsultacjom społecznym zarządzonym w sprawie powołania

jednostki pomocniczej, jest proponowany obszar Gminy, na którym jednostka pomocnicza ma funkcjonować

oraz projekt statutu.

4. Zasady określone w ust. 1–3 stosuje się odpowiednio do łączenia, podziału i znoszenia jednostek

pomocniczych.

§ 9. Granice jednostek pomocniczych, organizację, zakres i zasady ich działania określają odrębne statuty.

§ 10. 1 Jednostki pomocnicze, o których mowa w § 9 prowadzą gospodarkę finansową w ramach budżetu

gminy.

2. Gromadzenie i wydatkowanie środków finansowych sołectwa odbywa się za pośrednictwem rachunku

bankowego Gminy.

3. Czynności związane z dysponowaniem środkami finansowymi sołectwa wymagają zgody Skarbnika

Gminy.

§ 11. Sołectwa w ramach przysługującego im zarządu mieniem mogą:

1) wskazywać najemców lub dzierżawców mienia na okres do 3 lat;

2) wnioskować o dokonanie sprzedaży mienia;

3) wskazywać cele, na które winny być przeznaczone środki finansowe, których źródłem jest mienie sołectwa;

Dziennik Urzędowy Województwa Podkarpackiego – 2 – Poz. 4312

4) występować w charakterze strony w postępowaniu sądowym lub administracyjnym w sprawach

dotyczących mienia komunalnego.

§ 12. Działalność organów jednostki pomocniczej kontrolowana jest przez Radę za pośrednictwem Komisji

Rewizyjnej.

§ 13. Działalność organów jednostki pomocniczej podlega nadzorowi organów Gminy na zasadach

określonych w statutach tych jednostek.

§ 14. 1. Przewodniczący organu wykonawczego jednostki pomocniczej Gminy może zabierać głos na sesji

Rady Gminy i posiedzeniach komisji rady, w sprawach dotyczących jednostki pomocniczej, na zasadach

właściwych dla radnego Gminy.

2. Za udział w pracach Rady, Przewodniczącemu przysługuje dieta na zasadach określonych przez Radę.

DZIAŁ IV.

Organizacja wewnętrzna Rady i tryb pracy Rady

Rozdział 1.

Rada Gminy

§ 15. 1. Organem stanowiącym i kontrolnym Gminy jest Rada Gminy Padew Narodowa.

2. Ustawowy skład Rady Gminy wynosi 15 radnych.

§ 16. Rada działa na sesjach, poprzez swoje komisje oraz przez Wójta w zakresie, w jakim wykonuje on

uchwały Rady.

§ 17. Rada wybiera ze swego grona Przewodniczącego i Wiceprzewodniczących.

§ 18. Pracę Rady Gminy organizuje oraz prowadzi jej obrady Przewodniczący Rady Gminy lub

wyznaczony przez niego wiceprzewodniczący. W przypadku nieobecności Przewodniczącego Rady Gminy

i niewyznaczenia wiceprzewodniczącego, obowiązki przewodniczącego wykonuje wiceprzewodniczący

najstarszy wiekiem.

§ 19. Przewodniczący Rady, a w przypadku jego nieobecności Wiceprzewodniczący, w szczególności:

1) zwołuje sesje Rady,

2) ustala porządek obrad,

3) przewodniczy obradom,

4) czuwa nad prawidłowym przebiegiem obrad,

5) kieruje obsługą kancelaryjną posiedzeń Rady,

6) zarządza i przeprowadza głosowanie nad projektami uchwał,

7) podpisuje uchwały Rady, protokoły z obrad sesji i inne dokumenty Rady,

8) koordynuje pracę Komisji Rady,

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

§ 20. Pod nieobecność Przewodniczącego jego zadania wykonuje Wiceprzewodniczący.

§ 21. 1. Przewodniczący oraz Wiceprzewodniczący Rady koordynują z ramienia Rady prace Komisji Rady.

2. Podziału zadań w zakresie, o jakim mowa w ust. 1 dokonuje Przewodniczący Rady.

§ 22. Obsługę Rady i jej organów zapewnia Wójt Gminy.

Rozdział 2.

Sesja Rady Gminy

§ 23. 1 Rada obraduje na sesjach i rozstrzyga w drodze uchwał sprawy należące do jej kompetencji,

określone w ustawie o samorządzie gminnym oraz w innych ustawach, a także w przepisach prawnych

wydawanych na podstawie ustaw.

Dziennik Urzędowy Województwa Podkarpackiego – 3 – Poz. 4312

2. Oprócz uchwał Rada może podejmować:

1) postanowienia proceduralne;

2) deklaracje – zwierające samozobowiązanie się do określonego postępowania;

3) oświadczenia – zawierające stanowisko w określonej sprawie;

4) apele – zawierające formalnie niewiążące wezwanie adresatów zewnętrznych do określonego

postępowania, podjęcia inicjatywy czy zadania;

5) opinie – zawierające oświadczenia wiedzy oraz oceny.

3. Do postanowień, deklaracji, oświadczeń, apeli i opinii ma zastosowanie przewidziany w Statucie tryb

zgłaszania inicjatywy uchwałodawczej i podejmowania uchwał.

Rozdział 3.

Przygotowanie sesji

§ 24. 1. Sesją Rady Gminy jest formalnie zwołane przez Przewodniczącego Rady lub inną uprawnioną

osobę, w trybie ustawy o samorządzie gminnym, posiedzenie radnych Rady Gminy.

2. O zwołaniu sesji Rady Gminy powiadamia się radnych na piśmie, najpóźniej na 5 dni przed terminem

obrad, z zastrzeżeniem § 25 ust. 1:

1) za pośrednictwem pocztowego operatora publicznego, listem poleconym za zwrotnym potwierdzeniem

odbioru wysłanym na adres zamieszkania lub adres wskazany przez radnego. Termin uznaje się za

dotrzymany, jeżeli powiadomienie, o przesyłce (awizo) zostało skutecznie doręczone najpóźniej do 5 dnia

przed terminem obrad;

2) w inny sposób za pokwitowaniem, decyduje data dostarczenia powiadomienia na adres zamieszkania lub na

adres wskazany przez radnego;

3) lub w inny sposób niebudzący wątpliwości.

3. W powiadomieniu o sesji należy podać:

1) termin rozpoczęcia,

2) miejsce odbycia,

3) porządek obrad obejmujący w szczególności:

a) przyjęcie protokołu z ostatniej sesji,

b) sprawozdanie z działalności Wójta w okresie międzysesyjnym, zwłaszcza z wykonania uchwał Rady,

c) rozpatrzenie projektów uchwał lub zajęcie stanowiska,

d) interpelacje i zapytania radnych,

e) odpowiedzi na interpelacje zgłoszone na poprzednich sesjach,

f) wolne wnioski i informacje.

- oraz załączyć projekty uchwał, jak również inne niezbędne materiały związane z porządkiem obrad.

