
Poznañ, dnia 19 sierpnia 2003 r.

TRE�Æ
Poz.:

Nr 141
WOJEWÓDZTWA WIELKOPOLSKIEGO

DZIENNIK URZÊDOWY

UCHWA£Y RAD GMIN

2665 � nr VI/78/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie zmiany uchwa³y Nr VI/54/99 Rady
Miejskiej Krzywinia z dnia 15.03.1999 r. w sprawie ustalenia planu sieci publicznych szkó³ podstawowych
w gminie Krzywiñ oraz granic ich obwodów .. 14312

2666 � nr VI/79/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie zmiany uchwa³y Nr VI/59/99 Rady
Miejskiej Krzywinia z dnia 15.03.1999 r. w sprawie ustalenia planu sieci publicznych gimnazjów w gminie
Krzywiñ oraz granic ich obwodów .. 14312

2667 � nr VI/65/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie miejscowego planu zagospo-
darowania przestrzennego terenu zabudowy mieszkaniowej jednorodzinnej z prawem zabudowy letniskowej
dla obszaru po³o¿onego we wsi Cichowo .. 14313

2668 � nr VI/66/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie miejscowego planu zagospo-
darowania przestrzennego terenu zabudowy mieszkaniowej rezydencjalnej dla obszaru po³o¿onego
w obrêbie wsi ¯elazno .. 14319

2669 � nr VI/72/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie nadania Statutu Komitetu
Osiedlowego w Krzywiniu .. 14324

2670 � nr VI/73/2003 Rady Miejskiej Krzywinia z dnia 27 czerwca 2003 r. w sprawie nadania Statutów So³ectwom
Gminy Krzywiñ ... 14328

2671 � nr 101/XIII/03 Rady Miejskiej w �remie z dnia 27 czerwca 2003 r. w sprawie zwolnienia od podatku od �rodków
transportowych dla przedsiêbiorców na terenie gminy �rem z tytu³u utworzenia nowych miejsc pracy 14421

2672 � nr 102/XIII/03 Rady Miejskiej w �remie z dnia 27 czerwca 2003 r. w sprawie zwolnienia od podatku od
nieruchomo�ci na terenie gminy �rem z tytu³u prowadzenia dzia³alno�ci gospodarczej w ��remskim Parku
Inwestycyjnym� .. 14422

2673 � nr 87/XII/2003 Rady Gminy Czerwonak z dnia 17 lipca 2003 r. w sprawie Statutu Gminy Czerwonak 14425

� 14312 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Na podstawie art. 17 ust. 4 ustawy z dnia 7 wrze�nia
1991 r. o systemie o�wiaty (Dz.U. z 1996 r. Nr 67, poz. 329 ze
zm.) Rada Miejska uchwala, co nastêpuje:

§1. Paragraf 2 punkty 2 i 3 otrzymuj¹ nowe brzmienie:

�2. Szko³a Podstawowa w Jerce:

miejscowo�ci: Jerka, Gier³achowo, Kopaszewo, £uszkowo,
Zbêchy, R¹biñ, Rogaczewo Ma³e, Rogaczewo Wielkie.

2665

UCHWA£A Nr VI/78/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie zmiany uchwa³y Nr VI/54/99 Rady Miejskiej Krzywinia z dnia 15.03.1999 r. w sprawie ustalenia planu
sieci publicznych szkó³ podstawowych w gminie Krzywiñ oraz granic ich obwodów

3. Szko³a Podstawowa w Krzywiniu:

miejscowo�ci: Czerwona Wie�, Jurkowo, �winiec, Tekli-
my�l, Wieszkowo, ̄ elazno, czê�æ wsi Nowy Dwór � Szurkowo,
miasto Krzywiñ, Zgliniec�.

§2. Wykonanie uchwa³y powierza siê Burmistrzowi
Miasta i Gminy Krzywinia.

§3. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
og³oszenia w Dzienniku Urzêdowym Województwa
Wielkopolskiego.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

Poz. 2665, 2666

Na podstawie art. 17 ust. 4 ustawy z dnia 7 wrze�nia
1991 r. o systemie o�wiaty (Dz.U. z 1996 r. Nr 67, poz. 329 ze
zm.) Rada Miejska uchwala, co nastêpuje:

§1. Dodaje siê w paragrafie 1 punkt 3:

�3. Gimnazjum w Lubiniu ul. Powstañców 23.�

§2. Paragraf 2 punkt 2 otrzymuje nowe brzmienie:

�2. Gimnazjum w Krzywiniu: miasto Krzywiñ

miejscowo�ci: Czerwona Wie�, Jurkowo, �winiec, Tekli-
my�l, Wieszkowo, ̄ elazno, czê�æ wsi Nowy Dwór � Szurkowo,
Zgliniec.�

§3. Dodaje siê w paragrafie 2 punkt 3:

2666

UCHWA£A Nr VI/79/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie zmiany uchwa³y Nr VI/59/99 Rady Miejskiej Krzywinia z dnia 15.03.1999 r. w sprawie ustalenia planu sieci
publicznych gimnazjów w gminie Krzywiñ oraz granic ich obwodów

�3. Gimnazjum w Lubiniu:

miejscowo�ci: Bie¿yñ, Mo�ciszki, Cichowo, £agowo, Zbê-
chy Pole, Lubiñ, Nowy Dwór, Bielewo.�

§4. Wykonanie uchwa³y powierza siê Burmistrzowi
Miasta i Gminy Krzywinia.

§5. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
og³oszenia w Dzienniku Urzêdowym Województwa
Wielkopolskiego.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

� 14313 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Na podstawie art. 18 ust. 2 pkt 5, ustawy z dnia 8 marca
1990 roku o samorz¹dzie gminnym (jednolity tekst Dz.U.
z 2001 r. Nr 142, poz. 1591 ze zmianami) oraz art. 26 ustawy
z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym
(jednolity tekst Dz.U. z 1999 r. Nr 15, poz. 139 ze zmianami)
oraz w zwi¹zku z uchwa³¹ Nr III/37/2002 Rady Miejskiej
Krzywinia z dnia 27 grudnia 2002 roku w sprawie przyst¹pie-
nia do sporz¹dzenia miejscowego planu zagospodarowania
przestrzennego dla obszaru po³o¿onego w obrêbie wsi Cicho-
wo Rada Miejska Krzywinia uchwala:

miejscowy plan zagospodarowania przestrzennego terenu
zabudowy mieszkaniowej jednorodzinnej z prawem zabudo-
wy letniskowej dla obszaru po³o¿onego w obrêbie wsi
Cichowo.

ROZDZIA£ I

Ustalenia ogólne

§1. Niniejsza uchwa³a obowi¹zuje na obszarze którego
granice okre�la rysunek planu zatytu³owany: Miejscowy plan
zagospodarowania przestrzennego terenu zabudowy miesz-
kaniowej jednorodzinnej z prawem zabudowy letniskowej
opracowany na mapie sytuacyjno-wysoko�ciowej w skali
1:1.000, zawieraj¹cej równie¿ granice w³adania gruntami.

§2. 1. Integraln¹ czê�ci¹ planu jest rysunek planu i za³¹cz-
nik do rysunku bran¿a ENERGETYKA stanowi¹cy za³¹cznik do
niniejszej uchwa³y.

2. Ustalenia rysunku planu obowi¹zuj¹ z wyj¹tkiem ele-
mentów oznaczonych gwiazdk¹, które stanowi¹ tre�æ infor-
macyjn¹.

§3. Plan sk³ada siê z:

1) rysunku planu i za³¹cznika do rysunku,

2) tre�ci uchwa³y czyli ustaleñ.

§4. 1. Przedmiotem planu jest realizacja uchwa³y Nr III/37/
2002 Rady Miejskiej Krzywinia z dnia 27 grudnia 2002 roku
i dotyczy:

1) ustalenia przeznaczenia terenu oraz linii rozgraniczaj¹cych
tereny o ró¿nych funkcjach lub ró¿nych zasadach zago-
spodarowania,

2) okre�lenia lokalnych warunków, zasad i standardów kszta³-
towania zabudowy oraz zagospodarowania terenu, w tym
równie¿ linii zabudowy i gabarytów obiektów,

3) zasad obs³ugi w zakresie infrastruktury technicznej,

2667

UCHWA£A Nr VI/65/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie miejscowego planu zagospodarowania przestrzennego terenu zabudowy mieszkaniowej
jednorodzinnej z prawem zabudowy letniskowej dla obszaru po³o¿onego we wsi Cichowo

4) zasad i warunków podzia³u terenu na dzia³ki budowlane.

2. Celem planu jest przekszta³cenie obszaru w wiêkszo�ci
u¿ytkowanego rolniczo na teren zabudowy mieszkaniowej
jednorodzinnej z prawem zabudowy letniskowej.

§5. 1. Celem regulacji zawartych w ustaleniach planu jest:

1) stworzenie podstaw (warunków w³a�ciwych prawu lokal-
nemu w dziedzinie gospodarki przestrzennej) formalnych
i merytorycznych dla umo¿liwienia zainwestowania tere-
nów dotychczas bêd¹cych w u¿ytkowaniu rolniczym.

2. Warunki zabudowy i zagospodarowania terenu w de-
cyzjach administracyjnych nale¿y okre�laæ w stosunku do
obszaru objêtego planem wg zasad okre�lonych w ustale-
niach Rozdzia³ II i III niniejszej uchwa³y.

§6. 1. Ustalenia dotycz¹ce warunków korzystania ze �ro-
dowiska przyrodniczego i kulturowego:

1) ustala siê lokalizacjê obiektów budowlanych w sposób nie
koliduj¹cy z warunkami przyrodniczymi,

2) ustala siê obowi¹zek zastosowania odpowiednich �rod-
ków technicznych zabezpieczaj¹cych wody podziemne
i �rodowisko gruntowe przed zanieczyszczeniami w szcze-
gólno�ci ropopochodnymi w zwi¹zku z systemem komu-
nikacyjnym,

3) ustala siê, ¿e prace budowlane nie mog¹ powodowaæ
szkód w ekosystemach dla zachowania w³a�ciwych sto-
sunków wodnych, a w szczególno�ci ro�linno�ci torfowi-
skowej, ³¹kowej i wodnej. W przypadku naruszenia sieci
drenarskiej nale¿y j¹ bezzw³ocznie odtworzyæ i odbudo-
waæ ci¹gi melioracyjne itp.,

4) teren objêty planem le¿y w strefie Obszaru Chronionego
Krajobrazu Krzywiñsko-Osieckiego, dla którego obowi¹-
zuj¹ zakazy, ograniczenia i zasady gospodarowania wy-
mienione w Rozporz¹dzeniu Wojewody Leszczyñskiego
Nr 82/92 z dnia 1.08.1992 r. (Dz. Urz. Nr 11 poz. 131),

5) ustala siê ograniczenie ha³asu do 45 dB w godzinach
dziennych oraz do 40 dB w godzinach nocnych,

6) ustala siê obowi¹zek powiadomienia pañstwowej s³u¿by
ochrony zabytków na 7 dni przed rozpoczêciem
prac budowlanych i prowadzenia w przypadku potrzeby
sta³ego nadzoru archeologicznego w czasie realizacji in-
westycji.

