

DZIENNIK URZĘDOWY

WOJEWÓDZTWA WIELKOPOLSKIEGO

Poznań, dnia 29 września 2003 r.

Nr 154

TREŚĆ

Poz.:

ROZPORZĄDZENIE WOJEWODY WIELKOPOLSKIEGO

- 2910** – nr 48/03 z dnia 24 września 2003 r. w sprawie podjęcia działań w związku z wystąpieniem wścieklizny u zwierząt 15505

UCHWAŁY RAD GMIN

- 2911** – nr XI/88/2003 Rady Miejskiej w Krotoszynie z dnia 28 sierpnia 2003 r. zmieniająca uchwałę Nr XX/145/2000 Rady Miejskiej w Krotoszynie z dnia 24 lutego 2000 r. w sprawie zaliczenia dróg do kategorii dróg gminnych oraz ustalenia ich przebiegu na terenie miasta i gminy Krotoszyn 15506
- 2912** – nr XI/92/2003 Rady Miejskiej w Krotoszynie z dnia 28 sierpnia 2003 r. w sprawie uchwalenia statutów jednostek pomocniczych Miasta i Gminy Krotoszyn 15510

2910

ROZPORZĄDZENIE Nr 48/03 WOJEWODY WIELKOPOLSKIEGO

z dnia 24 września 2003 r.

w sprawie podjęcia działań w związku z wystąpieniem wścieklizny u zwierząt

Na podstawie art. 39 ustawy z dnia 5 czerwca 1998 r. o administracji rządowej w województwie (Dz.U. z 2001 r. Nr 80, poz. 872 i 128, poz. 1407 oraz z 2002 r. Nr 37, poz. 329, Nr 41, poz. 365, Nr 62, poz. 558, Nr 89, poz. 804 i Nr 200, poz. 1688 oraz z 2003 r. Nr 52, poz. 450, Nr 137, poz. 1302) w związku z art. 23 ust. 1 pkt 3, 4 i 5 oraz art. 23 ust. 2 ustawy z dnia 24 kwietnia 1997 r. o zwalczaniu chorób zakaźnych zwierząt, badaniu zwierząt rzeźnych i mięsa oraz o Inspekcji Weterynaryjnej (Dz.U. z 1999 r. Nr 66, poz. 752 z 2001 r., Nr 29, poz. 320, Nr 123, poz. 1350 i Nr 129, poz. 1438

z 2002 r. Nr 112, poz. 976 oraz z 2003 r. Nr 52, poz. 450, Nr 122, poz. 1144) zarządza się co następuje:

§1. 1. Za obszary, na których występuje wścieklizna uznaje się w województwie wielkopolskim poniżej wymienione miejscowości, w ich granicach administracyjnych:

- 1) w powiecie jarocińskim:
w gminie Jarocin; Łuszczanów,
- 2) w powiecie złotowskim:

w gminie Krajenka: Augustowo,
3) w mieście Kaliszu:
ulica Sulisławicka

2. Za obszary, na których występuje zagrożenie wystąpienia wścieklizny, uznaje się w województwie wielkopolskim poniżej wymienione miejscowości, w ich granicach administracyjnych:

- 1) w powiecie jarocińskim:
 - a) w gminie Jarocin; Bachorzew, Kadziak, Kąty, Radlin, Tarce, Wilkowyje,
 - b) w gminie Żerków: Kamień, Ludwinów, Pawłowice, Stęgosz, Żerków, Żółków,

2) w powiecie złotowskim:

w gminie Krajenka: Dolnik, Głupczyn, Krajenka, Śmiadrowo Krajeńskie, Żeleźnica,

3) w powiecie ostrowskim:

w gminie Nowe Skalmierzyce; Chotów Mączniki, Węgry,

4) miasto Kalisz:

§2. Na granicach obszarów określonych w §1 ust. 1 nakazuje się umieścić przy drogach, ścieżkach dla pieszych i parkingach czytelne tablice informacyjne o wystąpieniu wścieklizny.

§3.1. W przypadku, gdy obwód łowiecki w znaczeniu przyjętym przez przepisy ustawy z dnia 13 października 1995 r. Prawo łowieckie (Dz.U. z 2002 r. Nr 42, poz. 372 i Nr 113, poz. 984 oraz zm. przen. z 2001 r. Nr 110, poz. 1189)

znajduje się całkowicie lub częściowo, na obszarze, o którym mowa w §1, to w tym obwodzie łowieckim zakazuje się polowań i odłowów zwierząt łownych za wyjątkiem odstrzałów sanitarnych nakazanych przez właściwego powiatowego lekarza weterynarii oraz polowań indywidualnych.

2. Na obszarach określonych w §1 zakazuje się:

- 1) wprowadzania do obrotu gospodarczego:
 - a) towarów pochodzących z polowań indywidualnych i odstrzałów sanitarnych,
 - b) zwłok zwierząt padłych wskutek wścieklizny.
- 2) swobodnego wypuszczania psów i kotów.

§4. Zakazy, o których mowa w §3 obowiązują wszystkie osoby zamieszkałe oraz osoby czasowo przebywające na obszarach określonych w §1, a także użytkowników, właścicieli i zarządców gruntów, służbę leśną, zarządców i dzierżawców obwodów łowieckich.

§5. Wykonanie rozporządzenia powierza się właściwym terytorialnie powiatowym lekarzom weterynarii oraz właściwym organom jednostek samorządu terytorialnego.

§6. Rozporządzenie obowiązuje przez okres trzech miesięcy od dnia wejścia w życie.

§7. Rozporządzenie wchodzi w życie z dniem podania go do wiadomości publicznej poprzez ogłoszenie w Głosie Wielkopolskim.

Wojewoda Wielkopolski
(-) Andrzej Nowakowski

2911

UCHWAŁA Nr XI /88/2003 RADY MIEJSKIEJ W KROTOSZYNIE

z dnia 28 sierpnia 2003 r.

zmieniająca uchwałę Nr XX/145/2000 Rady Miejskiej Krotoszyna z dnia 24 lutego 2000 r. w sprawie zaliczenia dróg do kategorii dróg gminnych oraz ustalenia ich przebiegu na terenie miasta i gminy Krotoszyn

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity Dz.U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami) oraz art. 7 ust. 1 i 2 ustawy z dnia 21 marca 1985 roku o drogach publicznych (tekst jednolity Dz.U. z 2000 r. Nr 71 poz. 838 z późniejszymi zmianami) uchwała się co następuje:

§1. W Uchwale Nr XX/145/2000 Rady Miejskiej Krotoszyna z dnia 24 lutego 2000 r. w sprawie zaliczenia dróg do kategorii dróg gminnych oraz ustalenia ich przebiegu na terenie Miasta i Gminy Krotoszyn wprowadza się następującą zmianę:

1. Załącznik Nr 2 do Uchwały Nr XX/145/2000 otrzymuje brzmienie jak w załączniku Nr 1 do niniejszej uchwały.

2. Wprowadza się załącznik Nr 5 do uchwały Nr XX/145/2000 stanowiącej wykaz dróg pozamiejskich miejscowości Lutogniew w brzmieniu jak w załączniku Nr 2 do niniejszej uchwały.