Projekt budżetu Gminy na rok kalendarzowy dostarcza się radnym najpóźniej na 14 dni przed sesją.

4. Materiały, o których mowa w ust. 3, w tym szczególnie:

1) o dużej objętości, za zgodą radnego,

2) których skopiowanie i dostarczenie wiązałoby się z poniesieniem nieproporcjonalnych kosztów, nakładów

pracy lub trudnościami technicznymi

- uznaje się za dostarczone, o ile zostały udostępnione radnemu w formie elektronicznej lub do wglądu

w Urzędzie Gminy.

Dziennik Urzędowy Województwa Podkarpackiego – 4 – Poz. 4312

5. W przypadku niedotrzymania terminów, o których mowa w ust. 2 lub 3 albo wystąpienia innych

nieprawidłowości w dostarczeniu radnym powiadomień o sesji lub materiałów, Rada Gminy w trybie

§ 31 ust. 2 rozstrzyga, czy sesję kontynuować, czy wyznaczyć jej nowy termin. Uwagi co do poprawności

zwołania sesji i wnioski o jej odroczenie mogą zgłaszać radni wyłącznie w punkcie „otwarcie sesji

i stwierdzenie prawomocności obrad”.

§ 25. 1. Wójt Gminy lub co najmniej 4 (¼ ustawowego składu rady) radnych mogą złożyć wniosek

o zwołanie i odbycie sesji w ciągu 7 dni od dnia złożenia wniosku.

2. Wniosek, o którym mowa w ust. 1, uznaje się za złożony skutecznie, jeżeli zawiera:

1) proponowany porządek obrad,

2) projekty uchwał (chyba, że porządek nie zawiera punktów, w których mają być podjęte uchwały)

- i został dostarczony Przewodniczącemu Rady lub złożony w sekretariacie Urzędu Gminy.

§ 26. 1. Przewodniczący Rady ustala listę osób zaproszonych na sesję w konsultacji z Wójtem Gminy.

2. W obradach sesji może uczestniczyć z głosem doradczym Sekretarz i Skarbnik Gminy oraz kierownicy

gminnych jednostek organizacyjnych do składania wyjaśnień.

3. W sesjach Rady Gminy mogą uczestniczyć sołtysi bez prawa głosowania.

§ 27. Radny potwierdza swoją obecność na sesji i posiedzeniu komisji rady podpisem na liście obecności.

§ 28. Wójt Gminy zapewnia Radzie Gminy obsługę organizacyjno-techniczną, niezbędną do realizacji

funkcji organu stanowiącego Gminy, w tym przygotowywanie dokumentacji, ekspedycję korespondencji oraz

udostępnienie wyposażonych w odpowiedni sprzęt biurowy pomieszczeń:

1) dla potrzeb Przewodniczącego Rady;

2) do odbywania sesji, posiedzeń komisji oraz spotkań radnych z mieszkańcami Gminy;

3) w celu przechowywania dokumentacji wytworzonej w ramach działalności Rady Gminy.

§ 29. 1. Przewodniczący Rady, może przedłożyć Radzie Gminy harmonogram sesji na rok kalendarzowy,

nie dłużej jednak niż do końca kadencji Rady Gminy, zawierający przewidywane tematy lub krótkie opisy

przedmiotu sesji.

2. Projekt harmonogramu, o którym mowa w ust. 1 opracowuje Przewodniczący Rady uwzględniając

propozycje komisji rady, radnych, klubów radnych oraz Wójta Gminy. Harmonogram nie jest wiążący.

Rozdział 4.

Przebieg sesji

§ 30. 1. Sesję otwiera, prowadzi i zamyka Przewodniczący Rady.

2. W razie nieobecności Przewodniczącego czynności określone w ust.1 wykonuje Wiceprzewodniczący

Rady, upoważniony przez Przewodniczącego.

§ 31. 1. Przewodniczący Rady rozpoczyna sesję wypowiadając formułę: „Otwieram …..sesję Rady Gminy

w Padwi Narodowej”.

2. Po otwarciu sesji Przewodniczący Rady stwierdza na podstawie listy obecności prawomocność obrad.

3. W przypadku wystąpienia przeszkody w prowadzeniu sesji, w szczególności braku wymaganego

kworum w trakcie głosowania, przewodniczący obrad ogłasza przerwę techniczną i podejmuje odpowiednie

czynności organizacyjno-techniczne w celu usunięcia przeszkody. Jeżeli usunięcie przeszkody np. zebranie

kworum nie jest możliwe, zamyka sesję.

4. Fakt zamknięcia sesji z powodów, o których mowa w ust. 2 odnotowuje się w protokole. Sprawy ujęte

w porządku obrad, a niezrealizowane, Przewodniczący Rady ujmuje w porządku obrad najbliższej sesji.

§ 32. 1. Przewodniczący Rady, po otwarciu sesji, przedstawia porządek obrad, do którego Rada Gminy na

wniosek radnego, klubu radnych, komisji rady lub Wójta Gminy, może wprowadzić zmiany polegające na:

1) dodaniu nowego punktu do porządku obrad;

2) zdjęciu punktu z zaproponowanego porządku obrad;

Dziennik Urzędowy Województwa Podkarpackiego – 5 – Poz. 4312

3) zmianie kolejności punktów w porządku obrad;

4) zmianie treści (przedmiotu, zakresu, sposobu obradowania itd.) punktu obrad.

2. Wprowadzenie zmian, o których mowa w ust. 1, odbywa się po przeprowadzeniu głosowania jawnego,

w którym co najmniej 8 (bezwzględna większość ustawowego składu rady) radnych opowie się za ich

wprowadzeniem.

3. Porządek obrad obejmuje rozpatrzenie uchwały zgłoszonej w ramach obywatelskiej inicjatywy

uchwałodawczej, jeżeli projekt uchwały został złożony przed sesją, zgodnie z zasadami wnoszenia inicjatyw

obywatelskich, a Przewodniczący Rady nie mógł lub odmówił umieszczenia jej w porządku obrad.

4. Porządek sesji Rady Gminy, na której podejmowana jest uchwała w sprawie udzielenia lub nieudzielenia

absolutorium Wójtowi Gminy, w pierwszej kolejności przewiduje rozpatrzenie i przeprowadzenie debaty

o raporcie o stanie Gminy.

5. Zmiana porządku obrad, w przypadku sesji zwołanej w trybie określonym w § 25, wymaga zgody

wnioskodawcy wyrażonej przed głosowaniem, o którym mowa w ust. 2.

§ 33. 1. Sesja odbywa się na jednym posiedzeniu.

2. Na wniosek Przewodniczącego obrad bądź radnego, Rada może postanowić o przerwaniu sesji

i kontynuowaniu jej w innym, wyznaczonym terminie na kolejnym posiedzeniu tej samej sesji.