§7. Ilekroæ w uchwale jest mowa o:

1) planie - nale¿y przez to rozumieæ ustalenia planu, o którym
mowa w §1 uchwa³y,

Poz. 2667

� 14314 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2) rysunku planu - nale¿y przez to rozumieæ rysunek planu
i za³¹cznik do rysunku stanowi¹cy za³¹cznik do niniejszej
uchwa³y,

3) uchwale - nale¿y przez to rozumieæ niniejsz¹ uchwa³ê Rady
Miejskiej Krzywinia, o ile z tre�ci przepisu nie wynika
inaczej,

4) przepisach szczególnych i odrêbnych - nale¿y przez to
rozumieæ przepisy ustaw wraz z aktami wykonawczymi
oraz ograniczenia w dysponowaniu terenem, wynikaj¹ce
z prawomocnych decyzji administracyjnych,

5) wyznaczeniu terenu - nale¿y przez to rozumieæ, ¿e jest on
wyznaczony na obszarze objêtym planem,

6) przeznaczeniu podstawowym � nale¿y przez to rozumieæ
takie przeznaczenie, które powinno przewa¿aæ na obszarze
w obrêbie linii rozgraniczaj¹cych,

7) nieprzekraczalnej linii zabudowy � nale¿y przez to rozu-
mieæ, ¿e wyklucza siê lokalizacjê obiektów w obszarze
zawartym miêdzy t¹ lini¹, a krawêdzi¹ jezdni,

8) intensywno�ci zabudowy kubaturowej wyra¿onej procen-
tem powierzchni dzia³ki � nale¿y przez to rozumieæ wiel-
ko�æ powierzchni terenu zabudowanego,

9) wysoko�ci obiektów budowlanych /budynków/ - nale¿y
przez to rozmieæ wysoko�æ liczon¹ od poziomu terenu do
najwy¿szego punktu dachu,

10) zieleni - nale¿y przez to rozumieæ nieutwardzony teren
o nawierzchni gruntowej, biologicznie czynnej, pokryty
nasadzeniami w formie drzew, krzewów, ro�lin okrywo-
wych i trawy,

11) nasyceniu terenu zieleni¹ wyra¿on¹ procentem powierzchni
dzia³ki � nale¿y przez to rozumieæ wielko�æ powierzchni
terenu, która ma zostaæ przeznaczona na cele zieleni,

12) zakazywaniu, nakazywaniu lub obowi¹zywaniu - nale¿y
przez to rozumieæ, ¿e wprowadza siê zakaz, nakaz lub
obowi¹zek na obszarze objêtym planem,

13) zalecaniu � nale¿y przez to rozumieæ propozycjê rozwi¹zañ
nie maj¹cej rangi przepisu gminnego.

ROZDZIA£ II

Ustalenia szczegó³owe

- przeznaczenie terenu oraz linie rozgraniczaj¹ce tereny
o ró¿nych funkcjach, lub ró¿nych zasadach zagospodaro-
wania,

- lokalne warunki, zasady i standardy kszta³towania zabudo-
wy oraz zagospodarowania terenu w tym równie¿ linie
zabudowy i gabaryty obiektów,

- zasady i warunki podzia³u terenu na dzia³ki budowlane.

§8. 1. Na obszarze, o którym mowa w §1 ustala siê
nastêpuj¹ce przeznaczenie podstawowe dla terenów oznaczo-
nych na rysunku planu literami/symbolami:

1) �MN ZR� � teren zabudowy mieszkaniowej jednorodzin-
nej z prawem zabudowy l letniskowej,

2) �UT� � teren us³ug turystyki i rekreacji z prawem zabudo-
wy kubaturowej,

3) �KUd� � teren komunikacji.

2. Linie rozgraniczaj¹ce tereny, o których mowa w ust. 1
okre�la rysunek planu.

3. Na terenie o którym mowa w ust. 1 ustala siê nastê-
puj¹ce warunki, zasady i standardy kszta³towania zabudowy
oraz zagospodarowania terenu w tym równie¿ linie zabudowy
i gabaryty obiektów:

1) �1 MN, ZR�

a) dostêpno�æ komunikacyjna z drogi gminnej gruntowej
poprzez drogê wewnêtrzn¹ oznaczon¹ �KUd� zgodnie
z rysunkiem planu,

b) nieprzekraczalna linia zabudowy � zgodnie z rysun-
kiem planu,

c) wysoko�æ obiektów budowlanych nie wiêksza ni¿ dwie
kondygnacje; w tym poddasze u¿ytkowe,

d) budynki pokryte dachami dwuspadowymi, czterospa-
dowymi lub wielospadowymi o nachyleniu po³aci do
65°,

e) forma architektoniczna obiektów winna nawi¹zywaæ
do tradycji lokalnej, krajobrazu i specyfiki tego terenu,
oraz cechowaæ siê jednorodno�ci¹ formy i detalu,

f) nasycenie terenu zieleni¹ do 50%,

g) intensywno�æ zabudowy kubaturowej nie wiêksza ni¿
30%,

2) �2 MN, ZR�
a) dostêpno�æ komunikacyjna z drogi gminnej gruntowej

poprzez drogê wewnêtrzn¹ oznaczon¹ �KUd� zgodnie
z rysunkiem planu,

b) nieprzekraczalna linia zabudowy� � zgodnie z rysun-
kiem planu,

c) wysoko�æ obiektów budowlanych nie wiêksza ni¿ dwie
kondygnacje; w tym poddasze u¿ytkowe,

d) budynki pokryte dachami dwuspadowymi, czterospa-
dowymi lub wielospadowymi o nachyleniu po³aci do
65°,

e) forma architektoniczna obiektów winna nawi¹zywaæ
do tradycji lokalnej, krajobrazu i specyfiki tego terenu,
oraz cechowaæ siê jednorodno�ci¹ formy i detalu,

f) nasycenie terenu zieleni¹ do 50%,

g) intensywno�æ zabudowy kubaturowej nie wiêksza ni¿
30%,

3) �3 UT�

a) dostêpno�æ komunikacyjna z drogi gminnej gruntowej
poprzez drogê wewnêtrzn¹ oznaczon¹ �KUd� zgodnie
z rysunkiem planu,

Poz. 2667

� 14315 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

b) ustala siê na tym terenie mo¿liwo�æ urz¹dzenia pola
namiotowego lub campingowego w drodze budowy
domków campingowych.

W przypadku pola namiotowego winno ono byæ wyposa-
¿one we wszystkie zgodne z przepisami urz¹dzenia w zakresie
higieniczno-sanitarnym.

Na tym terenie dopuszcza siê równie¿ formê wypoczynku
� agroturystykê. W przypadku realizacji agroturystyki wyso-
ko�æ obiektu do dwóch kondygnacji i poddasze u¿ytkowe,
nachylenie po³aci dachowych do 60°,

Lokalizacja tego obiektu w czê�ci po³udniowej dzia³ki,

c) charakter architektoniczny obiektów winien nawi¹zy-
waæ do tradycji lokalnych,

d) realizacjê zainwestowania tego terenu powinna po-
przedzaæ koncepcja zagospodarowania uwzglêdniaj¹-
ca ustalenia niniejszego planu,

e) zakazuje siê wtórnego podzia³u tego terenu,

4) �KUd�

a) ulica dojazdowa jednoprzestrzenna,

b) szeroko�æ w liniach rozgraniczaj¹cych 8,00m a zakoñ-
czona placem manewrowym o wymiarach 14,00 x
14,00 m,

c) nawierzchnia utwardzona.

4. Ustala siê nastêpuj¹ce zasady i warunki podzia³u na
dzia³ki terenu oznaczonego na rys. planu symbolami:

1) �1 MN, ZR�.

- zasady podzia³u terenu na dzia³ki okre�la rysunek
planu,

- plan zezwala na wyznaczenie innej liczby dzia³ek pod
warunkiem ¿e liczba wyznaczonych dzia³ek bêdzie nie
mniejsza ni¿ 5 (piêæ) i nie wiêksza ni¿ 9 (dziewiêæ),

- warunkiem zmiany liczby dzia³ek jest utrzymanie wy-
znaczonej komunikacji wewnêtrznej i zasad podzia³u
zgodnych z rysunkiem planu.

2) �2 MN, ZR�

- zasady podzia³u terenu na dzia³ki okre�la rysunek
planu,

- plan zezwala na wyznaczenie innej liczby dzia³ek pod
warunkiem ¿e liczba wyznaczonych dzia³ek bêdzie nie
mniejsza ni¿ 4 (cztery) i nie wiêksza ni¿ 7 (siedem),

- warunkiem zmiany liczby dzia³ek jest utrzymanie wy-
znaczonej komunikacji wewnêtrznej i zasad podzia³u
zgodnych z rysunkiem planu.

ROZDZIA£ III

Zasady obs³ugi w zakresie infrastruktury technicznej

§9. 1. zasilanie energetyczne - na obszarze objêtym pla-
nem zakazuje siê zasilania energetycznego z istniej¹cej sieci

energetycznej w sposób nie uzgodniony z jej dysponentem.
Ustala siê konieczno�æ wyst¹pienia o warunki przy³¹czenia do
w³a�ciwego Zak³adu Energetycznego.

Planuje siê zasilanie w energiê elektryczn¹ z istniej¹cej
infrastruktury lini¹ kablow¹ niskiego napiêcia. Liniê planuje
siê prowadziæ przelotowo przez z³¹cza kablowe wolnostoj¹ce
w chodniku w odleg³o�ci 0,6 m od granicy dzia³ek.

Realizacjê w zakresie zasilania w energiê elektryczn¹ pro-
jektowanego zespo³u zabudowy nale¿y prowadziæ zgodnie
z za³¹cznikiem do rysunku planu bran¿a �ENERGETYKA�
Sposób zasilania w energiê elektryczn¹.

Szczegó³owe zagadnienia bêd¹ rozwi¹zane w oparciu
o projekty budowlane na podstawie �Prawa energetyczne-
go�.