§2. Wykonanie uchwały powierza się Burmistrzowi Krotoszyna.

§3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przewodniczący Rady
(-) Wiesław Świca

Załącznik nr 1
do uchwały Nr XI/88/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

WYKAZ DRÓG GMINNYCH POZAMIEJSKICH

L.p.	NAZWA DROGI	DŁUGOŚĆ (km)	UWAGI
1.	Chwaliszew - Gorzyce	1,200	001
2.	Duszná Górka - Roszki	5,500	002
3.	Biadki - Gorzupia	2,592	003
4.	Krotoszyn - Salnia	3,928	004
5.	Romanów - Starygród	1,333	005
6.	Bożacin - Brzoza	2,685	006
7.	Brzoza - Kobierno	1,973	007
8.	Ustków - Wolenice	2,876	008
9.	Wielowieś - Wziąchów	2,386	009
10.	Unisław - Wronów	1,718	010
11.	Wronów - Suśnia	1,064	011
12.	Wielowieś - Starygród	1,080	012
13.	Unisław - Suśnia	1,310	013
14.	Biadki - Warsztzy	0,225	014
15.	Benice - Wolenice	2,500	015
16.	Roszki - Chwałki	2,935	016
17.	Bożacin - Benice	3,978	017
18.	Romanów - Dzierżanów	1,057	018
19.	Wielowieś - Unisław	0,980	019
20.	Świnków – g r. gminy-(Mazury)	0,550	020
21.	Świnków – Rudy – Pustkowie Jędrzejewskie	1,550	021
22.	Świnków – Janków Zaleśny – Janów – (skrzyżowanie	2,065	022
23.	Baszyny - Raszków	2,470	023
24.	Świnków – Janków Zaleśny – Janów (d r.Orpizew-Janków Zal.)	2,012	024
25.	Gorzupia – Pustkowie – (droga Biadki – Jasne Pole)	3,460	025
26.	Jasne Pole – Różopole (g r. gminy – Dąbrowa)	3,230	026
27.	Jasne Pole - Różopole	2,020	027
28.	Orpizew – (d r.Krotoszyn-Raszków)	2,890	028
29.	Orpizew – Baszyny	2,780	029
30.	Romanów – Dzierżanów(stacja PKP)	0,895	030
31.	Wiwłowieś – g r.pow. Kromolice	1,035	031
32.	Chwaliszew - Zapłocie	1,865	032
33.	Krotoszyn – Chwaliszew Piaski	4,720	033
34.	(d r.Biadki – Jasne Pole)- D.Górka	0,975	034
35.	Biadki - Paprotki	2,060	035

36.	Baszyny - Raszków	1,550	036
37.	Lutogńiew – (droga Kuklinów – Krotoszyn)	0,605	037
38.	Lutogńiew - Wieś	0,930	038
39.	Lutogńiew - Baran	1,865	039
40.	Dzierżanów - Trzaski	2,270	040
41.	Dzierżanów – g r.gminy(Trafary)	1,665	041
42.	Dzierżanów - Wieś	0,240	042
43.	Dzierżanów - Konarzew	2,975	043
44.	(d r. Lutogńiew – Krotoszyn)-Osusz	1,740	044
45.	g r. miasta – Osusz – g r. gminy	1,825	045
46.	Lutogńiew - Benice	3,325	046
47.	Raciborów – Ustków - Kaniew	4,025	047
48.	Wielowies - Wieś	0,855	048
49.	Ustków – g r.gminy – (stacja PKP Wolenice	1,050	049
50.	Brzoza – (d r.Bożacin – Kobierno)	1,595	050
51.	Granica miasta – Nowy Folwark	0,740	051
52.	Kobierno - Wieś	0,655	052
53.	Durzyn - Wieś	0,356	053
54.	Tomnice - Wieś	0,316	054
55.	Kobierno – (d r.Tomnice-Krotoszyn)	0,525	055
56.	Gorzupia – Jasne Pole	1,842	056
57.	Orpiszew - Wieś	0,244	057
58.	Ustków Odbudowa – (d r. Ustków – Wygoda)	0,825	058
59.	Salnia - Wieś	0,790	059
60.	Bożacin - Kobierno	3,410	060
61.	(d r. Brzoza - Kobierno) - (d r. Bożacin - Kobierno)	0,645	061
62.	(d r.Bożacin - Kobierno) - (d r. Krotoszyn - Kobierno)	0,865	062
63.	(d r.Brzoza - Kobierno) g r.gminy	1,362	063
64.	Bożacin - Wieś	0,490	064
65.	Gorzupia - Wieś	0,694	065
66.	Biadki - Wieś	0,613	066
67.	Biadki - Gorzupia	0,515	067
68.	Baszyny - Ugrzele	0,775	068
69.	Ugrzele - Wieś	0,680	069
70.	Brzoza - Wieś	0,210	070
71.	Osusz - Salnia	0,475	071
72.	Lutogńiew: ul.Słoneczna	0,256	
73.	ul. Osiedlowa	0,307	
74.	ul. Kościelna (odcinek od ul. ks. Tyszera do stawu)	0,254	
75.	ul. Kościelna (odcinek od ul. Osiedlowej do drogi Lutogńiew – Krotoszyn)	0,123	
76.	ul. Spokojna	0,263	
77.	ul. Akacyjowa	0,099	
78.	ul. ks. Tyszera (od kościoła do cmentarza)	0,191	
79.	ul. Stawna	0,232	
80.	ul. Lipowa	0,442	
81.	ul. Starogrodzka	0,112	
82.	ul. Miodowa	0,975	
83.	ul. Łąkowa	0,275	
84.	ul. Krótka	0,250	
	Razem – (długość w km)	123,218	

2912

UCHWAŁA Nr XI/92 2003 RADY MIEJSKIEJ W KROTOSZYNIE

z dnia 28 sierpnia 2003 r.

w sprawie uchwalenia statutów jednostek pomocniczych Miasta i Gminy Krotoszyn

Na podstawie art. 35 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami) Rada miejska w Krotoszynie uchwała co następuje:

§1. Uchwała się statuty jednostek pomocniczych Miasta i Gminy Krotoszyn:

1. Samorządu Mieszkańców Osiedla nr1 w Krotoszynie
2. Samorządu Mieszkańców Osiedla nr2 w Krotoszynie
3. Samorządu Mieszkańców Osiedla nr3 w Krotoszynie
4. Samorządu Mieszkańców Osiedla nr4 w Krotoszynie
5. Samorządu Mieszkańców Osiedla nr5 w Krotoszynie
6. Samorządu Mieszkańców Osiedla nr6 w Krotoszynie
7. Samorządu Mieszkańców Osiedla nr7 w Krotoszynie
8. Samorządu Mieszkańców Osiedla nr8 w Krotoszynie
9. Samorządu Mieszkańców Osiedla nr9 w Krotoszynie
10. Sołectwa Baszyny
11. Sołectwa Benice
12. Sołectwa Biadki
13. Sołectwa Bożacin
14. Sołectwa Brzoza
15. Sołectwa Chwaliszew
16. Sołectwa Durzyn
17. Sołectwa Duszna Górka
18. Sołectwa Dzierżanów
19. Sołectwa Gorzupia
20. Sołectwa Janów
21. Sołectwa Jasne Pole
22. Sołectwa Kobierno
23. Sołectwa Lutogniew
24. Sołectwa Nowy Folwark
25. Sołectwa Orpiszew
26. Sołectwa Osusz
27. Sołectwa Raciborów
28. Sołectwa Romanów
29. Sołectwa Roszki
30. Sołectwa Różopole
31. Sołectwa Smoszew
32. Sołectwa Świnków
33. Sołectwa Tomnice
34. Sołectwa Unisław
35. Sołectwa Ustków
36. Sołectwa Wielowieś
37. Sołectwa Wronów
38. Sołectwa Wróżewy

stanowiące załączniki od nr 1 do 38 do uchwały.

§2. Z dniem wejścia w życie niniejszej uchwały tracą moc:

- 1) uchwała Nr IX/53/90 Rady Miejskiej w Krotoszynie z dnia 14 grudnia 1990 r. w sprawie uchwalenia statutów jednostek pomocniczych Miasta i Gminy Krotoszyn,
- 2) uchwała Nr X/72/2003 Rady Miejskiej w Krotoszynie z dnia 26 czerwca 2003 r. w sprawie uchwalenia statutów jednostek pomocniczych Miasta i Gminy Krotoszyn.

§3. Wykonanie uchwały powierza się Burmistrzowi Krotoszyna.

§4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w „Dzienniku Urzędowym Województwa Wielkopolskiego”.

Przewodniczący Rady
(-) *Wiesław Świca*

Załącznik nr 1
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 1 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 1 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 1 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 1 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 1 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Floriańska, Klasztorna, Konstytucji 3 Maja, Mały Rynek, Piastowska 25-35 i 28-38, Plac Wolności, Podgórna, Poprzeczna, Rynek, Rynkowa, Słodowa, Woskowa.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,

4) tworzenie pomocy sąsiedzkiej,

5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postę-

powania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,

4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,

5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,

6) pełnienie roli męża zaufania w miejscowym środowisku,

7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,

2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,

3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,

4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,

5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub

dopuszczył się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje

o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 2
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 2 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 2 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 2 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 2 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 2 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Armii Krajowej, Asnyka, Batalionów Chłopskich, Bohaterów Monte Casino, Bolewskiego, Bukówko, Czecha, Gajowa, Hubala, Jagły, Jasna, Karbowiaka, Klonowicza, Kołtątaja, Lecha, Leśna, Łakowa, Mikołajczyka, Okólna, Park Wojska Polskiego, Rusa, Staszica 1-41 i 2-58, Transportowa, Tyczyńskiego, Zamkowa, Zdunowska 33-221 i 40-166, Żwirowa.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunal-

nego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się

do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru

przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 3
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 3 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 3 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 3 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 3 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 3 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Benicka, Dworcowa, Fabryczna, Kobylińska 1-9 i 2-10, Mickiewicza, Sienkiewicza, Targowa, Plac Targowy.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,

3) przepisów prawa miejscowego,

4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,

- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 4
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 4 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 4 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 4 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 4 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 4 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Agrestowa, Akacyjowa, Chełmońskiego, Chłapowskiego, Chopina, Czeręśniowa, Gałęckiego, Gronowa, Grudzielskiego, Jabłoniowa, Władysława Jagiełły, Jarzębinowa, Jodłowa, Karłowicza, Karowa, Kobylińska 11-93 i 10a-48, Kolberga, Kossaka, Krotoskiego, Kurpińskiego, Madalińskiego, Malinowa, Matejki, Miodowa, Moniuszki, Morełowa, Nabzdyka, Ogrodowa, Osadnicza, Owocowa, Paderewskiego, Porzeczkowa, Poziomkowa, Półwiejska, Ptasia, Rataje, Rozdrażewskich, Rybia, Sadowa, Samulskiego, Słoneczna, Spokojna, Wita Stwosza, Słowicza, Szosa Benicka, Szymanowskiego, Ściegiennego, Towarowa, Umińskiego, Urbanowiczówny, Wieniawskiego, Wierzbiety, Wojciechowskiego, Wyspiańskiego, Żabia, Boya-Żeleńskiego, Żurawia

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyzna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,

- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,

- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,

- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,

- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,

- 6) pełnienie roli męża zaufania w miejscowym środowisku,

- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,

- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,

- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,

- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,

- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,

- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 5
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 5 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 5 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 5 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 5 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 5 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

osiedle Dąbrowskiego, 23 Stycznia, Jastrzębia, Klemczaka, Kopieczki, osiedle Korczaka, Kozala, Koźmińska 102-136 i 89-133, Łanowa, Masłowskiego, Pawia, 1 Stycznia, Północna, Przemysłowa, Rysia, osiedle Sikorskiego, osiedle Szarych Szeregów, Wiejska.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunal-

nego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,

3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 6
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 6 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 6 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 6 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 6 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie

z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 6 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Świętego Antoniego, Beskidzka, Bractwa Kurkowego, Ceglarska, Chwaliszewska, Dożynkowa, Glinki, Głowackiego, Gorzupska, Grzegorzewska, Kamienna, Karpacka, Kujawska, Kwiatowa, Liliowa, Ludowa, Makowa, Mazowiecka, Mazurska, Modra, Okrężna, Ostrowska, Parkowa, Piaskowa, Pogodna, Pomorska, Promienista, Pszenna, Robotnicza, Rolnicza, Słowińska, Sosnowa, Spacerowa, Spartańska, Sportowa, Stawna, Sudecka, Sulmierzycka, Szkolna, Plac Szkolny, Śląska, Świetokrzycka, Tatrzańska, Tulipanowa, Wielkopolska, Wiewiórowskiego, Wiśniowa, Witosza, Wrzosowa, Wspólna, Wiosenna, Zielona, Zmysłowska, Żniwna.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącą.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,