3. O przerwaniu sesji w trybie przewidzianym w ust. 1 Rada może postanowić w szczególności ze względu

na niemożliwość wyczerpania porządku obrad lub konieczność jego rozszerzenia, potrzebę uzyskania

dodatkowych materiałów lub inne nieprzewidziane przeszkody, uniemożliwiające Radzie właściwe

obradowanie lub podjęcie uchwał.

4. Fakt przerwania obrad oraz imiona i nazwiska radnych, którzy bez usprawiedliwienia opuścili obrady

przed ich zakończeniem, odnotowuje się w protokole.

§ 34. 1. Porządek obrad winien przewidywać możliwość wypowiedzenia się oraz zgłaszania uwag przez

radnych do treści protokołu z poprzedniej sesji, o którym mowa w § 44. Protokół jest udostępniany radnym do

zapoznania się nie później niż w ciągu 14 dni od dnia zamknięcia sesji.

2. W przypadku, gdy kolejna sesja odbywa się w terminie krótszym niż 14 dni, protokół winien być

omówiony na sesji w najbliższym, możliwym terminie.

3. Na wniosek radnego, protokół lub jego fragment zostaje odczytany na sesji.

4. Radni mogą zgłaszać wnioski w sprawie zmiany lub uzupełnienia protokołu, przy czym o ich

uwzględnieniu rozstrzyga przewodniczący Rady po wysłuchaniu protokolanta i przesłuchaniu nagrania

z przebiegu sesji.

5. Jeżeli wniosek wskazany w ust. 4 nie zostanie uwzględniony, wnioskodawca może odwołać się do Rady

Gminy. W przypadku nieuwzględnienia wniosku przez Radę Gminy jego treść zostaje załączona do protokołu

jako tzw. zdanie odrębne.

§ 35. 1. Sprawozdanie, o jakim mowa w § 24 pkt.3 składa Wójt lub wyznaczony przez niego zastępca.

2. Sprawozdania komisji Rady składają przewodniczący komisji lub sprawozdawcy wyznaczeni przez

komisje.

§ 36. 1. Interpelacje i zapytania są kierowane do Wójta .

2. Interpelacje dotyczą spraw gminnej wspólnoty o zasadniczym charakterze.

3. Interpelacja powinna zawierać krótkie przedstawienie stanu faktycznego będącego jej przedmiotem.

4. Interpelacje lub wnioski wiążące się z wydatkami finansowymi powinny zawierać wskazanie źródła

(źródeł) ich sfinansowania (dotyczy projektu uchwały budżetowej oraz każdorazowo zgłaszanych interpelacji

lub wniosków w trakcie roku budżetowego) Do wniosku wnioskodawca dołącza podpisane przez siebie

uzasadnienie zawierające oczekiwane skutki społeczne oraz skutki finansowe wniosku i źródła ich pokrycia.

5. W miarę możliwości Wójt lub upoważniona przez niego osoba udziela na sesji lub w terminie 14 dni od

daty jej wniesienia odpowiedzi na interpelację. Radny ma prawo poinformowania Rady czy uznaje odpowiedź

za wystarczającą i wnieść o jej odczytanie.

Dziennik Urzędowy Województwa Podkarpackiego – 6 – Poz. 4312

6. W przypadku stwierdzenia przez składającego interpelację, że nie zadawala go odpowiedź pisemna

i dodatkowe wyjaśnienia ustne uzyskane na sesji, Rada na wniosek interpelującego może żądać dodatkowych

wyjaśnień na piśmie.

7. Na wniosek Radnego rada może włączyć sprawę rozpatrzenia odpowiedzi na interpelację do porządku

obrad.

§ 37. 1. Zapytania składa się w sprawach aktualnych problemów Gminy, także w celu uzyskania informacji

o konkretnym stanie faktycznym.

2. Zapytania formułowane są ustnie, w trakcie sesji Rady.

3. Jeśli bezpośrednia odpowiedź na zapytanie nie jest możliwa, pytany udziela odpowiedzi pisemnej

w terminie 14 dni.

§ 38. 1. Nad sprawnym przebiegiem sesji czuwa przewodniczący obrad wypowiadając zwięzłe i jasne

polecenia.

2. Przewodniczący Rady może czynić radnym uwagi w przypadku wypowiedzi nie na temat oraz w sprawie

czasu trwania wystąpienia, używając sformułowań typu „do rzeczy”, „proszę kończyć” itp.

3. Jeżeli temat lub sposób wystąpienia mówcy zakłóca porządek obrad, bądź uchybia powadze organów

Gminy, Przewodniczący Rady może odebrać mu głos, odnotowując ten fakt w protokole.

§ 39. Przewodniczący Rady prowadzi sesję według ustalonego porządku obrad. Wskazuje kolejno

poszczególne punkty, odczytuje ich treść, otwiera i prowadzi dyskusję.

2. Przewodniczący Rady zamyka dyskusję w poszczególnych punktach porządku obrad po wyczerpaniu

listy mówców lub braku zgłoszeń do zabrania głosu, wypowiadając zwięzłe formuły np. „zamykam dyskusję

w tym punkcie”. W razie potrzeby, Przewodniczący Rady może zarządzić przerwę w celu umożliwienia

komisji rady, Wójtowi Gminy lub klubowi radnych zajęcia stanowiska wobec zgłoszonych wniosków, bądź

przygotowania poprawek w rozpatrywanym projekcie uchwały lub innym dokumencie.

3. W przypadku, gdy dany punkt obejmuje głosowanie nad uchwałą lub inne czynności - aby je zrealizować

Przewodniczący Rady używa odpowiednich, zwięzłych formuł, w szczególności „zamykam dyskusję”,

„przystępujemy do głosowania”, „przechodzimy do czytania opinii”, „proszę o wyjaśnienia Wójta Gminy”.

4. Przed głosowaniem, Przewodniczący Rady stwierdza fakt spełnienia kworum wypowiadając formułę:

„stwierdzam kworum, przystępujemy do głosowania, proszę komisję uchwał o przedstawienie wniosku (lub

uchwały)”.

5. Po zarządzeniu głosowania można zabrać głos tylko w celu zgłoszenia i uzasadnienia wniosku

formalnego w sprawie sposobu lub porządku głosowania.

6. Po wyczerpaniu porządku sesji Przewodniczący Rady kończy sesję wypowiadając formułę: „Zamykam

sesję Rady Gminy w Padwi Narodowej”.

§ 40. 1. Przewodniczący Rady udziela głosu uczestnikom sesji według kolejności zgłoszeń.

2. W uzasadnionych przypadkach, Przewodniczący Rady może udzielić głosu poza kolejnością, w tym

szczególnie w sprawie wniosków natury formalnej:

1) stwierdzenia kworum;

2) zmiany porządku obrad;

3) zakończenia dyskusji;

4) przejścia do głosowania nad wnioskiem lub uchwałą;

5) zamknięcia listy mówców lub kandydatów;

6) ograniczenia czasu wystąpień;

7) zarządzenia przerwy;

8) odesłania projektu uchwały do komisji rady;

9) ponownego przeliczenia głosów;

Dziennik Urzędowy Województwa Podkarpackiego – 7 – Poz. 4312

10) przestrzegania ustalonych w Statucie postanowień dotyczących obrad Rady Gminy.