2. zaopatrzenie w wodê � z wodoci¹gu wiejskiego, lub
w³asnego ujêcia poprzez sieæ wewnêtrzn¹.

3. telekomunikacja � ustala siê konieczno�æ wykonania
uzbrojenia terenu w podstawow¹ sieæ infrastruktury technicz-
nej powi¹zan¹ z istniej¹cym systemem oraz pod³¹czenie do
niej terenów zabudowanych w zakresie sieci telefonicznej �
skablowanej lub podziemnej,

4. odprowadzanie �cieków � dopuszcza siê realizacjê
obiektów przy rozwi¹zaniu gospodarki �ciekowej na bazie
szczelnych zbiorników bezodp³ywowych (szamb) � docelowo
obowi¹zkowe pod³¹czenie do planowanej kanalizacji. Zaleca
siê budowê ekologicznych oczyszczalni przydomowych, które
w gminie Krzywiñ traktuje siê jako zadanie priorytetowe,

5. �cieki deszczowe � nale¿y odprowadzaæ poprzez indy-
widualne systemy odstojników do wiejskich sieci kanalizacji
deszczowej,

6. odpady komunalne � winny byæ gromadzone na w³a-
snej posesji w specjalistycznych kontenerach i zgodnie
z warunkami okre�lonymi w obowi¹zuj¹cych przepisach szcze-
gólnych systematycznie wywo¿one przez wyspecjalizowane
s³u¿by na wysypisko �mieci (zgodnie z programem gmin-
nym),

7. energia cieplna � zastosowanie nieuci¹¿liwych dla
�rodowiska technologii oraz ekologicznych no�ników energii
cieplnej np.: energia elektryczna, gaz, olej opa³owy (tzn.
nale¿y zastosowaæ urz¹dzenia o wysokiej sprawno�ci grzew-
czej i niskim stopniu emisji zanieczyszczeñ),

8. w obrêbie obszaru objêtego planem nale¿y zapewniæ
zaopatrzenie wodne do celów ga�niczych, drogi zapewniaj¹ce
swobodny dojazd dla jednostek stra¿y po¿arnej i zapewniæ
mo¿liwo�æ i warunki do prowadzenia dzia³añ ratowniczych,

9. ustala siê, ¿e podstawê realizacji uzbrojenia technicz-
nego stanowiæ bêd¹ projekty bran¿owe.

ROZDZIA£ IV

Zasady ochrony �rodowiska kulturowego

§10. 1. Teren bêd¹cy przedmiotem opracowania obej-
muje siê stref¹ �W� ochrony archeologicznej.

Poz. 2667

� 14316 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Dzia³alno�æ inwestycyjna w strefie �W� wymaga uzgod-
nienia z Wojewódzkim Konserwatorem Zabytków, który okre-
�li szczegó³owe warunki dopuszczaj¹ce do realizacji inwesty-
cji w zakresie ochrony archeologicznej.

ROZDZIA£ V

Przepisy koñcowe

§11. Stawkê procentow¹ s³u¿¹c¹ naliczaniu op³aty o któ-
rej mowa w art. 36 ustawy z dnia 7 lipca 1994 roku
o zagospodarowaniu przestrzennym, w stosunku do obszaru
objêtego planem, ustala siê w wysoko�ci 5%.

§12. Zgodnie z ustaw¹ o ochronie gruntów rolnych
i le�nych z dnia 3 lutego 1995 roku (Dz.U. Nr 16 z dnia 22
lutego 1995 r. poz. 78 z pó�niejszymi zmianami) niniejszym
planem zmienia siê przeznaczenie gruntów rolnych

R kl V o powierzchni 0,43 ha
S/R kl V o powierzchni 0,10 ha
R kl VI o powierzchni 0,47 ha
S/R kl VI o powierzchni 0,23 ha

w miejscowo�ci Cichowo na cele okre�lone w niniejszym
planie.

§13. Wykonanie Uchwa³y powierza siê Burmistrzowi
Miasta i Gminy Krzywinia.

§14. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
jej og³oszenia w Dzienniku Urzêdowym Województwa
Wielkopolskiego.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

Poz. 2667

� 14317 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2667

� 14318 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2667

� 14319 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Na podstawie art. 18 ust. 2 pkt 5, ustawy z dnia 8 marca
1990 roku o samorz¹dzie gminnym (jednolity tekst Dz.U.
z 2001 r. Nr 142, poz. 1591 ze zmianami) oraz art. 26 ustawy
z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym
(jednolity tekst Dz.U. z 1999 r. Nr 15, poz. 139 ze zmianami)
oraz w zwi¹zku z uchwa³¹ III/38/2002 Rady Miejskiej Krzywinia
z dnia 27 grudnia 2002 roku w sprawie przyst¹pienia do
sporz¹dzenia miejscowego planu zagospodarowania prze-
strzennego dla obszaru po³o¿onego w obrêbie wsi ¯elazno
Rada Miejska Krzywinia uchwala:

miejscowy plan zagospodarowania przestrzennego terenu
zabudowy mieszkaniowej rezydencjalnej dla obszaru po³o¿o-
nego w obrêbie wsi ¯elazno, dzia³ki nr geod. 295/3 i 295/4

ROZDZIA£ I

Ustalenia ogólne

§1. Niniejsza uchwa³a obowi¹zuje na obszarze, którego
granice okre�la rysunek planu zatytu³owany: Miejscowy plan
zagospodarowania przestrzennego terenu zabudowy miesz-
kaniowej rezydencjalnej opracowany na mapie sytuacyjnej
w skali 1:1.000 (zawieraj¹cej dane sytuacyjno-wysoko�ciowe
oraz granice w³adania gruntami).

§2. 1. Integraln¹ czê�ci¹ planu jest rysunek planu i za³¹cz-
nik do rysunku bran¿a: ENERGETYKA stanowi¹cy za³¹cznik do
niniejszej uchwa³y.

2. Ustalenia rysunku planu obowi¹zuj¹ z wyj¹tkiem ele-
mentów oznaczonych gwiazdk¹, które stanowi¹ tre�æ infor-
macyjn¹.

§3. Plan sk³ada siê z:

1) rysunku planu i za³¹cznika do rysunku,

2) tre�ci uchwa³y czyli ustaleñ.

§4. 1. Przedmiotem planu jest realizacja uchwa³y Nr III/38/
2002 Rady Miejskiej Krzywinia z dnia 27 grudnia 2002 roku
i dotyczy:

1) ustalenia przeznaczenia terenu oraz linii rozgraniczaj¹cych
tereny o ró¿nych funkcjach lub ró¿nych zasadach zago-
spodarowania,

2) okre�lenia lokalnych warunków, zasad i standardów kszta³-
towania zabudowy oraz zagospodarowania terenu, w tym
równie¿ linii zabudowy i gabarytów obiektów,

3) zasad obs³ugi w zakresie infrastruktury technicznej,

2668

UCHWA£A Nr VI/66/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie miejscowego planu zagospodarowania przestrzennego terenu zabudowy
mieszkaniowej rezydencjalnej dla obszaru po³o¿onego w obrêbie wsi ¯elazno

Poz. 2668

4) zasad i warunków podzia³u terenu na dzia³ki budowlane.

2. Celem planu jest przekszta³cenie obszaru u¿ytkowane-
go rolniczo na teren zabudowy mieszkaniowej rezydencjalnej.

§5. 1. Celem regulacji zawartych w ustaleniach planu jest:

1) stworzenie podstaw (warunków w³a�ciwych prawu lokal-
nemu w dziedzinie gospodarki przestrzennej) formalnych
i merytorycznych dla umo¿liwienia zainwestowania tere-
nów dotychczas bêd¹cych w u¿ytkowaniu rolniczym.

2. Warunki zabudowy i zagospodarowania terenu w de-
cyzjach administracyjnych nale¿y okre�laæ w stosunku do
obszaru objêtego planem wg zasad okre�lonych w ustale-
niach Rozdzia³ II i III niniejszej uchwa³y.

§6. 1. Ustalenia dotycz¹ce warunków korzystania ze �ro-
dowiska przyrodniczego i kulturowego:

1) ustala siê lokalizacjê obiektów budowlanych w sposób nie
koliduj¹cy z warunkami przyrodniczymi,

2) ustala siê obowi¹zek zastosowania odpowiednich �rod-
ków technicznych zabezpieczaj¹cych wody podziemne
przed zanieczyszczeniem (dot. ujêæ wód, obszarów i zbior-
ników zasobowych wód podziemnych itp.),

3) ustala siê, ¿e prace budowlane nie mog¹ spowodowaæ
naruszenia stosunków wodnych na gruncie. W przypadku
naruszenia sieci drenarskiej nale¿y bezzw³ocznie odtwo-
rzyæ przeciête ci¹gi drenarskie, odbudowaæ ci¹gi meliora-
cyjne itp.,

4) teren objêty planem le¿y w strefie Obszaru Chronionego
Krajobrazu Krzywiñsko-Osieckiego, dla którego obowi¹-
zuj¹ zakazy, ograniczenia i zasady gospodarowania wy-
mienione w Rozporz¹dzeniu Wojewody Leszczyñskiego
Nr 82/92 z dnia 1.08.1992 r. (Dz.U. Nr 11 poz. 131),

5) ustala siê obowi¹zek powiadomienia pañstwowej s³u¿by
ochrony zabytków na 7 dni przed rozpoczêciem prac
budowlanych i prowadzenia w przypadku potrzeby
sta³ego nadzoru archeologicznego w czasie realizacji in-
westycji.