6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,

3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,

4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,

5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczest-

ników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 7
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 7 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 7 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 7 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 7 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 7 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Domki Farne, Farna, Garncarska, Gołębia, Kaliska, Kaszarska, Kościuski, Krótka, Młyńska, Nowa, Ogrodowskiego, Piastowska 1-23a i 2-26, Piekarska, 56 Pułku Piechoty Wlkp., Poboczna, Polna, Aleja Powstańców Wlkp., Skośna, Spichrzowa, Studzienna, Wąska, Zdunowska 1-31 i 2-38b.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,

5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi

samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,

6) pełnienie roli męża zaufania w miejscowym środowisku,
7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 8
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 8 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 8 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 8 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 8 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 8 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Jaśminowa, Kasprzaka, Kilińskiego, Kobierska, Koźmińska 1-77 i 2-100, Lelewela, Libelta, Narutowicza, Ofiar Katynia, Piłsudskiego, Pukackiego, Raszkowska, Różana, Sowińskiego, Strumykowa, Tartaczna, Waryńskiego, Więźniów Politycznych.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,

2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów

uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,

- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy,

corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,
- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 9
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SAMORZĄDU MIESZKAŃCÓW OSIEDLA NR 9 W KROTOSZYNIE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców osiedla nr 9 stanowi Samorząd Mieszkańców Osiedla.

2. Nazwa Samorządu Mieszkańców brzmi: Samorząd Mieszkańców Osiedla nr 9 w Krotoszynie.

§2. 1. Samorząd Mieszkańców Osiedla nr 9 w Krotoszynie jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi osiedlami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Osiedla nr 9 w Krotoszynie działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,

- niniejszego statutu.

§3. Teren działania osiedla obejmuje ulice:

Konarszewska, Konopnickiej, Kopernika, Langiewicza, Popiełuszki, Łukasiewicza, Magazynowa, Orkana, Orzeszkowej, Rawicka, Reja, Reymonta, Słowackiego, Staszica 58a-70 i 43-73, Tuwima, Zacisze, Zamkowy Folwark.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami Samorządu Mieszkańców Osiedla są:

- 1) Rada Osiedla,
- 2) Zarząd Osiedla.

2. Kadencja Rady Osiedla i Zarządu trwa 4 lata.

§5. 1. Rada Osiedla jest organem uchwałodawczym w osiedlu.

2. Zarząd jest organem wykonawczym i wspomagającym działalność przewodniczącego.

§6. 1. Do zadań Samorządu Mieszkańców Osiedla należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Radzie Osiedla powierza się zarządzanie mieniem komunalnym, określenie którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Rada Osiedla realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców osiedla,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców osiedla,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących osiedla,
- 6) ustalanie zadań dla Zarządu do realizacji między posiedzeniami Rady Osiedla.

§8. Rada Osiedla opiniuje, w części dotyczącej osiedla, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie Rady Osiedla przewodniczący przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się Radę Osiedla lub przewodniczącego.

§10. Rada Osiedla może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia Rady do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców osiedla.

§11. Dla realizacji wspólnych przedsięwzięć Rada Osiedla nawiązuje współpracę z samorządami mieszkańców sąsiednich osiedli, zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Osiedla prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Osiedlowej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Przewodniczący i Zarząd Osiedla

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w osiedlu oraz zapewnienia stałej łączności między osiedlem a Radą Miejską i burmistrzem, mieszkańcy wybierają ze swojego grona przewodniczącego, Radę i Zarząd Osiedla. Wybór na nową kadencję odbywa się na zebraniu ogólnym mieszkańców zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji przewodniczącego ma charakter społeczny.

§15. 1. Do obowiązków przewodniczącego należy w szczególności:

- 1) zwoływanie posiedzeń Rady, Zarządu i zebrań ogólnych mieszkańców,

- 2) działanie stosowne do wskazań Rady Osiedla, Rady Miejskiej i burmistrza,
- 3) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w osiedlu,
- 4) reprezentowanie mieszkańców osiedla wobec Rady Miejskiej i burmistrza,
- 5) uczestniczenie w naradach przewodniczących zwoływanych okresowo przez burmistrza,
- 6) pełnienie roli męża zaufania w miejscowym środowisku,
- 7) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na posiedzeniach Rady Osiedla przewodniczący przedkłada informacje o swej działalności.

§16. 1. Przewodniczący nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. W sesjach Rady Miejskiej przewodniczącemu przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu Rady Osiedla.

§17. 1. Przy wykonywaniu swoich zadań przewodniczący trwale współdziała z Zarządem Osiedla. Zarząd Osiedla składa się z 5 osób.

2. Do obowiązków Zarządu Osiedla należy wspomaganie działalności przewodniczącego.

3. Posiedzenia Zarządu Osiedla odbywają się w miarę potrzeby nie rzadziej niż raz na kwartał. Posiedzeniom przewodniczy przewodniczący.

4. Zarząd Osiedla w szczególności:

- 1) opracowuje i przedkłada Radzie Osiedla projekty uchwał w sprawach będących przedmiotem rozpatrywania przez Radę Osiedla,
- 2) opracowuje i przedkłada Radzie Osiedla projekty programów pracy,
- 3) występuje wobec Rady Osiedla z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów osiedla i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał Rady Osiedla oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału Rady Osiedla w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na posiedzeniach Rady Osiedla przewodniczący składa informacje o działalności Zarządu Osiedla.

§18. 1. Zebranie ogólne może odwołać przewodniczącego przed upływem kadencji, jeżeli utracił zaufanie mieszkańców osiedla.

2. Rada Miejska może odwołać przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje przewodniczącego jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach przewodniczącego, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania posiedzeń Rady Osiedla oraz warunki ważności podejmowania uchwał

§19. Rada Osiedla składa się z 15 członków.

§20. Posiedzenie Rady Osiedla zwołuje przewodniczący:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców osiedla,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. Posiedzenia Rady Osiedla odbywają się w miarę istniejących potrzeb, jednak nie rzadziej niż cztery razy w roku.

§22. Posiedzenie Rady Osiedla zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§23. 1. Posiedzenie Rady Osiedla otwiera przewodniczący i przewodniczy jego obradom.

2. Porządek obrad ustala Zarząd Osiedla.

3. Sprawy proponowane do rozpatrzenia na posiedzeniu Rady Osiedla winny być należycie przygotowane.

4. Obowiązkiem przewodniczącego jest zapewnienie referentów spraw rozpatrywanych na posiedzeniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§24. W celu udzielenia przewodniczącemu stałej pomocy w przygotowaniu materiałów i w organizacji posiedzeń burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z osiedlem.