3. Wniosek, o którym mowa w ust. 2, wymagający rozstrzygnięcia przez Radę Gminy, Przewodniczący

Rady poddaje pod głosowanie po dopuszczeniu w dyskusji na przemian głosów „za” wnioskiem i głosów

„przeciw” wnioskowi.

§ 41. 1. Przewodniczący Rady może udzielić głosu na sesji osobom spośród publiczności, przy czym

przepis § 38 stosuje się odpowiednio.

2. Przewodniczący Rady może umożliwić mieszkańcom Gminy obecnym na sesji złożenie skargi lub

wniosku do protokołu.

3. Na sesji Rady Gminy, w punkcie, w którym rozpatrywany jest raport o stanie Gminy i prowadzona jest

debata nad tym raportem, Przewodniczący Rady dopuszcza do głosu formalnie zgłoszonych mieszkańców

Gminy po otwarciu dyskusji, w pierwszej kolejności, przed wystąpieniami radnych.

§ 42. Przewodniczący Rady może, po uprzednim ostrzeżeniu, nakazać opuszczenie sali obrad osobom

spośród publiczności, które swoim zachowaniem lub wystąpieniami zakłócają porządek obrad, bądź naruszają

powagę sesji. Fakt ten odnotowuje się w protokole.

§ 43. Obsługę administracyjno-techniczną sesji Rady Gminy, polegającą w szczególności na:

1) sporządzeniu zawiadomień o sesji dla radnych i gości zaproszonych oraz dostarczenie adresatom,

2) przygotowaniu materiałów na sesję, w tym projektów uchwał i ich dostarczenie radnym,

3) przygotowaniu sali obrad oraz jej wyposażenia adekwatnie do przewidywanego porządku obrad,

4) sporządzeniu dokumentacji, w tym protokołu z obrad,

5) sporządzeniu uchwał podjętych na sesji

- zapewnia Wójt Gminy.

§ 44. 1. Z przebiegu sesji Rady Gminy sporządza się protokół.

2. Protokół powinien odzwierciedlać chronologiczny przebieg sesji i zawierać w szczególności:

1) numer, datę i miejsce odbycia sesji, ze wskazaniem godziny jej otwarcia i zamknięcia;

2) oświadczenia Przewodniczącego Rady dotyczące prawomocności obrad, złożone w oparciu o listę

obecności podpisaną przez radnych;

3) stwierdzenie Przewodniczącego Rady o prawidłowości zwołania sesji oraz zgłoszone przez radnych uwagi

w tym zakresie;

4) odnotowanie faktu sporządzenia protokołu z poprzedniej sesji;

5) porządek obrad, w tym opis sposobu dokonania ewentualnych zmian w porządku obrad, okoliczności

odroczenia, bądź zamknięcia sesji;

6) określenie wniesionych pod obrady projektów uchwał ze wskazaniem wnioskodawców;

7) treść zgłoszonych wniosków ze wskazaniem wnioskodawców;

8) wykaz uchwalonych uchwał i wniosków wraz z opisem przebiegu głosowania, z wyszczególnieniem liczby

radnych obecnych na sali w trakcie głosowania oraz sumy głosów „za”, „przeciw” i „wstrzymujących się”;

9) inne istotne fakty mogące mieć wpływ na ocenę ważności przebiegu sesji i podjęte uchwały;

10) nazwisko i imię oraz funkcję przewodniczącego obrad;

11) nazwisko i imię oraz stanowisko służbowe osób sporządzających protokół.

3. Protokół podpisują: przewodniczący obrad oraz osoby sporządzające protokół.

§ 45. 1. Do protokołu, o którym mowa w § 44 dołącza się:

1) listę obecności radnych podpisywaną tuż przed rozpoczęciem sesji;

2) komplet materiałów dostarczonych radnym wraz z powiadomieniem o sesji oraz innych materiałów

dostarczonych radnym, związanych z przebiegiem sesji;

Dziennik Urzędowy Województwa Podkarpackiego – 8 – Poz. 4312

3) teksty przyjętych przez Radę Gminy uchwał wraz z protokołem sporządzonym przez komisję uchwał;

4) złożone na piśmie usprawiedliwienia osób nieobecnych;

5) oświadczenia i inne dokumenty złożone na ręce Przewodniczącego Rady;

6) wykaz głosowań zawierający określenie sprawy w jakiej głosowanie było przeprowadzone oraz imienny

wykaz radnych, ze wskazaniem sposobu głosowania przez radnego tzn. czy opowiedział się „za” uchwałą,

kandydaturą lub wnioskiem, był „przeciw” czy „wstrzymał się” od głosu;

7) dokumentację wytworzoną w związku z przeprowadzeniem głosowania tajnego (karty do głosowania,

protokół z obliczenia głosów i ustalenia wyników głosowania);

8) inne dokumenty wytworzone w związku z protokołowaną sesją.

2. Uchwały podjęte na sesji Przewodniczący Rady przekazuje niezwłocznie, Wójtowi Gminy. Wyciągi

z protokołu doręcza się gminnym jednostkom organizacyjnym, które o nie wystąpią lub dotyczą ich

działalności.

Rozdział 5.

Uchwały Rady Gminy

§ 46. 1. Sprawę rozpatrywaną podczas sesji Rada rozstrzyga podejmując uchwałę w formie odrębnego

dokumentu.

2. W przypadku uchwały o charakterze proceduralnym poprzestaje się na odpowiednim odnotowaniu jej

w protokole z sesji, o którym mowa w § 44.

§ 47. 1. Elementy uchwały, o której mowa w § 46 ust. 1:

1) tytuł, w skład którego wchodzi:

a) nazwa aktu prawnego (uchwała),

b) numer, na który składa się numer kolejny sesji w kadencji (cyfra rzymska), kolejny numer uchwały

w kadencji (cyfra arabska) i rok podjęcia uchwały (dwie ostatnie cyfry roku),

c) nazwa organu, który uchwałę wydał,

d) data podjęcia (głosowania),

e) krótkie określenie przedmiotu uchwały,

2) podstawa prawna, ze wskazaniem miejsca jej publikacji - mają charakter techniczno-organizacyjny i nie

podlegają zatwierdzeniu w głosowaniu na sesji.

2. Zatwierdzenia w głosowaniu nie wymaga również korekta eliminująca z podjętej uchwały oczywiste

błędy, w tym w szczególności: oczywiste omyłki pisarskie, błędy ortograficzne, rachunkowe, błędy

w numeracji jednostek systematyzacyjnych, zmiana formy graficznej szkiców, tabel, jeżeli ich korekta

nie spowoduje zmiany skutków prawnych, które uchwała miała wywołać w wersji uchwalonej.