§7. Ilekroæ w uchwale jest mowa o:

1) planie - nale¿y przez to rozumieæ ustalenia planu o którym
mowa w §1 uchwa³y,

2) rysunku planu - nale¿y przez to rozumieæ rysunek planu
w skali 1:1.000 i za³¹cznik do rysunku stanowi¹cy za³¹cznik
do niniejszej uchwa³y,

� 14320 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

3) uchwale - nale¿y przez to rozumieæ niniejsz¹ uchwa³ê Rady
Miejskiej Krzywinia, o ile z tre�ci przepisu nie wynika
inaczej,

4) przepisach szczególnych i odrêbnych - nale¿y przez to
rozumieæ przepisy ustaw wraz z aktami wykonawczymi
oraz ograniczenia w dysponowaniu terenem, wynikaj¹ce
z prawomocnych decyzji administracyjnych,

5) wyznaczeniu terenu - nale¿y przez to rozumieæ, ¿e jest on
wyznaczony na obszarze objêtym planem,

6) przeznaczeniu podstawowym � nale¿y przez to rozumieæ
takie przeznaczenie, które powinno przewa¿aæ na obszarze
w obrêbie linii rozgraniczaj¹cych,

7) funkcji towarzysz¹cej � nale¿y przez to rozumieæ inny
rodzaj przeznaczenia ni¿ podstawowe; to znaczy takie,
które je uzupe³nia lub wzbogaca,

8) nieprzekraczalnej linii zabudowy � nale¿y przez to rozu-
mieæ, ¿e wyklucza siê lokalizacjê obiektu w obszarze
zawartym miêdzy t¹ lini¹, a krawêdzi¹ jezdni,

9) intensywno�ci zabudowy kubaturowej wyra¿onej procen-
tem powierzchni dzia³ki � nale¿y przez to rozumieæ wiel-
ko�æ powierzchni terenu zabudowanego,

10) wysoko�ci obiektów budowlanych (budynków) - nale¿y
przez to rozmieæ wysoko�æ liczon¹ od poziomu terenu do
najwy¿szego punktu dachu

11) zieleni - nale¿y przez to rozumieæ nieutwardzony teren
o nawierzchni gruntowej, biologicznie czynnej, pokryty
nasadzeniami w formie drzew, krzewów, ro�lin okrywo-
wych i trawy,

12) nasyceniu terenu zieleni¹ wyra¿on¹ procentem powierzchni
dzia³ki � nale¿y przez to rozumieæ wielko�æ powierzchni
terenu, która ma zostaæ przeznaczona na cele zieleni,

13) zakazywaniu, nakazywaniu lub obowi¹zywaniu - nale¿y
przez to rozumieæ, ¿e wprowadza siê zakaz, nakaz lub
obowi¹zek na obszarze objêtym planem,

14) zalecaniu � nale¿y przez to rozumieæ propozycjê rozwi¹zañ
nie maj¹cej rangi przepisu gminnego.

ROZDZIA£ II

Ustalenia szczegó³owe

- przeznaczenie terenu oraz linie rozgraniczaj¹ce tereny
o ró¿nych funkcjach, lub ró¿nych zasadach zagospodaro-
wania,

- lokalne warunki, zasady i standardy kszta³towania zabudo-
wy oraz zagospodarowania terenu w tym równie¿ linie
zabudowy i gabaryty obiektów,

- zasady i warunki podzia³u terenu na dzia³ki.

§8. 1. Wyznacza siê teren zabudowy mieszkaniowej rezy-
dencjalnej.

1) linie rozgraniczaj¹ce teren, o którym mowa w ust. 1
okre�la rysunek planu,

2) teren, o którym mowa w ust. 1 oznaczono na rysunku
planu symbolem �1 MRZ�.

2. Na terenie, o którym mowa w ust. 1 ustala siê nastê-
puj¹ce warunki, zasady i standardy kszta³towania zabudowy
oraz zagospodarowania terenu, w tym równie¿ linie zabudo-
wy i gabaryty obiektów:

a) dostêpno�æ komunikacyjna od drogi gminnej KU
i drogi dojazdowej oznaczonej na rysunku planu sym-
bolem �KUd� zakoñczonej placem manewrowym,

b) nieprzekraczalna linia zabudowy - zgodnie z rysunkiem
planu,

c) wysoko�æ obiektów budowlanych nie wiêksza ni¿ dwie
i pó³ kondygnacji - w tym poddasze u¿ytkowe,

d) budynki pokryte dachami dwuspadowymi, czterospa-
dowymi lub wielospadowymi o nachyleniu po³aci do
65°,

e) forma architektoniczna obiektów winna nawi¹zywaæ
do tradycji lokalnej, krajobrazu i specyfiki tego terenu,

f) nasycenie terenu zieleni¹ nie mniejsze ni¿ 50%,

g) intensywno�æ zabudowy kubaturowej nie wiêksza ni¿
30% powierzchni dzia³ki,

h) w ramach poszczególnych obiektów jako funkcjê towa-
rzysz¹c¹ dopuszcza siê prowadzenie pensjonatów.

3. Zasady i warunki podzia³u terenu na dzia³ki
budowlane:

1) zasady podzia³u terenu na dzia³ki okre�la rysunek planu,

2) plan zezwala na wyznaczenie mniejszej liczby dzia³ek pod
warunkiem utrzymania wyznaczonej komunikacji i zasad
podzia³u zgodnych z rysunkiem planu.

§9. 1. Wyznacza siê teren zabudowy mieszkaniowej
rezydencjalnej.

1) linie rozgraniczaj¹ce, o których mowa w ust. 1 okre�la
rysunek planu,

2) teren, o którym mowa w ust. 1 oznaczono na rysunku
planu symbolem �2 MRZ�.

2. Na terenie, o którym mowa w ust. 1 ustala siê nastê-
puj¹ce warunki, zasady i standardy kszta³towania zabudowy
oraz zagospodarowania terenu, w tym równie¿ linie zabudo-
wy i gabaryty obiektów:

a) dostêpno�æ komunikacyjna od drogi gminnej KU
i drogi dojazdowej oznaczonej na rysunku planu sym-
bolem �KUd� zakoñczonej placem manewrowym,

b) nieprzekraczalna linia zabudowy � zgodnie z rysun-
kiem planu,

c) wysoko�æ obiektów budowlanych nie wiêksza ni¿ dwie
i pó³ kondygnacji � w tym poddasze u¿ytkowe,

d) budynki pokryte dachami dwuspadowymi, czterospa-
dowymi lub wielospadowymi o nachyleniu po³aci do
65°,

Poz. 2668

� 14321 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

e) forma architektoniczna obiektów winna nawi¹zywaæ
do tradycji lokalnej, krajobrazu i specyfiki tego terenu,

f) nasycenie terenu zieleni¹ nie mniejsze ni¿ 45%,

g) intensywno�æ zabudowy kubaturowej nie wiêksza ni¿
35% powierzchni dzia³ki,

h) w ramach poszczególnych obiektów jako funkcjê towa-
rzysz¹c¹ dopuszcza siê prowadzenie pensjonatów.

3. Zasady i warunki podzia³u terenu na dzia³ki
budowlane:

1) zasady podzia³u terenu na dzia³ki okre�la rysunek planu,

2) plan zezwala na wyznaczenie mniejszej liczby dzia³ek pod
warunkiem utrzymania wyznaczonej komunikacji i zasad
podzia³u zgodnych z rysunkiem planu.

§10. 1. Wyznacza siê teren komunikacji � droga dojazdo-
wa

1) linie rozgraniczaj¹ce, o których mowa w ust. 1 okre�la
rysunek planu,

2) teren, o którym mowa w ust. 1 oznaczono na rysunku
planu symbolem �KUd�.

2. Na terenie, o którym mowa w ust. 1 ustala siê nastê-
puj¹ce warunki zagospodarowania terenu:

a) ulica dojazdowa (jednoprzestrzenna),

b) szeroko�æ w liniach rozgraniczaj¹cych 8,00 m, zakoñ-
czona placem manewrowym o powierzchni 12,00 m x
12,00 m,

c) nawierzchnia utwardzona.

ROZDZIA£ III

Zasady obs³ugi w zakresie infrastruktury technicznej

§11. 1. zasilanie energetyczne - na obszarze objêtym
planem zakazuje siê zasilania energetycznego z istniej¹cej
sieci energetycznej w sposób nie uzgodniony z jej dysponen-
tem. Ustala siê konieczno�æ wyst¹pienia o warunki przy³¹cze-
nia do w³a�ciwego Zak³adu Energetycznego,

Planuje siê stacjê transformatorow¹ � s³upow¹, z której
lini¹ kablow¹ niskiego napiêcia bêdzie zasilana zabudowa.
Linie kablowe nale¿y prowadziæ przelotowo przez z³¹cza ka-
blowe wolnostoj¹ce w chodniku w odleg³o�ci 0,6 m od
granicy dzia³ek.

Realizacjê w zakresie zasilania w energiê elektryczn¹ pro-
jektowanego zespo³u zabudowy nale¿y prowadziæ zgodnie
z za³¹cznikiem do rysunku planu �Bran¿a ENERGETYKA Spo-
sób zasilania w energiê elektryczn¹�.

Szczegó³owe zagadnienia bêd¹ rozwi¹zane w oparciu
o projekty budowlane zgodnie z �Prawem energetycznym�.

2. zaopatrzenie w wodê � z gminnego systemu wodoci¹-
gowego,

3. telekomunikacja � ustala siê konieczno�æ wykonania
uzbrojenia terenu w podstawow¹ sieæ infrastruktury technicz-

nej powi¹zan¹ z istniej¹cym systemem oraz pod³¹czenie do
niej terenów zabudowanych w zakresie sieci telefonicznej �
skablowanej lub podziemnej,

4. odprowadzanie �cieków � dopuszcza siê realizacjê
obiektów przy rozwi¹zaniu gospodarki �ciekowej na bazie
szczelnych zbiorników bezodp³ywowych (szamb) � docelowo
obowi¹zkowe pod³¹czenie do planowanego systemu kanali-
zacji sanitarnej. Zaleca siê budowê ekologicznych oczyszczal-
ni przydomowych, które w gminie Krzywiñ traktuje siê jako
zadanie priorytetowe,

5. �cieki deszczowe � nale¿y odprowadzaæ poprzez indy-
widualne systemy odprowadzania z podczyszczeniem do
wiejskich sieci kanalizacji deszczowej,

6. odpady komunalne � winny byæ gromadzone na w³a-
snej posesji w specjalistycznych kontenerach, zgodnie
z warunkami okre�lonymi w obowi¹zuj¹cych przepisach szcze-
gólnych i systematycznie wywo¿one przez wyspecjalizowane
s³u¿by na wysypisko �mieci (zgodnie z programem gmin-
nym),

7. energia cieplna � zastosowanie nieuci¹¿liwych dla
�rodowiska technologii oraz ekologicznych no�ników energii
cieplnej np.: energia elektryczna, gaz olej opa³owy (tzn. nale¿y
zastosowaæ urz¹dzenia o wysokiej sprawno�ci grzewczej
i niskim stopniu emisji zanieczyszczeñ),

8. w obrêbie obszaru objêtego planem nale¿y zapewniæ
zaopatrzenie wodne do celów ga�niczych, drogi zapewniaj¹ce
swobodny dojazd dla jednostek stra¿y po¿arnej i zapewniæ
mo¿liwo�æ i warunki do prowadzenia dzia³añ ratowniczych,

9. ustala siê, ¿e podstawê realizacji uzbrojenia technicz-
nego stanowiæ bêd¹ projekty bran¿owe.

ROZDZIA£ IV

Zasady ochrony �rodowiska kulturowego

§12. 1. Obszar bêd¹cy przedmiotem opracowania obej-
muje siê stref¹ �W� ochrony archeologicznej.