§25. 1. Uchwały Rady Osiedla zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Ogólne zebrania Samorządu Mieszkańców Osiedla

§26. 1. Zebrania ogólne mieszkańców osiedla zwołuje Zarząd w porozumieniu z Radą Osiedla.

2. Zebrania ogólne mieszkańców osiedla odbywają się nie rzadziej niż dwa razy w roku.

3. Termin i miejsce zebrania ogólnego podaje się do publicznej wiadomości w sposób przyjęty w osiedlu.

4. Na zebraniu ogólnym, poza omówieniem spraw związanych z działalnością osiedla, przewodniczący informuje o programie działania oraz składa sprawozdanie z działalności Rady Osiedla i Zarządu.

ROZDZIAŁ VI

Tryb wyboru przewodniczącego, Rady i Zarządu Osiedla

§27. 1. Zebranie mieszkańców osiedla, na którym ma być dokonany wybór przewodniczącego Rady i Zarządu Osiedla zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania dla wyboru przewodniczącego, Rady i Zarządu Osiedla podaje się do wiadomości mieszkańców osiedla co najmniej 7 dni przed wyznaczoną datą zebrania.

§28. 1. Dla dokonania ważnego wyboru przewodniczącego, Rady i Zarządu Osiedla na zebraniu wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców osiedla.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone po upływie 30 minut, bez względu na liczbę obecnych na zebraniu.

3. Zebranie osiedla na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§29. 1. Wybory przeprowadza komisja, w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na przewodniczącego lub członka Rady Osiedla.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,

- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§30. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru przewodniczącego, w drugiej kolejności przeprowadza się wybory Rady Osiedla spośród której następnie wybiera się Zarząd Osiedla.

3. Pracą Zarządu Osiedla kieruje przewodniczący.

§31. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§32. Wyboru przewodniczącego, Rady Osiedla i Zarządu Osiedla dokonuje się w głosowaniu tajnym.

§33. 1. Przewodniczący i członkowie Rady Osiedla są bezpośrednio odpowiedzialni przed zebraniem ogólnym mieszkańców, mogą być przez zebranie ogólne odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§34. 1. W przypadku odwołania lub ustąpienia przewodniczącego burmistrz zwołuje zebranie osiedla dla wyboru nowego przewodniczącego.

2. Wybory dla uzupełnienia składu Rady Osiedla lub wybrania nowego składu Rady Osiedla przeprowadza samodzielnie zebranie ogólne osiedla zwoływane przez Zarząd Osiedla.

ROZDZIAŁ VII

Postanowienie końcowe

§35. Zmiany statutu dokonuje Rada Miejska.

§36. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 10
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA BASZYNY

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Baszyny stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Baszyny.

§2. 1. Sołectwo Baszyny jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Baszyny działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Baszyny, przysiółki: Ugrzele, Witki.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami miesz-

kańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,

- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 11
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA BENICE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Benice stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Benice.

§2. 1. Sołectwo Benice jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Benice działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Benice.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 12
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA BIADKI

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Biadki stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Biadki.

§2. 1. Sołectwo Baszyny jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Biadki działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Biadki.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 13
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA BOŻACIN

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Bożacin stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Bożacin.

§2. 1. Sołectwo Bożacin jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Bożacin działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Bożacin.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,

- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,

- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrania wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,

- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji

jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 14
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA BRZOZA

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Brzoza stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Brzoza.

§2. 1. Sołectwo Brzoza jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Brzoza działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Brzoza.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunal-

nego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,

3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie

mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 15
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA CHWALISZEW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Chwaliszew stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Chwaliszew.

§2. 1. Sołectwo Chwaliszew jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Chwaliszew działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,

- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Chwaliszew.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,

- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebra-

nia wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 16
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA DURZYN

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Durzyn stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Durzyn.

§2. 1. Sołectwo Durzyn jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Durzyn działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Durzyn.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,

- ogłoszenie wyników,

- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 17
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA DUSZNA GÓRKA

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Duszna Górka stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Duszna Górka.

§2. 1. Sołectwo Duszna Górka jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Duszna Górka działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Duszna Górka, przysiółek Sędziszew.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwalodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców.

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniotawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,

4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,

5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Solecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Soleckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Soleckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Soleckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Soleckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Soleckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Soleckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Soleckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Soleckiej lub wybrania nowego składu Rady Soleckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 18
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA DZIERŻANÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Dzierżanów stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Dzierżanów.

§2. 1. Sołectwo Dzierżanów jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Dzierżanów działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Dzierżanów.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 19
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA GORZUPIA

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Gorzupia stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Gorzupia.

§2. 1. Sołectwo Gorzupia jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Gorzupia działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Gorzupia.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,

2) kształtowanie zasad współżycia społecznego,

3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,

4) tworzenie pomocy sąsiedzkiej,

5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,

2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,

4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

1) planu zagospodarowania przestrzennego,

2) budżetu na dany rok,

3) przepisów prawa miejscowego,

4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniotwórczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącemu zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być

przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 20
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA JANÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Janów stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Janów.

§2. 1. Sołectwo Janów jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Janów działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Janów.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,

- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 21
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA JASNE POLE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Jasne Pole stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Jasne Pole.

§2. 1. Sołectwo Jasne Pole jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Jasne Pole działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Jasne Pole, przysiółek Łówkówiec.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrania wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczest-

ników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 22
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA KOBIERNO

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Kobierno stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Kobierno.

§2. 1. Sołectwo Kobierno jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Kobierno działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Kobierno.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,

- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista

obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa.

W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 23
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA LUTOGNIEW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Lutogniew stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Lutogniew.

§2. 1. Sołectwo Lutogniew jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Lutogniew działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,

- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Lutogniew.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawierając porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,

- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniotwórczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącemu zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 24
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA NOWY FOLWARK

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Nowy Folwark stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Nowy Folwark.

§2. 1. Sołectwo Nowy Folwark jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Nowy Folwark działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,

- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Nowy Folwark.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między

sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców.

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,

- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 25
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA ORPISZEW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Orpiszew stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Orpiszew.

§2. 1. Sołectwo Orpiszew jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Orpiszew działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Orpiszew.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 26
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA OSUSZ

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Osusz stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Osusz.

§2. 1. Sołectwo Osusz jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Osusz działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Osusz, osadę: Salnia.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,

2) kształtowanie zasad współżycia społecznego,

3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,

4) tworzenie pomocy sąsiedzkiej,

5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,

2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,

4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

1) planu zagospodarowania przestrzennego,

2) budżetu na dany rok,

3) przepisów prawa miejscowego,

4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrania wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącemu zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji

jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 27
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA RACIBORÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Raciborów stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Raciborów.