§ 48. 1. Pod uchwałą Rady Gminy podjętą na sesji, przewodniczący rady składa własnoręczny podpis, o ile

ustawy nie stanowią inaczej.

2. Przepis ust. 1 stosuje się odpowiednio do wiceprzewodniczącego prowadzącego obrady.

§ 49. 1. Rejestr uchwał wraz z protokołami sesji Rady prowadzi Urząd Gminy.

2. Odpisy uchwał przekazuje się właściwym jednostkom do realizacji i do wiadomości zależnie od ich

treści.

Rozdział 6.

Tryb głosowania na sesji Rady Gminy

§ 50. Przewodniczący Rady, przed rozpoczęciem głosowania na sesji stwierdza, czy jest spełniony wymóg

kworum tj. czy na sali obrad jest obecnych co najmniej 8 radnych.

Dziennik Urzędowy Województwa Podkarpackiego – 9 – Poz. 4312

§ 51. 1. Radny, głosując za pomocą urządzenia umożliwiającego sporządzenie i utrwalenie imiennego

wykazu głosowania, opowiada się „za” uchwałą, kandydaturą lub wnioskiem, jest „przeciw”, czy o ile jest to

dopuszczalne w procedurze danego głosowania „wstrzymuje się od głosu”, dodatkowo sygnalizując sposób

głosowania poprzez podniesienie ręki.

2. Głosowanie imienne odbywa się w taki sposób, że radny, po wywołaniu kolejno z listy przez

Przewodniczącego Rady, wypowiada się czy jest „za” uchwałą, kandydaturą lub wnioskiem, czy jest

„przeciw”, czy o ile jest to dopuszczalne w procedurze danego głosowania, „wstrzymuje się od głosu”.

3. Rada Gminy może postanowić, iż głosowanie jawne zostanie przeprowadzone przy użyciu imiennie

podpisanych kart do głosowania.

4. Wyniki głosowania jawnego, bezpośrednio po głosowaniu, ogłasza Przewodniczący Rady.

§ 52. 1. Głosowanie tajne na sesji przeprowadza się przy pomocy odpowiednio przygotowanych kart do

głosowania, zgodnie z ustalonym każdorazowo przez Radę Gminy regulaminem.

2. Spełnienie warunku tajności polega na zapewnieniu radnemu możliwości dyskretnego oddania głosu bez

wglądu innych osób.

3. Głosowanie tajne przeprowadza komisja skrutacyjna.

4. Komisja skrutacyjna, przed przystąpieniem do głosowania, objaśnia radnym sposób głosowania, w tym

szczególnie sposób wypełnienia karty do głosowania i przeprowadza je, wyczytując kolejno nazwiska radnych

z listy obecności, którzy następnie wrzucają do urny otrzymane wcześniej karty do głosowania.

5. Po przeliczeniu głosów publicznie, na sali obrad, przez komisję skrutacyjną, przewodniczący komisji

skrutacyjnej odczytuje protokół z przeprowadzonego głosowania, zawierający wyniki głosowania.

§ 53. 1. Głosowanie zwykłą większością głosów polega na wyborze, bądź zatwierdzeniu kandydatury lub

wniosku, który uzyskał największą liczbę głosów. Głosów wstrzymujących się i nieważnych nie dolicza się do

żadnej z grup głosujących za czy „przeciw”.

2. W przypadku głosowania nad uchwałą albo w wyborach, w których zgłoszono kilka kandydatur, bądź

wniosków – wybór lub zatwierdzenie następuje wówczas, gdy głosów za uchwałą, kandydaturą lub wnioskiem

jest więcej od liczby głosów oddanych na pozostałe.

3. Głosowanie bezwzględną większością głosów w głosowaniu jawnym polega na wyborze, bądź

zatwierdzeniu kandydatury, uchwały lub wniosku, który otrzymał co najmniej jeden głos więcej od sumy

pozostałych ważnie oddanych głosów, to znaczy przeciwnych i wstrzymujących się.

4. Głosowanie bezwzględną większością ustawowego składu Rady oznacza, że przechodzi wniosek lub

kandydatura, która uzyskała liczbę całkowitą ważnych głosów oddanych za wnioskiem lub kandydatem,

przewyższającą połowę ustawowego składu Rady, a zarazem tej połowie najbliższą.

5. Bezwzględna większość głosów przy parzystej liczbie głosujących zachodzi wówczas, gdy za wnioskiem

lub kandydaturą zostało oddanych 50% + 1 ważnie oddanych głosów.

6. Bezwzględna większość głosów przy nieparzystej liczbie głosujących zachodzi wówczas, gdy za

wnioskiem lub kandydaturą została oddana liczba głosów o 1 większa od liczby pozostałych ważnie oddanych

głosów.

§ 54. 1. W przypadku głosowania w sprawie wyboru lub powołania osób, Przewodniczący Rady, przed

zamknięciem listy kandydatów pyta każdego z kandydatów, czy wyraża zgodę na kandydowanie. Po

otrzymaniu odpowiedzi poddaje pod głosowanie zamknięcie listy kandydatów (lub ogłasza zakończenie

zgłaszania kandydatów) i zarządza głosowanie. Zgoda kandydata może być wyrażona na piśmie lub w inny,

niebudzący wątpliwości sposób.

Rozdział 7.

Komisje Rady Gminy

1. Komisje stałe i doraźne

§ 55. 1. Komisje rady podejmują i realizują przedsięwzięcia objęte właściwością Rady Gminy, które służą

wykonywaniu jej zadań, zgodnie z ustalonym w uchwale ich przedmiotem działania, a w szczególności

opiniują projekty uchwał Rady Gminy.

Dziennik Urzędowy Województwa Podkarpackiego – 10 – Poz. 4312

2. Sprawy do rozpatrzenia przez komisje kieruje Przewodniczący Rady lub Wójt Gminy, z zastrzeżeniem

§ 57 ust. 1 pkt 2.

3. Radny może być członkiem nie więcej niż 2 stałych komisji rady. Ograniczenie nie dotyczy Komisji

rewizyjnej oraz Komisji skarg, wniosków i petycji.

§ 56. 1. Komisja rady, wyjątkowo może odbywać posiedzenia wspólnie z innymi komisjami,

z zastrzeżeniem § 57. Sposób prowadzenia wspólnego posiedzenia nie może naruszać autonomii komisji, które

biorą udział we wspólnym posiedzeniu.

2. Komisja rady może z własnej inicjatywy podejmować współpracę z komisjami rad innych jednostek

samorządu terytorialnego, a nadto z organizacjami społecznymi i zawodowymi, o ile jest to związane

z realizacją jej zadań.

§ 57. 1. Pracami komisji rady kieruje przewodniczący, powoływany i odwoływany przez komisję rady. Do

zadań przewodniczącego komisji należy w szczególności:

1) ustalenie, w porozumieniu z Przewodniczącym Rady porządku obrad, terminu oraz zwołanie posiedzenia

komisji;

2) wnoszenie, podczas posiedzenia komisji, o ujęcie w porządku obrad spraw pozostających w zakresie

działania komisji;

3) zapewnienie przygotowania oraz dostarczenia członkom komisji niezbędnych materiałów;

3) ustalenie listy gości zaproszonych na posiedzenie komisji rady.