2. Dzia³alno�æ inwestycyjna w strefie �W� wymaga uzgod-
nienia z Wojewódzkim Konserwatorem Zabytków, który
okre�li szczegó³owe warunki dopuszczaj¹ce do realizacji in-
westycji w zakresie ochrony archeologicznej.

3. Na obszarze objêtym planem znajduje siê stanowisko
archeologiczne 62-27/126. Dopuszcza siê mo¿liwo�æ inwesto-
wania jedynie w przypadku przeprowadzenia ratowniczych
badañ wykopaliskowych na zagro¿onym stanowisku.

ROZDZIA£ V

Przepisy koñcowe

§13. Stawkê procentow¹ s³u¿¹c¹ naliczaniu op³aty o któ-
rej mowa w art. 36 ustawy z dnia 7 lipca 1994 roku
o zagospodarowaniu przestrzennym, w stosunku do obszaru
objêtego planem, ustala siê w wysoko�ci 5%.

§14. Zgodnie z ustaw¹ o ochronie gruntów rolnych
i le�nych z dnia 3 lutego 1995 roku (Dz.U. Nr 16 z dnia 22

Poz. 2668

� 14322 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

lutego 1995 r. poz. 78 z pó�niejszymi zmianami) niniejszym
planem zmienia siê przeznaczenie gruntów rolnych

R kl V o powierzchni 0,2063 ha
R kl VI o powierzchni 1,0438 ha

w obrêbie wsi ¯elazno na cele okre�lone w niniejszym
planie.

§15. Wykonanie Uchwa³y powierza siê Burmistrzowi Mia-
sta i Gminy Krzywinia.

§16. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
jej og³oszenia w Dzienniku Urzêdowym Województwa Wiel-
kopolskiego.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

Poz. 2668

� 14323 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2668

� 14324 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Na podstawie art. 35 ustawy z dnia 8 marca 1990 roku
o samorz¹dzie gminnym (Dz.U. z 2001 r. Nr 142. poz.1591 ze
zmianami) uchwala siê, co nastêpuje:

§1. Nadaje siê Statut Komitetu Osiedlowego w Krzywiniu,
który stanowi za³¹cznik do niniejszej uchwa³y.

§2. Wykonanie uchwa³y powierza siê Burmistrzowi
Miasta i Gminy.

Poz. 2669

2669

UCHWA£A Nr VI/72/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie nadania Statutu Komitetu Osiedlowego w Krzywiniu

§3. Uchwa³a wchodzi w ¿ycie 14 dni og³oszeniu w Dzien-
niku Urzêdowym Województwa Wielkopolskiego.

§4. Traci moc uchwa³a Nr IX/60/91 Rady Miasta i Gminy
w Krzywiniu z dnia 11.02.1991 roku w sprawie uchwalenia
statutu samorz¹du mieszkañców miasta i wsi.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

ROZDZIA£ I

Postanowienia ogólne

§1. 1. W sk³ad Osiedla Krzywiñ wchodzi miasto Krzywiñ

ROZDZIA£ II

Zakres dzia³ania Osiedla

§2. 1. Miasto Krzywiñ jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z so³ectwami tworz¹ wspólnotê samo-
rz¹dow¹ Gminy Krzywiñ.

2. Osiedle Krzywiñ dzia³a zgodnie z postanowieniami
obowi¹zuj¹cych aktów prawnych, a szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania Osiedla
Krzywiñ jest zapewnienie mieszkañcom udzia³u w realizacji
zadañ Gminy.

§4. Zadania okre�lone w §3 Osiedle Krzywiñ realizuje
w szczególno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych miasta,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania
miasta,

STATUT OSIEDLA

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady w sprawach o podstawowym znaczeniu dla
mieszkañców miasta

4) wystêpowanie z wnioskami do Rady o rozpatrzenie spraw,
których za³atwienie wykracza poza mo¿liwo�ci mieszkañ-
ców miasta,

5) wspó³pracê z radnymi z terenu miasta,

6) ustalenie zadañ dla Przewodnicz¹cego Osiedla do realiza-
cji miêdzy zebraniami mieszkañców miasta,

§5. Do kompetencji zebrania mieszkañców miasta nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla miasta
i jego mieszkañców.

2. Wybieranie i odwo³ywanie Zarz¹du Osiedla i Przewodni-
cz¹cego Zarz¹du,

3. Podejmowanie uchwa³ w sprawach dotycz¹cych miasta
nie zastrze¿onych do kompetencji innych organów.

§6. 1. Uchwa³y i opinie Zebrania Mieszkañców Miasta
Przewodnicz¹cy Zarz¹du przekazuje Burmistrzowi Miasta
i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje Przewodnicz¹cego Zarz¹-
du Osiedla i poprzez niego mieszkañców miasta.

§7. Dla realizacji wspólnych przedsiêwziêæ Osiedle mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e

� 14325 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy Osiedla i zakres ich kompetencji

§8. 1. Organami Osiedla s¹:

a) Ogólne Zebranie Mieszkañców - jako organ uchwa³o-
dawczy,

b) Zarz¹d Osiedla -jako organ wykonawczy. sk³ada siê
z Przewodnicz¹cego i 10 cz³onków Zarz¹du wybiera-
nych przez ogólne zebranie mieszkañców miasta.

2. Dzia³alno�æ Przewodnicz¹cego Osiedla wspomaga
Zarz¹d.

3. Ogólne Zebranie Mieszkañców mo¿e powo³ywaæ tak¿e
sta³e Komisje Osiedla np. komisje okre�laj¹c zakres ich dzia-
³ania.

4. Obs³ugê techniczno-biurow¹ organów Osiedla zapew-
nia Urz¹d Miasta i Gminy.

§9. 1. Do zakresu dzia³ania Ogólnego Zebrania mieszkañ-
ców miasta nale¿y podejmowanie uchwa³ we wszystkich
sprawach okre�lonych w §4 za wyj¹tkiem rozstrzygania
w indywidualnych sprawach z zakresu administracji
publicznej.

2. Do wy³¹cznych kompetencji Ogólnego Zebrania miesz-
kañców miasta nale¿y:

1) wybór Zarz¹du Osiedla i Przewodnicz¹cego oraz ich
odwo³ywanie,

2) okre�lanie zasad korzystania z mienia komunalnego,

3) wyra¿enie stanowiska Osiedla w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
Osiedle wyst¹pi organ Gminy.

§10. Do udzia³u w Ogólnym Zebraniu mieszkañców mia-
sta uprawnieni s¹ wszyscy, którzy w dniu jego zwo³ania s¹
sta³ymi mieszkañcami miasta i posiadaj¹ prawo wyborcze
w wyborach do Rady Miejskiej.

§11. Zebranie Ogólne Mieszkañców Miasta zwo³uje Prze-
wodnicz¹cy Zarz¹du Osiedla.

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców Miasta.

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Ogólne Mieszkañców sprawozdawcze
zwo³uje siê w miarê potrzeby,, jednak nie rzadziej ni¿ jeden
raz w roku.

2. Termin i miejsce Ogólnego Zebrania Mieszkañców
Miasta Przewodnicz¹cy Zarz¹du podaje do wiadomo�ci pu-
blicznej w sposób zwyczajowo przyjêty w Osiedlu.

3. Ogólne Zebranie Mieszkañców zwo³ane na wniosek
mieszkañców Osiedla lub na polecenie organów Gminy win-

no odbyæ siê w terminie 7 dni chyba, ¿e wnioskodawca
proponuje termin pó�niejszy.

§13. 1. Ogólne Zebranie Mieszkañców Miasta jest wa¿-
ne, gdy mieszkañcy Osiedla zostali o nim prawid³owo zawia-
domieni zgodnie z wymogami Statutu.

2. Obradom ogólnego zebrania mieszkañców przewodni-
czy Przewodnicz¹cy Zarz¹du mieszkañców miasta. Zebranie
mo¿e wybraæ innego przewodnicz¹cego zebrania.

3. Porz¹dek obrad ustala Zebranie Mieszkañców Miasta
na podstawie propozycji przed³o¿onej przez Przewodnicz¹ce-
go Zarz¹du.

4. Obowi¹zkiem Przewodnicz¹cego Zarz¹du jest zapew-
nienie referentów spraw rozpatrywanych na zebraniu oraz
zorganizowanie obs³ugi techniczno-biurowej zebrania,
a w szczególno�ci protoko³owania jego przebiegu.

5. Protokó³ z zebrania sprawozdawczego Przewodnicz¹cy
Zarz¹du przekazuje Burmistrzowi M i G w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez zebranie miesz-
kañców mo¿e wyst¹piæ Przewodnicz¹cy Zarz¹du Osiedla,
Burmistrz, Rada Miejska i grupa mieszkañców w ilo�ci 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania mieszkañców miasta zapadaj¹ zwyk³¹
wiêkszo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny. Zebranie
mieszkañców mo¿e postanowiæ o przeprowadzeniu tajnego
g³osowania nad konkretn¹ spraw¹.

§15. 1. Przewodnicz¹cy Zarz¹du Osiedla zobowi¹zany jest
do przed³o¿enia Burmistrzowi uchwa³ Zebranie Mieszkañców
w ci¹gu 7 dni od daty ich podjêcia.

2. Uchwa³a Zebrania Mieszkañców sprzeczna z prawem
jest niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

§16. 1. Uchwa³a Zebrania Mieszkañców nie odpowiada-
j¹ca wymogom celowo�ci, gospodarno�ci lub rzetelno�ci
mo¿e byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Mieszkañców i za¿¹daæ ponow-
nego rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y
wskazuj¹c zaistnia³e uchybienia oraz termin za³atwienia spra-
wy.

3. Je¿eli uchwa³a Zebrania Mieszkañców podjêta w wy-
niku ponownego rozpatrzenia sprawy nie uwzglêdnia wska-
zówek Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ
uchwa³ê zastêpcz¹.

O podjêciu uchwa³y zastêpczej, Burmistrz powiadamia
Radê Miejsk¹ na jej najbli¿szej Sesji.

§17. Zebranie mieszkañców mo¿e upowa¿niæ Przewodni-
cz¹cego Zarz¹du Osiedla do podejmowania decyzji w pilnych

Poz. 2669

� 14326 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

sprawach zwi¹zanych z dzia³alno�ci¹ Osiedla. Przewodnicz¹-
cy Zarz¹du Osiedla na najbli¿szym zebraniu informuje
o podjêtych decyzjach.

§18. Funkcja Przewodnicz¹cego Zarz¹du Osiedla ma cha-
rakter spo³eczny.