§2. 1. Sołectwo Raciborów jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Raciborów działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Raciborów.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,

- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 28
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA ROMANÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Romanów stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Romanów.

§2. 1. Sołectwo Romanów jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Romanów działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Romanów.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczest-

ników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 29
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA ROSZKI

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Roszki stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Roszki.

§2. 1. Sołectwo Roszki jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Roszki działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Roszki, przysiółki: Brzezinka, Dabrowa, Jastrzębiec, Jelonek, Miłowiec, Odrodzenie, Bór, Rozdrażewek, Ryczków, Sokółówek, Stare Budy, Stary Las, Teresiny.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,

- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołeczka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista

obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa.

W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 30
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA RÓZÓPOLE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Różopole stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Różopole.

§2. 1. Sołectwo Różopole jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Różopole działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,

- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Różopole, przysiółek Jażwiny.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,

- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniotawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącemu zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 31
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA SMOSZEW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Smoszew stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Smoszew.

§2. 1. Sołectwo Smoszew jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Smoszew działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,

- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Smoszew.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.
2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.
3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między

sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców.

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,

- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 32
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA ŚWINKÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Świnków stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Świnków.

§2. 1. Sołectwo Świnków jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Świnków działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Świnków, przysiółki: Pustkowie Jędrzejewskie, Rudy.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 33
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA TOMNICE

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Tomnice stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Tomnice.

§2. 1. Sołectwo Tomnice jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Tomnice działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Tomnice.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,

2) kształtowanie zasad współżycia społecznego,

3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,

4) tworzenie pomocy sąsiedzkiej,

5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,

2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,

4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

1) planu zagospodarowania przestrzennego,

2) budżetu na dany rok,

3) przepisów prawa miejscowego,

4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrania wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji

jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 34
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA UNISŁAW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Unisław stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Unisław.

§2. 1. Sołectwo Unisław jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Unisław działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Unisław.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,

5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,

6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,

- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 35
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA USTKÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Ustków stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Ustków.

§2. 1. Sołectwo Ustków jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Ustków działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Ustków.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrania wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczest-

ników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 36
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA WIELOWIEŚ

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Wielowieś stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Wielowieś.

§2. 1. Sołectwo Wielowieś jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Wielowieś działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Wielowieś.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,

- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista

obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa.

W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 37
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA WRONÓW

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Wronów stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Wronów.

§2. 1. Sołectwo Wronów jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Wronów działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,

- Statutu Miasta i Gminy Krotoszyn,
- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Wronów.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

1) zebrania wiejskie,

2) sołtys.

2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.

3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawierając porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,

- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,
- 6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącemu zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,
- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Załącznik nr 38
do uchwały nr XI/92/2003
Rady Miejskiej w Krotoszynie
z dnia 28 sierpnia 2003 r.

STATUT SOŁECTWA WRÓŻEWY

ROZDZIAŁ I

Nazwa i teren działania

§1. 1. Ogół mieszkańców sołectwa Wróżewy stanowi Samorząd Mieszkańców wsi.

2. Nazwa Samorządu Mieszkańców Wsi brzmi: Sołectwo Wróżewy.

§2. 1. Sołectwo Wróżewy jest jednostką pomocniczą, której mieszkańcy wspólnie z innymi sołectwami tworzą wspólnotę samorządową Miasta i Gminy Krotoszyn.

2. Samorząd Mieszkańców Wsi Sołectwa Wróżewy działa na podstawie przepisów prawa, a w szczególności:

- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym,
- Statutu Miasta i Gminy Krotoszyn,

- niniejszego statutu.

§3. Teren działania sołectwa obejmuje wieś Wróżewy.

ROZDZIAŁ II

Organizacja i zakres działania

§4. 1. Organami sołectwa są:

- 1) zebrania wiejskie,
- 2) sołtys.
2. Kadencja sołtysa trwa 4 lata.

§5. 1. Zebranie wiejskie jest organem uchwałodawczym w sołectwie.

2. Sołtys jest organem wykonawczym.
3. Rada Sołecka jest organem wspomagającym działalność sołtysa.

§6. 1. Do zadań Samorządu Mieszkańców Wsi należy:

- 1) udział w rozpatrywaniu spraw socjalno-bytowych, opieki zdrowotnej, kulturalnych, sportu, wypoczynku i innych związanych z miejscem zamieszkania,
- 2) kształtowanie zasad współżycia społecznego,
- 3) organizowanie wspólnych prac na rzecz miejsca zamieszkania,
- 4) tworzenie pomocy sąsiedzkiej,
- 5) sprawowanie kontroli społecznej nad działalnością jednostek organizacyjnych związanych z warunkami życia w osiedlu.

2. Samorządowi Mieszkańców Wsi powierza się zarządzanie mieniem komunalnym, określenie, którego nastąpi po zakończeniu inwentaryzacji.

§7. Zadania określone w §6 Samorząd Mieszkańców Wsi realizuje w szczególności poprzez:

- 1) podejmowanie uchwał w sprawach osiedla w ramach przyznanych kompetencji,
- 2) opiniowanie spraw należących do zakresu działania samorządu mieszkańców,
- 3) współuczestnictwo w organizowaniu i przeprowadzaniu przez Radę Miejską konsultacji społecznych projektów uchwał Rady Miejskiej w sprawach o podstawowym znaczeniu dla mieszkańców sołectwa,
- 4) występowanie z wnioskami do Rady Miejskiej o rozpatrzenie spraw, których załatwienie wykracza poza możliwości mieszkańców sołectwa,
- 5) współpracę z radnymi z terenu osiedla w zakresie organizacji spotkań z wyborcami, dyżurów oraz kierowanie do nich wniosków dotyczących sołectwa,
- 6) ustalanie zadań dla Sołtysa do realizacji między zebraniem wiejskimi.

§8. Zebranie wiejskie opiniuje, w części dotyczącej sołectwa, przedstawiane do konsultacji przez Radę Miejską projekty uchwał w sprawach:

- 1) planu zagospodarowania przestrzennego,
- 2) budżetu na dany rok,
- 3) przepisów prawa miejscowego,
- 4) innych uchwał Rady Miejskiej.

§9. 1. Uchwały i opinie zebrania wiejskiego sołtys przekazuje burmistrzowi.

2. Burmistrz, w zależności od charakteru sprawy, załatwia je we własnym zakresie lub przekazuje je do rozpatrzenia na sesji Rady Miejskiej.