2. W przypadku nieobecności lub niemożności pełnienia funkcji przez przewodniczącego komisji rady, jej

pracami kieruje zastępca przewodniczącego, powoływany i odwoływany przez komisję rady.

3. Jeżeli przewodniczący komisji i jego zastępca są nieobecni albo nie mogą pełnić swoich funkcji,

posiedzenie komisji rady zwołuje Przewodniczący Rady.

4. W przypadku nieobecności przewodniczącego komisji rady i jego zastępcy na posiedzeniu komisji,

obradom przewodniczy wybrany w głosowaniu członek komisji. Do czasu wyboru przewodniczącego obrad

w głosowaniu, obrady prowadzi najstarszy wiekiem członek komisji, który wyrazi na to zgodę.

5. Do komisji rady § 43 stosuje się odpowiednio.

6. Komisja rady obraduje na posiedzeniach, przy obecności co najmniej połowy składu komisji.

7. Szczegółowe zasady działania, w tym odbywania posiedzeń, obradowania, powoływania podkomisji

i zespołów, komisja rady ustala we własnym zakresie, działając w porozumieniu z Przewodniczącym Rady,

a w przypadku nieustalenia tych zasad stosuje odpowiednie przepisy Statutu Gminy.

8. Z przebiegu posiedzenia komisji rady sporządza się protokół. § 44 ust. 2 pkt 1 i 5-11 oraz

§ 45 ust. 1 pkt 1, 6 i 8 stosuje się odpowiednio.

§ 58. 1. Przewodniczący stałej komisji rady przedstawia Radzie Gminy, w I kwartale lub w terminie trzech

miesięcy od dnia powołania komisji, ramowy plan pracy na rok kalendarzowy, nie dłużej niż do końca kadencji

Rady.

2. Po zakończeniu roku kalendarzowego, przewodniczący stałej komisji rady przedstawia Radzie Gminy

sprawozdanie z działalności komisji.

3. Przewodniczący komisji doraźnej sprawozdanie składa Radzie Gminy po zakończeniu realizacji

powierzonych jej zadań chyba, że ustalenia dokonane w ramach działalności komisji uzasadniają wcześniejsze

złożenie informacji na sesji Rady Gminy.

4. Przewodniczący Rady może polecić przewodniczącemu komisji rady zwołanie posiedzenia komisji, jak

również złożenie na sesji Rady Gminy sprawozdania z jej działalności.

§ 59. Opinie i wnioski komisji rady przyjmowane są w głosowaniu jawnym, zwykłą większością głosów.

Dziennik Urzędowy Województwa Podkarpackiego – 11 – Poz. 4312

2. Komisja rewizyjna

Zasady i tryb działania Komisji Rewizyjnej

1. Organizacja Komisji Rewizyjnej

§ 60. 1. Komisja Rewizyjna składa się z Przewodniczącego, Zastępcy Przewodniczącego oraz pozostałych

członków w liczbie.

2. Przewodniczącego Komisji Rewizyjnej wybiera Rada.

3. Zastępcę Przewodniczącego Komisji Rewizyjnej wybiera Komisja Rewizyjna na wniosek

Przewodniczącego Komisji Rewizyjnej.

§ 61. Przewodniczący Komisji Rewizyjnej organizuje pracę Komisji Rewizyjnej i prowadzi jej obrady.

W przypadku nieobecności Przewodniczącego lub niemożności działania, jego zadania wykonuje jego

Zastępca.

§ 62. 1. Członkowie Komisji Rewizyjnej podlegają wyłączeniu od udziału w jej działaniach w sprawach,

w których może powstać podejrzenie o ich stronniczość lub interesowność.

2. W sprawie wyłączenia Zastępcy Przewodniczącego Komisji Rewizyjnej oraz poszczególnych członków

decyduje pisemnie Przewodniczący Komisji Rewizyjnej.

3. O wyłączeniu Przewodniczącego Komisji Rewizyjnej decyduje Rada.

4. Wyłączony członek Komisji Rewizyjnej może odwołać się na piśmie od decyzji o wyłączeniu do Rady -

w terminie 14 dni od daty powzięcia wiadomości o treści tej decyzji.

2. Zasady kontroli

§ 63. 1. Komisja Rewizyjna kontroluje działalność Wójta, gminnych jednostek organizacyjnych i jednostek

pomocniczych Gminy pod względem:

- legalności,

- gospodarności,

- rzetelności,

- celowości, oraz zgodności dokumentacji ze stanem faktycznym.

2. Komisja Rewizyjna bada w szczególności gospodarkę finansową kontrolowanych podmiotów, w tym

wykonanie budżetu Gminy.

§ 64. Komisja Rewizyjna wykonuje inne zadania kontrolne na zlecenie Rady w zakresie i w formach

wskazanym w uchwałach Rady.

§ 65. Komisja Rewizyjna przeprowadza następujące rodzaje kontroli:

1) kompleksowe - obejmujące całość działalności kontrolowanego podmiotu lub obszerny zespół działań tego

podmiotu,

2) problemowe - obejmujące wybrane zagadnienia lub zagadnienie z zakresu działalności kontrolowanego

podmiotu, stanowiące niewielki fragment w jego działalności,

3) sprawdzające - podejmowane w celu ustalenia, czy wyniki poprzedniej kontroli zostały uwzględnione

w toku postępowania danego podmiotu.

§ 66. 1. Komisja Rewizyjna przeprowadza kontrole kompleksowe w zakresie ustalonym w jej planie pracy,

zatwierdzonym przez Radę.

2. Rada może podjąć decyzję w sprawie przeprowadzenia kontroli kompleksowej nie objętej planem,

o jakim mowa w ust. 1.

§ 67. 1. Komisja Rewizyjna przeprowadza kontrole na podstawie rocznego planu kontroli, a ponadto:

1) na zlecenie Rady

2) na wniosek Przewodniczącego Rady,

Dziennik Urzędowy Województwa Podkarpackiego – 12 – Poz. 4312

3) na uzgodniony z Przewodniczącym wniosek radnego albo Przewodniczącego Komisji Rady,

4) z urzędu poza planem kontroli po zawiadomieniu Przewodniczącego.

2. Komisja Rewizyjna uchwala plan kontroli obejmujący w szczególności podmiot, zakres oraz termin

kontroli.

3. Roczny plan kontroli przekazuje się Przewodniczącemu a później przedkładany jest on Radzie, celem

jego zatwierdzenia.

4. O terminie zamierzonej kontroli, poza kontrolą wynikającą z rocznego planu kontroli Przewodniczący

Komisji Rewizyjnej zawiadamia Wójta oraz kierownika jednostki kontrolowanej.