§19. 1. Do zadañ Przewodnicz¹cego Zarz¹du Osiedla na-
le¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Mieszkañców Miasta,

2) zwo³ywanie posiedzeñ Zarz¹du Osiedla,

3) dzia³anie stosowne do wskazañ Zebrania Mieszkañców
Miasta i organów Gminy.

4) reprezentowanie mieszkañców miasta na zewn¹trz i wo-
bec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia i �rodkami finansowymi, które gmina
przekaza³a Osiedlu do korzystania. Akceptowanie doku-
mentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do Przewodnicz¹-
cego Osiedla z mocy ogólnie obowi¹zuj¹cych przepisów
m.in. w zakresie obronno�ci i ochrony po¿arowej, zapobie-
gania klêskom ¿ywio³owym oraz usuwanie ich skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut Osiedla,

- protoko³y z zebrañ mieszkañców,

- sprawozdania i inne dokumenty Osiedla (pe³na doku-
mentacja finansowa,)

10) wykonywanie uchwa³ zebrania mieszkañców,

2. Raz do roku na zebraniu mieszkañców, Przewodnicz¹-
cy Zarz¹du Osiedla przedstawia informacjê o swojej dzia³al-
no�ci i sk³ada sprawozdanie o realizacji dochodów i wydat-
ków Osiedla wraz z pe³n¹ dokumentacj¹ finansow¹.

§20. 1. Przewodnicz¹cy Zarz¹du Osiedla bierze udzia³
w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej Przewodnicz¹cy Zarz¹du
Osiedla mo¿e zg³aszaæ wnioski w imieniu mieszkañców mia-
sta.

§21. 1. Przy wykonywaniu swoich zadañ Przewodnicz¹cy
Zarz¹du Osiedla trwale wspó³dzia³a z Zarz¹dem Osiedla.
Zarz¹d Osiedla sk³ada siê z 11 osób.

2. Zarz¹d Osiedla jest organem wykonawczym samorz¹-
du mieszkañców.

3. Posiedzenia Zarz¹du Osiedla odbywaj¹ siê w zale¿no-
�ci od potrzeb, nie rzadziej ni¿ dwa razy w roku.

4. Zarz¹d Osiedla w szczególno�ci:

1) opracowuje i przedk³ada zebraniu mieszkañców projekty
uchwa³ w sprawach bêd¹cych przedmiotem rozpatrywa-
nia przez zebranie mieszkañców,

2) opracowuje i przedk³ada zebraniu mieszkañców miasta
projekty programów pracy Zarz¹du Osiedla,

3) wystêpuje wobec zebrania mieszkañców miasta z inicja-
tywami dotycz¹cymi udzia³u mieszkañców w rozwi¹zywa-
niu problemów miasta,

4) organizuje wykonanie uchwa³ zebrania mieszkañców mia-
sta oraz kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

5. Na zebraniach mieszkañców miasta przewodnicz¹cy
Zarz¹du sk³ada informacjê o dzia³alno�ci Zarz¹du Osiedla.

ROZDZIA£ IV

Zasady i tryb wyboru organów Osiedla
oraz ich odwo³ywania

§22. 1. Zebranie Mieszkañców Miasta wybiera Zarz¹d
Osiedla i Przewodnicz¹cego Osiedla na okres 4 lat. Po up³ywie
kadencji Przewodnicz¹cy Zarz¹du Osiedla, Zarz¹d Osiedla
pe³ni funkcjê do czasu wyboru nowego Przewodnicz¹cego
Zarz¹du Osiedla i Zarz¹du Osiedla.

2. Wybory Przewodnicz¹cego Zarz¹du Osiedla i Zarz¹du
przeprowadzane s¹ w terminie i miejscu okre�lonym Zarz¹-
dzeniem Burmistrza Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania mieszkañ-
ców miasta dla wyboru Zarz¹du i Przewodnicz¹cego Zarz¹du
podaje siê do wiadomo�ci mieszkañców miasta co najmniej
na 7 dni przed wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru Zarz¹du i Prze-
wodnicz¹cego Zarz¹du Osiedla, na Zebraniu Mieszkañców
wymagana jest osobista obecno�æ co najmniej 1/5 sta³ych
mieszkañców miasta uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców Osiedla
uprawnionych do g³osowania, wybory Przewodnicz¹cego
Zarz¹du Osiedla i Zarz¹du przeprowadza siê na nastêpnym
zebraniu w tym samym dniu po up³ywie 15 minut od pierw-
szego terminu zebrania bez wzglêdu na liczbê osób w nim
uczestnicz¹cych.

3. Liczbê sta³ych mieszkañców uprawnionych do g³oso-
wania okre�la Burmistrz Miasta i Gminy na podstawie doku-
mentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹
zobowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na Przewodnicz¹cego Zarz¹-
du lub Zarz¹du Osiedla.

Poz. 2669

� 14327 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. 1. Cz³onkowie Zarz¹du wybierani s¹ w g³osowaniu
tajnym, bezpo�rednim, spo�ród nieograniczonej liczby kandy-
datów, przez sta³ych mieszkañców miasta uprawnionych do
g³osowania.

2. Przewodnicz¹cym Zarz¹du Osiedla zostaje osoba, któ-
ra uzyska³a najwiêksz¹ liczbê g³osów w wyborach do Zarz¹du
Osiedla.

§26. 1. Decyzjê w sprawie liczby cz³onków Zarz¹du
Osiedla podejmuje zebranie mieszkañców w g³osowaniu jaw-
nym zwyk³¹ wiêkszo�ci¹ g³osów.

§27. 1. Uprawnieni do g³osowania mieszkañcy miasta
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

4. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ ilo�æ g³o-
sów.

§28. 1. Przewodnicz¹cy Zarz¹du Osiedla i cz³onkowie
Zarz¹du s¹ bezpo�rednio odpowiedzialni przed zebraniem
mieszkañców i mog¹ byæ przez zebranie mieszkañców odwo-
³ani przed up³ywem kadencji, je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
mieszkañców,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

2. Wniosek o odwo³anie organów Osiedla kierowany jest
do Burmistrza Miasta i Gminy, który ustala termin i miejsce
zebrania mieszkañców w sprawie odwo³ania,

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu Przewodnicz¹cego Zarz¹du
Osiedla i Zarz¹du lub poszczególnych jej cz³onków podejmuje
siê w g³osowaniu tajnym, a dla jej wa¿no�ci wymagana jest
bezwzglêdna wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów Osiedla
o których mowa w §29 na zebraniu mieszkañców wymagana

jest osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
miasta, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
Osiedla uprawnionych do g³osowania, odwo³anie Przewodni-
cz¹cego Zarz¹du i cz³onków Zarz¹du przeprowadza siê na
nastêpnym zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców Osiedla uprawnionych do g³osowania, wniosek
o odwo³anie Przewodnicz¹cego Zarz¹du i cz³onków Zarz¹du
upada.

4. Liczbê sta³ych mieszkañców miasta uprawnionych do
g³osowania okre�la Burmistrz Miasta i Gminy na podstawie
dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania.

2. §23 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub wakatu na stanowisku
Przewodnicz¹cego Zarz¹du funkcjê t¹ obejmuje cz³onek
Zarz¹du, który w wyborach uzyska³ kolejno najwiêksz¹ liczbê
g³osów.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci Przewodnicz¹cego Zarz¹du
Osiedla i Zarz¹du Osiedla zebranie mieszkañców powo³uje
Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ Przewodnicz¹cego Zarz¹du i cz³onków Zarz¹du.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci Przewodnicz¹cego Zarz¹du Osiedla i Zarz¹du
Osiedla.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ Przewodnicz¹cego Zarz¹du Osiedla
i Zarz¹d Osiedla.

2. Przedstawia zebraniu mieszkañców sprawozdanie ze swej
dzia³alno�ci oraz wnioski z kontroli i opinie.

Poz. 2669

� 14328 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ VI

Gospodarka finansowa Osiedla

§36. Gospodarka finansowa Osiedla prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ Osiedla

§37. Nadzór nad dzia³alno�ci¹ Osiedla sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ Osiedla s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

Poz. 2669, 2670

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania Osiedla oraz uczestniczenia w posiedzeniach ich orga-
nów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska w
drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje wi¹¿¹co Burmistrz Miasta i Gminy.

§42. Osiedle u¿ywa stempli pod³u¿nych o tre�ci..............
Komitet Osiedlowy w Krzywiniu.

Na podstawie art. 35 ustawy z dnia 8 marca 1990 roku
o samorz¹dzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 ze
zmianami) uchwala siê, co nastêpuje:

§1. Nadaje siê Statuty So³ectwom Gminy Krzywiñ, które
stanowi¹ za³¹czniki do niniejszej uchwa³y:

- Statut So³ectwa Bielewo � za³¹cznik Nr 1

- Statut So³ectwa Bie¿yñ � za³¹cznik Nr 2

- Statut So³ectwa Cichowo � za³¹cznik Nr 3

- Statut So³ectwa Czerwona Wie� � za³¹cznik Nr 4

- Statut So³ectwa Gier³achowo � za³¹cznik Nr 5

- Statut So³ectwa Jerka � za³¹cznik Nr 6

- Statut So³ectwa Jurkowo � za³¹cznik Nr 7

- Statut So³ectwa Kopaszewo � za³¹cznik Nr 8

- Statut So³ectwa Lubiñ � za³¹cznik Nr 9

- Statut So³ectwa £uszkowo � za³¹cznik Nr 10

- Statut So³ectwa Mo�ciszki � za³¹cznik Nr 11

- Statut So³ectwa £agowo � za³¹cznik Nr 12

- Statut So³ectwa Nowy Dwór � za³¹cznik Nr 13

- Statut So³ectwa R¹biñ � za³¹cznik Nr 14

2670

UCHWA£A Nr VI/73/2003 RADY MIEJSKIEJ KRZYWINIA

z dnia 27 czerwca 2003 r.

w sprawie nadania Statutów So³ectwom Gminy Krzywiñ

- Statut So³ectwa Rogaczewo Ma³e � za³¹cznik Nr 15

- Statut So³ectwa Rogaczewo Wielkie � za³¹cznik Nr 16

- Statut So³ectwa �winiec � za³¹cznik nr 17

- Statut So³ectwa Teklimy�l � za³¹cznik nr 18

- Statut So³ectwa Wieszkowo � za³¹cznik Nr 19

- Statut So³ectwa Zbêchy � za³¹cznik Nr 20

- Statut So³ectwa Zbêchy Pole � za³¹cznik Nr 21

- Statut So³ectwa Zgliniec � za³¹cznik Nr 22

- Statut So³ectwa ¯elazno � za³¹cznik Nr 23

§2. Wykonanie uchwa³y powierza siê Burmistrzowi
Miasta i Gminy.