3. O sposobie załatwienia spraw informuje się zebranie wiejskie lub sołtysa.

§10. Samorząd Mieszkańców Wsi może uczestniczyć w postępowaniu administracyjnym na zasadach ustalonych w Kodeksie postępowania administracyjnego dla organizacji społecznych i w związku z tym może występować z żądaniem wszczęcia postępowania w sprawach dotyczących innych osób albo z żądaniem dopuszczenia samorządu do udziału w postępowaniu na prawach strony, jeżeli jest to uzasadnione celami statutowymi samorządu i gdy przemawia za tym interes społeczny mieszkańców sołectwa.

§11. Dla realizacji wspólnych przedsięwzięć Samorząd Mieszkańców Wsi nawiązuje współpracę z samorządami mieszkańców sąsiednich sołectw zawiera porozumienia określające zakres i sposób wykonania wspólnych zadań, może podejmować wspólne uchwały.

§12. Samorządowi powierza się zarządzanie i korzystanie z przydzielonego - w bezpłatne użyczenie - mienia komunalnego, w tym również korzystanie z uzyskanych dochodów wynikających z jego gospodarowania.

§13. 1. Samorząd Mieszkańców Wsi prowadzi swą działalność w oparciu o środki pieniężne pochodzące:

- ze środków budżetowych Miasta i Gminy Krotoszyn,
- z dobrowolnych wpłat, darowizn osób fizycznych i prawnych,
- ze środków uzyskanych z organizowanych przez samorząd przedsięwzięć.

2. Samorząd nie tworzy własnego budżetu, podstawą pracy Rady Sołeckiej jest roczny plan rzeczowo - finansowy, corocznie zatwierdzany przez zebranie ogólne mieszkańców, które dokonuje również rozliczenia jego realizacji.

3. Obsługę gospodarki finansowej zapewnia Burmistrz Krotoszyna.

ROZDZIAŁ III

Sołtys i Rada Sołecka

§14. 1. W celu rozwijania aktywności społecznej i gospodarczej w sołectwie oraz zapewnienia stałej łączności między

sołectwem a Radą Miejską i burmistrzem, mieszkańcy sołectwa wybierają ze swojego grona sołtysa i Radę Sołecką. Wybór na nową kadencję odbywa się na zebraniu wiejskim zwoływanym przez burmistrza.

2. Wybór na nową kadencję ma być dokonany w terminie określonym przez ustawę.

3. Pełnienie funkcji sołtysa ma charakter społeczny.

§15. 1. Do obowiązków sołtysa należy w szczególności:

- 1) zwoływanie zebrań wiejskich,
- 2) zwoływanie posiedzeń Rady Sołeckiej,
- 3) działanie stosowne do wskazań zebrania wiejskiego, Rady Miejskiej i burmistrza,
- 4) wpływanie na wykorzystanie aktywności mieszkańców służącej poprawie gospodarki i warunków życia w sołectwie,
- 5) reprezentowanie mieszkańców sołectwa wobec Rady Miejskiej i burmistrza,
- 6) uczestniczenie w naradach sołtysów, zwoływanych okresowo przez burmistrza,
- 7) pełnienie roli męża zaufania w miejscowym środowisku,
- 8) wykonywanie powierzonych mu przepisami prawa zadań w zakresie administracji publicznej.

2. Na zebraniach wiejskich sołtys przedkłada informacje o swej działalności.

§16. 1. Sołtys nie będący radnym bierze udział w sesjach Rady Miejskiej.

2. Na sesjach Rady Miejskiej sołtysowi przysługuje prawo występowania z głosem doradczym. Może również zgłaszać wnioski w imieniu zebrania mieszkańców

§17. 1. Przy wykonywaniu swoich zadań sołtys trwale współdziała z Radą Sołecką. Rada Sołecka składa się z 6 osób.

2. Do obowiązków Rady Sołeckiej należy wspomaganie działalności sołtysa. Rada Sołecka ma charakter opiniodawczy i doradczy.

3. Posiedzenia Rady Sołeckiej odbywają się co najmniej jeden raz na kwartał. Posiedzeniom przewodniczy sołtys.

4. Rada Sołecka w szczególności:

- 1) opracowuje i przedkłada zebraniu wiejskiemu projekty uchwał w sprawach będących przedmiotem rozpatrywania przez zebrania,
- 2) opracowuje i przedkłada zebraniu wiejskiemu projekty programów pracy samorządu,
- 3) występuje wobec zebrania wiejskiego z inicjatywami dotyczącymi udziału mieszkańców w rozwiązywaniu problemów sołectwa i realizacji zadań samorządu,
- 4) organizuje wykonanie uchwał zebrania wiejskiego oraz kontroluje ich realizację,
- 5) decyduje w sprawach udziału samorządu mieszkańców wsi w postępowaniu administracyjnym,

6) współdziała z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.

5. Na zebraniach wiejskich sołtys składa informacje o działalności Rady Sołeckiej.

§18. 1. Zebranie wiejskie może odwołać sołtys przed upływem kadencji, jeżeli utracił zaufanie mieszkańców sołectwa.

2. Rada Miejska może odwołać sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się czynu dyskwalifikującego go w opinii środowiska.

3. Rada Miejska odwołuje sołtysa jeżeli dopuścił się przestępstwa.

4. Burmistrz może zawiesić w czynnościach sołtysa, który nie wywiązuje się ze swoich obowiązków lub dopuścił się przestępstwa i wystąpić do Rady Miejskiej o odwołanie go.

ROZDZIAŁ IV

Zasady i tryb zwoływania zebrań wiejskich oraz warunki ważności podejmowania uchwał

§19. Prawo do udziału w zebraniu wiejskim mają wszyscy mieszkańcy sołectwa, posiadający czynne prawo wyborcze do Rady Miejskiej.

§20. Zebranie wiejskie zwołuje sołtys:

- 1) z własnej inicjatywy,
- 2) na żądanie co najmniej 1/5 mieszkańców uprawnionych do udziału w zebraniu,
- 3) na polecenie Rady Miejskiej lub burmistrza.

§21. 1. Zebranie wiejskie odbywa się w miarę istniejących potrzeb, jednak nie rzadziej niż dwa razy w roku.

2. Termin i miejsce zebrania wiejskiego sołtys podaje do publicznej wiadomości w sposób przyjęty w sołectwie.

3. Zebranie wiejskie zwoływane na wniosek mieszkańców, Rady Miejskiej lub burmistrza winno odbyć się w terminie 7 dni, chyba że wnioskodawca proponuje termin późniejszy.

§22. 1. Zebranie wiejskie jest ważne, gdy mieszkańcy sołectwa zostali o nim prawidłowo zawiadomieni, zgodnie z wymogami statutu.