5. W posiedzeniach komisji rewizyjnej poza jej członkami mogą brać udział bez prawa głosu stanowiącego:

1) przewodniczący i jego zastępca,

2) radni, członkowie komisji zainteresowanej przedmiotem kontroli,

3) osoby zaproszone do udziału w posiedzeniu przez przewodniczącego komisji.

6. Posiedzenia komisji są protokołowane. Protokół podpisuje przewodniczący komisji i protokolant .

§ 68. 1. Przed przystąpieniem do czynności kontrolujący obowiązani są okazać bez wezwania

kierownikowi jednostki kontrolowanej upoważnienia wystawione przez Przewodniczącego Rady.

2. Kontrole powinny być przeprowadzane zgodnie z planem kontroli oraz zgodnie z obowiązującym

prawem, a także w sposób nie utrudniający zwykłego funkcjonowania jednostki kontrolowanej.

3. Komisja ma prawo:

1) wstępu do odpowiednich pomieszczeń jednostki kontrolowanej,

2) wglądu we właściwe dokumenty,

3) wezwania do złożenia wyjaśnień pracowników jednostki kontrolowanej, przy czym na żądanie pracownika

wyjaśnienia utrwalane są w formie protokołu.

§ 69. Kierownik jednostki kontrolowanej zobowiązany jest do zapewnienia Komisji Rewizyjnej

właściwych warunków lokalowych i technicznych.

§ 70. 1. Po zakończeniu kontroli komisja rewizyjna sporządza protokół pokontrolny zawierający:

1) oznaczenie składu komisji dokonującej kontroli,

2) wskazanie miejsca, przedmiotu i terminu kontroli,

3) opis stanu faktycznego stwierdzonego przez komisję,

4) wykaz nieprawidłowości ustalonych przez komisję z podaniem dowodów na podstawie, których ustalono te

nieprawidłowości, a zwłaszcza dokumentów, wyjaśnień pracowników kontrolowanej jednostki

i przeprowadzonych oględzin.

2. Kierownik jednostki kontrolowanej ma prawo zgłaszania uwag co do treści protokołu oraz przebiegu

kontroli.

3. Oryginał protokołu przechowywany jest w aktach Komisji Rewizyjnej, natomiast jego odpisy

przekazywane są:

1) Przewodniczącemu Rady,

2) Wójtowi,

3) Kierownikowi kontrolowanej jednostki.

§ 71. Komisja Rewizyjna po przeprowadzeniu kontroli może podjąć uchwalę w sprawach:

1) zasygnalizowania Wójtowi oraz komisjom Rady problemów i zjawisk zaobserwowanych w czasie

przeprowadzonej kontroli, co do funkcjonowania urzędu gminy i gminnych jednostek organizacyjnych,

2) wystąpienia do Wójta o wszczęcie postępowania dyscyplinarnego wobec pracownika samorządowego,

Dziennik Urzędowy Województwa Podkarpackiego – 13 – Poz. 4312

3) wystąpienia do Rady z wnioskiem o skierowanie sprawy do właściwych organów ścigania w przypadku

podejrzenia, o popełnienie przestępstwa lub wykroczenia.

3. Komisja skarg, wniosków i petycji

§ 72. 1. Do zadań Komisji skarg, wniosków i petycji należy analiza i opiniowanie skierowanych do Rady

Gminy:

1) skarg na działalność Wójta Gminy i gminnych jednostek organizacyjnych;

2) wniosków;

3) petycji składanych przez obywateli.

2. Komisja skarg, wniosków i petycji może przyjmować do protokołu skargi i wnioski wnoszone do Rady

Gminy ustnie.

§ 73. Jeżeli Rada Gminy nie jest właściwa do rozpatrzenia skargi, wniosku lub petycji złożonej przez

obywateli, przewodniczący Komisji skarg, wniosków i petycji niezwłocznie informuje o tym

Przewodniczącego Rady.

§ 74. 1. Z przebiegu posiedzenia Komisji skarg, wniosków i petycji sporządza się protokół.

§ 44 ust. 2 pkt 1 i 5-11 oraz § 45 ust. 1 pkt 1, 6 i 8 stosuje się odpowiednio.

2. Komisja skarg, wniosków i petycji, badając sprawę i prowadząc postępowanie wyjaśniające w związku

ze złożoną skargą, wnioskiem lub petycją, może:

1) wystąpić do Wójta Gminy albo do właściwego kierownika gminnej jednostki organizacyjnej z wnioskiem

o zajęcie stanowiska;

2) zebrać materiały, informacje i wyjaśnienia;

3) zlecić radzie przeprowadzenie czynności kontrolnych.

3. Komisja skarg, wniosków i petycji, po przeprowadzeniu postępowania wyjaśniającego, o którym mowa

w ust. 2, wydaje opinię w formie uchwały przyjętej w głosowaniu jawnym, zwykłą większością głosów oraz

przekazuje ją Przewodniczącemu Rady.

§ 75. 1. Komisja skarg, wniosków i petycji obraduje na posiedzeniach, przy obecności co najmniej połowy

składu komisji.

2. Przewodniczący Komisji skarg, wniosków i petycji zwołuje posiedzenie niezwłocznie, nie później niż

w terminie 7 dni od dnia wpływu skargi, wniosku lub petycji oraz kieruje jej pracami. Przepisy § 24 dotyczące

zwoływania Rady Gminy stosuje się odpowiednio, z wyjątkiem terminów.

3. Komisja skarg, wniosków i petycji może odbywać posiedzenia cyklicznie np. w stałe dni tygodnia,

miesiąca itp. o stałej godzinie bez formalnego zwołania. Miejsce i terminy odbywania posiedzeń cyklicznych

podaje się do publicznej wiadomości na zasadach określonych w § 87 ust. 1.

4. Podczas nieobecności przewodniczącego Komisji skarg, wniosków i petycji lub niemożności

sprawowania przez niego swojej funkcji, czynności tych dokonuje zastępca przewodniczącego komisji.

§ 76. Rezygnacja, odwołanie członka Komisji skarg, wniosków i petycji lub utrata przez niego mandatu

radnego nie przerywa prowadzonych czynności, chyba że skład Komisji zmniejszy się do liczby mniejszej niż

trzy osoby. W przypadku, gdy klub radnych, który utracił swojego przedstawiciela w komisji złoży wniosek

o przerwanie czynności wskazując jednocześnie innego przedstawiciela klubu do jej składu, czynności komisji

ulegają przerwaniu do czasu uzupełnienia składu komisji.

§ 77. 1. Przewodniczącego Komisji skarg, wniosków i petycji powołuje Rada Gminy.

2. Komisja skarg, wniosków i petycji wybiera zastępcę przewodniczącego spośród swoich członków, na

posiedzeniu komisji.

§ 78. W I kwartale roku kalendarzowego, przewodniczący Komisji skarg, wniosków i petycji składa na

sesji Rady Gminy sprawozdanie z jej działalności.