§3. Uchwa³a wchodzi w ¿ycie 14 dni po og³oszeniu
w Dzienniku Urzêdowym Województwa Wielkopolskiego.

§4. Traci moc uchwa³a Nr IX/60/91 Rady Miasta i Gminy
w Krzywiniu z dnia 11.02.1991 roku w sprawie uchwalenia
statutu samorz¹du mieszkañców miasta i wsi.

Przewodnicz¹cy
Rady Miejskiej

(�) Roman Majorczyk

� 14329 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2670

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Bielewo.

W sk³ad So³ectwa wchodzi wie� Bielewo, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Bielewo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Bielewo jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania
so³ectwa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

STATUT SO£ECTWA

� 14330 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.
§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14331 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14332 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze swej
dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Bielewo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Bielewo

Gmina Krzywiñ

Poz. 2670

� 14333 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Bie¿yñ.

W sk³ad So³ectwa wchodzi wie� Bie¿yñ, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Bie¿yñ.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Bie¿yñ jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14334 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie
obs³ugi techniczno-biurowej zebrania, a w szczególno�ci pro-
toko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14335 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14336 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Bie¿yñ

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Bie¿yñ

Gmina Krzywiñ

Poz. 2670

� 14337 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Cichowo.

W sk³ad So³ectwa wchodzi wie� Cichowo, która jest jed-
nocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Cichowo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Cichowo jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14338 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14339 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady
So³eckiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14340 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Cichowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Cichowo

Gmina Krzywiñ

Poz. 2670

� 14341 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Czerwona Wie�.

W sk³ad So³ectwa wchodzi wie� Czerwona Wie�, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Czerwona Wie�.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Czerwona Wie� jest jednostk¹ pomoc-
nicz¹, której mieszkañcy wspólnie z innymi so³ectwami
i Miastem Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy
Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14342 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14343 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14344 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Czerwona Wie�

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Czerwona Wie�

Gmina Krzywiñ

Poz. 2670

� 14345 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Gier³achowo.

W sk³ad So³ectwa wchodzi wie� Gier³achowo, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Gier³achowo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Gier³achowo jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14346 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
 o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

 §19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14347 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14348 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Gier³achowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Gier³achowo

Gmina Krzywiñ

Poz. 2670

� 14349 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

STATUT SO£ECTWA

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Jerka.

W sk³ad So³ectwa wchodzi wie� Jerka, która jest jednocze�nie
siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest wie�
Jerka.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Jerka jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14350 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14351 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14352 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Jerka

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Jerka

Gmina Krzywiñ

Poz. 2670

� 14353 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Jurkowo.

W sk³ad So³ectwa wchodzi wie� Jurkowo, która jest jed-
nocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Jurkowo oraz le�niczówka Jurkowo, przysió³ek
Jurkowo Huby i osady Polesie i Wymys³owo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Jurkowo jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹-
zuj¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla
so³ectwa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

STATUT SO£ECTWA

3. Podejmowanie uchwa³ w innych sprawach dotycz¹-
cych so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

Poz. 2670

� 14354 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

Poz. 2670

� 14355 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

Poz. 2670

� 14356 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Jurkowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Jurkowo

Gmina Krzywiñ

Poz. 2670

� 14357 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Kopaszewo.

W sk³ad So³ectwa wchodzi wie� Kopaszewo, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Kopaszewo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Kopaszewo jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego na-
le¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañ-
cami So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14358 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14359 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14360 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska w
drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Kopaszewo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Kopaszewo

Gmina Krzywiñ

Poz. 2670

� 14361 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Lubiñ.

W sk³ad So³ectwa wchodzi wie� Lubiñ, która jest jednocze-
�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Lubiñ.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Lubiñ jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14362 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14363 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady
So³eckiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14364 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Lubiñ

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Lubiñ

Gmina Krzywiñ

Poz. 2670

� 14365 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
£uszkowo.

W sk³ad So³ectwa wchodzi wie� £uszkowo, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� £uszkowo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo £uszkowo jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14366 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14367 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14368 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

£uszkowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

£uszkowo

Gmina Krzywiñ

Poz. 2670

� 14369 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Mo�ciszki.

W sk³ad So³ectwa wchodzi wie� Mo�ciszki, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Mo�ciszki.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Mo�ciszki jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14370 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14371 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14372 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Mo�ciszki

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Mo�ciszki

Gmina Krzywiñ

Poz. 2670

� 14373 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
£agowo.

W sk³ad So³ectwa wchodzi wie� £agowo, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� £agowo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo £agowo jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14374 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14375 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14376 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

£agowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

£agowo

Gmina Krzywiñ

Poz. 2670

� 14377 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Nowy Dwór.

W sk³ad So³ectwa wchodzi wie� Nowy Dwór, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Nowy Dwór.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Nowy Dwór jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14378 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14379 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14380 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Nowy Dwór

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Nowy Dwór

Gmina Krzywiñ

Poz. 2670

� 14381 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
R¹biñ.

W sk³ad So³ectwa wchodzi wie� R¹biñ, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� R¹biñ.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo R¹biñ jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14382 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14383 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³o-
sowania liczba nie skre�lonych nazwisk jest równa lub mniej-
sza od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14384 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

R¹biñ

So³tys

Gmina Krzywiñ

2. Rada So³ecka

R¹biñ

Gmina Krzywiñ

Poz. 2670

� 14385 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Rogaczewo Ma³e.

W sk³ad So³ectwa wchodzi wie� Rogaczewo Ma³e, która
jest jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So-
³ectwa jest wie� Rogaczewo Ma³e.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Rogaczewo Ma³e jest jednostk¹ pomoc-
nicz¹, której mieszkañcy wspólnie z innymi so³ectwami
i Miastem Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy
Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

STATUT SO£ECTWA

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

Poz. 2670

� 14386 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

Poz. 2670

� 14387 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
 w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

Poz. 2670

� 14388 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Rogaczewo Ma³e

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Rogaczewo Ma³e

Gmina Krzywiñ

Poz. 2670

� 14389 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Rogaczewo Wielkie.

W sk³ad So³ectwa wchodzi wie� Rogaczewo Wielkie, która
jest jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So-
³ectwa jest wie� Rogaczewo Wielkie.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Rogaczewo Wielkie jest jednostk¹ po-
mocnicz¹, której mieszkañcy wspólnie z innymi so³ectwami
i Miastem Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy
Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla
so³ectwa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹-
cych so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14390 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê
z 3-6 osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14391 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania wiej-
skiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii �ro-
dowiska.

Poz. 2670

� 14392 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa
w ust. 1 organy wymienione mog¹ delegowaæ swych przed-
stawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Rogaczewo Wielkie

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Rogaczewo Wielkie

Gmina Krzywiñ

Poz. 2670

� 14393 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
�winiec.

W sk³ad So³ectwa wchodzi wie� �winiec, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� �winiec.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo �winiec jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla
so³ectwa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹-
cych so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14394 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê
z 3-6 osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14395 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³o-
sowania liczba nie skre�lonych nazwisk jest równa lub
mniejsza od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14396 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna w
sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze swej
dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa
w ust. 1 organy wymienione mog¹ delegowaæ swych przed-
stawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

�winiec

So³tys

Gmina Krzywiñ

2. Rada So³ecka

�winiec

Gmina Krzywiñ

Poz. 2670

� 14397 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Teklimy�l.

W sk³ad So³ectwa wchodzi wie� Teklimy�l, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Teklimy�l.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Teklimy�l jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla
so³ectwa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹-
cych so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14398 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê
z 3-6 osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14399 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d� Prze-
wodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê So-
³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³o-
sowania liczba nie skre�lonych nazwisk jest równa lub
mniejsza od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14400 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze swej
dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa
w ust. 1 organy wymienione mog¹ delegowaæ swych przed-
stawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Teklimy�l

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Teklimy�l

Gmina Krzywiñ

Poz. 2670

� 14401 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Wieszkowo.

W sk³ad So³ectwa wchodzi wie� Wieszkowo, która jest
jednocze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa
jest wie� Wieszkowo.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Wieszkowo jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego
nale¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14402 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14403 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14404 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Wieszkowo

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Wieszkowo

Gmina Krzywiñ

Poz. 2670

� 14405 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Zbêchy.

W sk³ad So³ectwa wchodzi wie� Zbêchy, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Zbêchy.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Zbêchy jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14406 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14407 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14408 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest w
ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska w
drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Zbêchy

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Zbêchy

Gmina Krzywiñ

Poz. 2670

� 14409 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Zbêchy Pole.

W sk³ad So³ectwa wchodzi wie� Zbêchy, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Zbêchy Pole.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Zbêchy Pole jest jednostk¹ pomocnicz¹,
której mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania so³ec-
twa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych
organów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub Bur-
mistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego nale-
¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14410 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14411 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14412 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Zbêchy Pole

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Zbêchy Pole

Gmina Krzywiñ

Poz. 2670

� 14413 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
Zgliniec.

W sk³ad So³ectwa wchodzi wie� Zgliniec, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� Zgliniec oraz przysió³ek Stary Dêbiec.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo Zgliniec jest jednostk¹ pomocnicz¹, któ-
rej mieszkañcy wspólnie z innymi so³ectwami i Miastem
Krzywiñ tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania
so³ectwa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego
nale¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14414 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie Wiej-
skie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz, Rada
Miejska, grupa mieszkañców w liczbie co najmniej 10 osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek
Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê

zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie o
realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14415 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14416 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

Zgliniec

So³tys

Gmina Krzywiñ

2. Rada So³ecka

Zgliniec

Gmina Krzywiñ

Poz. 2670

� 14417 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

ROZDZIA£ I

Postanowienia ogólne

§1. Nazwa samorz¹du mieszkañców wsi brzmi: So³ectwo
¯elazno.

W sk³ad So³ectwa wchodzi wie� ¯elazno, która jest jedno-
cze�nie siedzib¹ so³ectwa. Obszarem dzia³ania So³ectwa jest
wie� ¯elazno.

ROZDZIA£ II

Zakres dzia³ania so³ectwa

§2. 1. So³ectwo ̄ elazno jest jednostk¹ pomocnicz¹, której
mieszkañcy wspólnie z innymi so³ectwami i Miastem Krzywiñ
tworz¹ wspólnotê samorz¹dow¹ Gminy Krzywiñ.