2. Zebranie wiejskie otwiera sołtys i przewodniczy jego obradom.

3. Porządek obrad ustala zebranie wiejskie na podstawie projektu przedłożonego przez sołtysa.

4. Projekt porządku obrad winien być skonsultowany z Radą Sołecką. Sprawy proponowane do rozpatrzenia na zebraniu winny być należycie przygotowane.

5. Obowiązkiem sołtysa jest zapewnienie referentów spraw rozpatrywanych na zebraniu. W przypadku powstania trudności winien zwrócić się do przewodniczącego Rady Miejskiej lub burmistrza o pomoc, którzy wyznaczają w tym celu odpowiednich radnych lub pracowników Urzędu Miejskiego.

§23. W celu udzielenia sołtysowi stałej pomocy w przygotowaniu materiałów i w organizacji zebrań, burmistrz wyznacza poszczególnych pracowników Urzędu Miejskiego do kontaktów z sołectwem.

§24. 1. Uchwały zebrania wiejskiego zapadają zwykłą większością głosów, to znaczy liczba głosów „za” musi być większa od liczby głosów „przeciw”.

2. Głosowanie odbywa się w sposób jawny.

ROZDZIAŁ V

Tryb wyboru sołtysa i Rady Sołeckiej

§25. 1. Zebranie wiejskie, na którym ma być dokonany wybór sołtysa i członków Rady Sołeckiej, zwołuje burmistrz. W tym celu burmistrz określa miejsce, dzień i godzinę zebrania wiejskiego. Przewodniczącego zebrania wyznacza w uzgodnieniu z burmistrzem przewodniczący Rady spośród radnych.

2. Postanowienie burmistrza o zwołaniu zebrania wiejskiego dla wyboru sołtysa podaje się do wiadomości mieszkańców sołectwa co najmniej 7 dni przed wyznaczoną datą zebrania.

§26. 1. Dla dokonania ważnego wyboru sołtysa i Rady Sołeckiej, na zebraniu wiejskim wymagana jest osobista obecność co najmniej 1/5 uprawnionych mieszkańców sołectwa.

2. O ile w wyznaczonym terminie nie uzyskano obecności wymaganej liczby mieszkańców, wybory w nowym terminie mogą być przeprowadzone bez względu na liczbę obecnych na zebraniu.

3. Zebranie wiejskie, na którym przeprowadza się wybory, może postanowić o obowiązku podpisania listy obecności przez uczestników zebrania uprawnionych do głosowania.

§27. 1. Wybory przeprowadza komisja w składzie co najmniej 3 osób, wybranych spośród uprawnionych uczestników zebrania. Członkiem komisji nie może być osoba kandydująca na sołtysa lub członka Rady Sołeckiej.

2. Do zadań komisji należy:

- przyjęcie zgłoszeń kandydatów,
- przeprowadzenie głosowania,

- ustalanie wyników wyborów,
- ogłoszenie wyników,
- sporządzenie protokołu o wynikach wyborów.

3. Protokół podpisują członkowie komisji oraz przewodniczący zebrania.

§28. 1. Wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych bezpośrednio przez uprawnionych uczestników zebrania.

2. W pierwszej kolejności należy przeprowadzić zgłoszenie kandydatów i głosowanie dla dokonania wyboru sołtysa. W drugiej kolejności przeprowadza się wybory członków Rady Sołeckiej.

§29. Za wybranych uważa się kandydatów, którzy uzyskali największą liczbę głosów.

§30. Wyboru sołtysa, i wyboru członków Rady Sołeckiej dokonuje się w głosowaniu tajnym.

§31. 1. Sołtysi członkowie Rady Sołeckiej są bezpośrednio odpowiedzialni przed zebraniem wiejskim i mogą być przez zebranie wiejskie odwołani przed upływem kadencji jeżeli nie wykonują swoich obowiązków, naruszają postanowienia statutu i uchwał zebrania lub dopuścili się czynu dyskwalifikującego w opinii środowiska.

2. Odwołanie z zajmowanych funkcji winno być podjęte po wysłuchaniu zainteresowanego.

§32. 1. W przypadku odwołania lub ustąpienia sołtysa burmistrz zwołuje zebranie wiejskie dla wyboru nowego sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej lub wybrania nowego składu Rady Sołeckiej przeprowadza samodzielnie zebranie wiejskie zwołane przez sołtysa.

ROZDZIAŁ VI

Postanowienie końcowe

§33. Zmiany statutu dokonuje Rada Miejska.

§34. W przypadkach spornych postanowienia statutu interpretuje wiążąco burmistrz.

Wydawca: Wojewoda Wielkopolski

Redakcja: Wydział Prawny i Nadzoru Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu - Redakcja Dziennika Urzędowego Województwa Wielkopolskiego
aleja Niepodległości 16/18, tel. 854 16 34, 854 16 21, *e-mail* – dzu@poznan.uw.gov.pl, www.poznan.uw.gov.pl

Skład, druk i rozpowszechnianie:

Skład – Ośrodek Informatyki WUW, Poznań, tel. 852 90 44

Druk – Ośrodek Małej Poligrafii Zakładu Obsługi Administracji, al. Niepodległości 18, Poznań

Rozpowszechnianie – Administracja i stały punkt sprzedaży – Wielkopolski Urząd Wojewódzki w Poznaniu, ul. Kościuszki 93, pok. PI 18 tel. 854 14 09

Egzemplarze bieżące można nabywać w punkcie sprzedaży Dziennika Urzędowego:

- Wielkopolski Urząd Wojewódzki w Poznaniu, Poznań ul. Kościuszki 93, pok. PI 18, tel. 854 14 09 (także egzemplarze z lat ubiegłych),
- Wielkopolski Urząd Wojewódzki w Poznaniu, Delegatura w Kaliszu, Kalisz pl. Św. Józefa 5, pok. 132
- Wielkopolski Urząd Wojewódzki w Poznaniu, Delegatura w Koninie, Konin al. 1 Maja 7, pok. 170, blok „B”
- Wielkopolski Urząd Wojewódzki w Poznaniu, Delegatura w Lesznie, Leszno pl. Kościuszki 4, pok. 101
- Wielkopolski Urząd Wojewódzki w Poznaniu, Delegatura w Pile, Piła al. Niepodległości 33/35, pok. 214

zbiory Dziennika Urzędowego wraz ze skorowidzami są wyłożone do powszechnego wglądu w Wielkopolskim Urzędzie Wojewódzkim, w godz. 9⁰⁰-14⁰⁰

Tłoczono z polecenia Wojewody Wielkopolskiego w Ośrodku Małej Poligrafii Zakładu Obsługi Administracji
al. Niepodległości 18, Poznań