Dziennik Urzędowy Województwa Podkarpackiego – 14 – Poz. 4312

Rozdział 8.

Zasady działania klubów radnych

§ 79. Radni mogą tworzyć kluby radnych, według kryteriów przez siebie przyjętych.

§ 80. 1. Warunkiem utworzenia klubu jest zadeklarowanie w nim udziału przez co najmniej 3 radnych.

2. Powstanie klubu musi zostać niezwłocznie zgłoszone Przewodniczącemu Rady.

3. W zgłoszeniu podaje się:

1) nazwę klubu,

2) listę członków,

3) imię i nazwisko przewodniczącego klubu.

4. W razie zmiany składu klubu lub jego rozwiązania przewodniczący klubu jest obowiązany do

niezwłocznego poinformowania o tym Przewodniczącego Rady.

§ 81. 1. Kluby działają wyłącznie w ramach Rady.

2. Przewodniczący Rady prowadzi rejestr klubów.

§ 82. 1. Kluby działają w okresie kadencji Rady. Upływ kadencji Rady jest równoznaczny z rozwiązaniem

klubów.

2. Kluby mogą ulegać wcześniejszemu rozwiązaniu na mocy uchwał ich członków, podejmowanych

bezwzględną większością w obecności co najmniej połowy członków klubu.

§ 83. Prace klubów organizują przewodniczący klubów, wybierani przez członków klubu.

§ 84. 1. Kluby mogą uchwalać własne regulaminy.

2. Regulaminy klubów nie mogą być sprzeczne ze Statutem Gminy.

3. Przewodniczący klubów są obowiązani do niezwłocznego przedkładania regulaminów klubów

Przewodniczącemu Rady.

4. Postanowienie ust. 3 dotyczy także zmian regulaminów.

§ 85. 1. Klubom przysługują uprawnienia wnioskodawcze i opiniodawcze w zakresie organizacji i trybu

działania Rady.

2. Kluby mogą przedstawiać swoje stanowisko na sesji Rady wyłącznie przez swych przedstawicieli.

§ 86. Na wniosek przewodniczących klubów Wójt obowiązany jest zapewnić klubom organizacyjne

warunki w zakresie niezbędnym do ich funkcjonowania.

DZIAŁ V.

Zasady dostępu i korzystania z dokumentów wytworzonych przez organy gminy

w ramach wykonywania zadań publicznych

§ 87. 1. Zawiadomienie o miejscu, terminie i porządku obrad Rady Gminy oraz komisji rady podaje się do

wiadomości mieszkańców w formie komunikatu, najpóźniej na … dni (np. 3 dni) przed sesją lub posiedzeniem

komisji rady, w sposób zwyczajowo przyjęty, w tym na tablicach ogłoszeń w Urzędzie Gminy oraz na stronach

Biuletynu Informacji Publicznej Gminy. W przypadku Komisji skarg, wniosków i petycji oraz komisji

doraźnych komunikat może nie zawierać porządku obrad.

2. W szczególnie uzasadnionych przypadkach termin, o którym mowa w ust. 1, może ulec skróceniu.

3. Podczas posiedzenia na sali obrad może być obecna publiczność, która zajmuje wyznaczone w tym celu

miejsca.

4. Informacja, o której mowa w ust. 1 zawiera adres strony internetowej, na której będzie transmitowany

obraz i dźwięk z obrad Rady Gminy oraz adres strony internetowej, na której udostępniany będzie archiwalny

zapis obrazu i dźwięku z obrad Rady Gminy.

§ 88. 1. Dostęp do dokumentów obejmuje prawo do wglądu do dokumentacji oraz sporządzania odpisów

i notatek, z zastrzeżeniem § 89.

Dziennik Urzędowy Województwa Podkarpackiego – 15 – Poz. 4312

2. Dokumenty, o których mowa w ust. 1, obejmują w szczególności:

1) sporządzone protokoły z sesji Rady Gminy;

2) sporządzone protokoły z posiedzeń komisji rady;

3) rejestr uchwał wraz z podjętymi uchwałami Rady Gminy;

4) rejestr wniosków i opinii komisji rady wraz z treścią wniosków i opinii;

5) rejestr interpelacji i wniosków radnych wraz z ich treścią i udzielonymi odpowiedziami;

6) rejestr zarządzeń wraz z zarządzeniami Wójta Gminy.

3. Dostęp do dokumentów obejmuje również dokumenty przechowywane w archiwum Urzędu Gminy.

§ 89. 1. Wgląd do dokumentacji oraz sporządzanie z nich odpisów i notatek odbywa się w obecności

pracownika właściwej komórki organizacyjnej Urzędu Gminy.

2. Sporządzanie odpisów i notatek może polegać na wykonaniu lub uzyskaniu kopii. Zasady sporządzania

kopii ustala Wójt Gminy, uwzględniając warunki organizacyjne Urzędu Gminy oraz ponoszone z tego tytułu

koszty.

DZIAŁ VI.

Przepisy końcowe

§ 90. Traci moc uchwała Nr IV/23/03 Rady Gminy w Padwi Narodowej z dnia 18 lutego 2003r w sprawie

uchwalenia Statutu Gminy Padew Narodowa (Dz. Urz. Woj. Podka. Nr 178 poz. 2909, z 2011r. Nr 30 poz.709,

Nr 129, poz.1941, z 2014r. poz. 2713, z 2015r. poz. 2912, z 2017r poz. 1703 i 4097).

§ 91. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym

Województwa Podkarpackiego z mocą od dnia rozpoczęcia kadencji organów jednostek samorządu

terytorialnego następujących po kadencji, w czasie której statut wszedł w życie.

Przewodniczący Rady Gminy

Janusz Bik

Dziennik Urzędowy Województwa Podkarpackiego – 16 – Poz. 4312

Załącznik Nr 1 do uchwały Nr XXVI/275/18

Rady Gminy Padew Narodowa

z dnia 28 września 2018 r.

Dziennik Urzędowy Województwa Podkarpackiego – 17 – Poz. 4312

Załącznik Nr 2 do uchwały Nr XXVI/275/18

Rady Gminy Padew Narodowa

z dnia 28 września 2018 r.

Jednostki organizacyjne Gminy Padew Narodowa:

1. Gminny Ośrodek Kultury w Padwi Narodowej,

2. Gminna Biblioteka Publiczna w Padwi Narodowej,

3. Ośrodek Pomocy Społecznej w Padwi Narodowej,

4. Zakład Wodociągów i Usług Komunalnych w Padwi Narodowej,

5. Szkoła Podstawowa im. Ignacego Łukasiewicza w Padwi Narodowej

6. Dzienny Dom "Senior-WIGOR" w Przykopie,

Dziennik Urzędowy Województwa Podkarpackiego – 18 – Poz. 4312

		2018-10-17T12:00:20+0000
	Polska
	Zaborniak Marcin Jacek
	Publikacja w dzienniku urzędowym.