2. So³ectwo dzia³a zgodnie z postanowieniami obowi¹zu-
j¹cych aktów prawnych, a w szczególno�ci:

- ustawy z dnia 8 marca 1990 roku o samorz¹dzie gminnym
(tj. Dz.U. Nr 142, poz. 1591 z 2001 r. z pó�niejszymi
zmianami),

- Statutu Gminy Krzywiñ,

- niniejszego statutu.

§3. Podstawowym celem utworzenia i dzia³ania So³ectwa
jest zapewnienie mieszkañcom udzia³u w realizacji zadañ
Gminy.

§4. Zadania okre�lone w §3 So³ectwo realizuje w szcze-
gólno�ci poprzez:

1) podejmowanie uchwa³ w sprawach dotycz¹cych so³ectwa,

2) opiniowanie spraw nale¿¹cych do zakresu dzia³ania
so³ectwa,

3) wspó³uczestnictwo w organizowaniu i przeprowadzaniu
przez Radê Miejsk¹ konsultacji spo³ecznych, projektów
uchwa³ Rady Miejskiej w sprawach o podstawowym zna-
czeniu dla mieszkañców So³ectwa,

4) wystêpowanie z wnioskami do Rady Miejskiej o rozpatrze-
nie spraw, których za³atwienie wykracza poza mo¿liwo�ci
mieszkañców so³ectwa,

5) wspó³pracê z radnymi z terenu so³ectwa,

6) ustalenie zadañ dla so³tysa do realizacji miêdzy zebrania-
mi wiejskimi.

§5. Do kompetencji zebrania wiejskiego nale¿y:

1. Zajmowanie stanowiska w sprawach istotnych dla so³ec-
twa i jego mieszkañców.

2. Wybieranie i odwo³ywanie so³tysa i rady so³eckiej.

3. Podejmowanie uchwa³ w innych sprawach dotycz¹cych
so³ectwa, nie zastrze¿onych do kompetencji innych orga-
nów.

STATUT SO£ECTWA

§6. 1. Uchwa³y i opinie Zebrania Wiejskiego So³tys prze-
kazuje Burmistrzowi Miasta i Gminy.

2. Burmistrz, w zale¿no�ci od charakteru sprawy za³atwia
je we w³asnym zakresie lub przekazuje do rozpatrzenia na
Sesjê Rady Miejskiej.

3. O sposobie za³atwienia sprawy Rada Miejska lub
Burmistrz Miasta i Gminy informuje So³tysa i poprzez niego
mieszkañców So³ectwa.

§7. Dla realizacji wspólnych przedsiêwziêæ So³ectwo mo¿e
nawi¹zywaæ wspó³pracê z s¹siednimi so³ectwami oraz mo¿e
zawieraæ porozumienia okre�laj¹ce zakres i sposób wykona-
nia wspólnych zadañ.

ROZDZIA£ III

Organy so³ectwa i zakres ich kompetencji

§8. 1. Organami So³ectwa s¹:

a) Zebranie Wiejskie - jako organ uchwa³odawczy,

b) So³tys - jako organ wykonawczy.

2. Dzia³alno�æ So³tysa wspomaga Rada So³ecka.

3. Zebranie Wiejskie mo¿e powo³ywaæ tak¿e sta³e lub
dora�ne komisje okre�laj¹c zakres ich dzia³ania.

4. Obs³ugê techniczno-biurow¹ organów So³ectwa za-
pewnia Urz¹d Miasta i Gminy w Krzywiniu.

§9. 1. Do zakresu dzia³ania Zebrania Wiejskiego nale¿y
podejmowanie uchwa³ we wszystkich sprawach okre�lonych
w §4 za wyj¹tkiem rozstrzygania w indywidualnych sprawach
z zakresu administracji publicznej.

2. Do wy³¹cznych kompetencji Zebrania Wiejskiego
nale¿y:

1) wybór So³tysa i Rady So³eckiej oraz ich odwo³ywanie,

2) okre�lanie zasad korzystania z mienia gminnego,

3) wyra¿enie stanowiska So³ectwa w sprawach okre�lonych
przepisami prawa lub gdy o zajêcie stanowiska przez
So³ectwo wyst¹pi organ Gminy.

§10. Do udzia³u w Zebraniu Wiejskim uprawnieni s¹
wszyscy, którzy w dniu jego zwo³ania s¹ sta³ymi mieszkañca-
mi So³ectwa i posiadaj¹ prawo wyborcze w wyborach do
Rady Miejskiej.

§11. Zebranie Wiejskie zwo³uje So³tys:

1) z w³asnej inicjatywy,

2) na ¿¹danie co najmniej 1/10 mieszkañców So³ectwa,

3) na polecenie Burmistrza lub Rady Miejskiej.

§12. 1. Zebranie Wiejskie sprawozdawcze zwo³uje siê
w miarê potrzeby, jednak nie rzadziej ni¿ jeden raz w roku.

Poz. 2670

� 14418 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Termin i miejsce Zebrania Wiejskiego So³tys podaje do
wiadomo�ci publicznej w sposób zwyczajowo przyjêty
w So³ectwie.

3. Zebranie Wiejskie zwo³ane na wniosek mieszkañców
So³ectwa lub na polecenie organów Gminy winno odbyæ siê
w terminie 7 dni chyba, ¿e wnioskodawca proponuje termin
pó�niejszy.

§13. 1. Zebranie Wiejskie jest wa¿ne, gdy mieszkañcy
So³ectwa zostali o nim prawid³owo zawiadomieni zgodnie
z wymogami Statutu.

2. Obradom zebrania wiejskiego przewodniczy So³tys.
Zebranie Wiejskie mo¿e wybraæ innego przewodnicz¹cego
zebrania.

3. Porz¹dek obrad ustala Zebranie Wiejskie na podstawie
propozycji przed³o¿onej przez So³tysa.

4. Obowi¹zkiem So³tysa jest zapewnienie referentów
spraw rozpatrywanych na zebraniu oraz zorganizowanie ob-
s³ugi techniczno-biurowej zebrania, a w szczególno�ci proto-
ko³owania jego przebiegu.

5. Protokó³y z zebrañ so³tys przekazuje Burmistrzowi
Miasta i Gminy w terminie 7 dni.

6. Z wnioskiem o podjêcie uchwa³y przez Zebranie
Wiejskie mo¿e wyst¹piæ; So³tys, Rada So³ecka, Burmistrz,
Rada Miejska, grupa mieszkañców w liczbie co najmniej 10
osób.

§14. 1. O ile ustawy lub niniejszy Statut nie stanowi¹
inaczej uchwa³y zebrania wiejskiego zapadaj¹ zwyk³¹ wiêk-
szo�ci¹ g³osów uprawnionych uczestnicz¹cych w nim.

2. W przypadku równej liczby g³osów rozstrzyga g³os
Przewodnicz¹cego.

3. G³osowanie odbywa siê w sposób jawny, o ile Statut
nie stanowi inaczej. Zebranie Wiejskie mo¿e postanowiæ
o przeprowadzeniu tajnego g³osowania nad konkretn¹ spraw¹.

§15. 1. So³tys zobowi¹zany jest do przed³o¿enia Burmi-
strzowi uchwa³ Zebrania Wiejskiego w ci¹gu 7 dni od daty ich
podjêcia.

2. Uchwa³a Zebrania Wiejskiego sprzeczna z prawem jest
niewa¿na.

3. O niewa¿no�ci uchwa³y w ca³o�ci lub w czê�ci orzeka
Burmistrz Miasta i Gminy.

4. Od orzeczenia Burmistrza Miasta i Gminy o niewa¿no-
�ci uchwa³ Zebranie Wiejskie mo¿e odwo³aæ siê do Rady
Miejskiej.

§16. 1. Uchwa³a Zebrania Wiejskiego nie odpowiadaj¹ca
wymogom celowo�ci, gospodarno�ci lub rzetelno�ci mo¿e
byæ uchylona przez Burmistrza Miasta i Gminy.

2. W przypadkach okre�lonych w ust. 1 Burmistrz mo¿e
wstrzymaæ uchwa³y Zebrania Wiejskiego i za¿¹daæ ponowne-
go rozpatrzenia sprawy stanowi¹cej przedmiot uchwa³y wska-
zuj¹c zaistnia³e uchybienia oraz termin za³atwienia sprawy.

3. Je¿eli uchwa³a Zebrania Wiejskiego podjêta w wyniku
ponownego rozpatrzenia sprawy nie uwzglêdnia wskazówek

Burmistrza, Burmistrz Miasta i Gminy mo¿e wydaæ uchwa³ê
zastêpcz¹. O podjêciu uchwa³y zastêpczej Burmistrz powiada-
mia Radê Miejsk¹ na jej najbli¿szej sesji.

§17. Zebranie Wiejskie mo¿e upowa¿niæ So³tysa i Radê
So³eck¹ do podejmowania decyzji w pilnych sprawach zwi¹-
zanych z dzia³alno�ci¹ So³ectwa. So³tys na najbli¿szym zebra-
niu wiejskim informuje o podjêtych decyzjach.

§18. Funkcja So³tysa ma charakter spo³eczny.

§19. 1. Do zadañ So³tysa nale¿y w szczególno�ci:

1) zwo³ywanie Zebrañ Wiejskich,

2) zwo³ywanie posiedzeñ Rady So³eckiej,

3) dzia³anie stosowne do wskazañ Zebrania Wiejskiego
i organów Gminy.

4) reprezentowanie mieszkañców So³ectwa na zewn¹trz
i wobec organów Gminy,

5) uczestniczenie w naradach so³tysów zwo³ywanych przez
Burmistrza,

6) wykonywanie powierzonych mu przepisami prawa zadañ
z zakresu administracji publicznej,

7) prowadzenie zarz¹du, administracji, gospodarki tymi sk³ad-
nikami mienia, które gmina przekaza³a so³ectwu do korzy-
stania. Akceptowanie dokumentów z tym zwi¹zanych,

8) wykonywanie innych zadañ nale¿¹cych do So³tysa z mocy
ogólnie obowi¹zuj¹cych przepisów m.in. w zakresie obron-
no�ci i ochrony po¿arowej, inkasa podatków i op³at,
zapobiegania klêskom ¿ywio³owym oraz usuwanie ich
skutków,

9) prowadzenie dokumentacji zawieraj¹cej:

- statut so³ectwa,

- protoko³y z zebrañ wiejskich,

- sprawozdania i inne dokumenty so³ectwa (pe³na doku-
mentacja finansowa).

2. Raz do roku na zebraniu wiejskim, So³tys przedstawia
informacjê o swojej dzia³alno�ci i sk³ada sprawozdanie
o realizacji dochodów i wydatków so³ectwa nie pó�niej ni¿ do
28.02 roku nastêpnego.

3. Wykonywanie uchwa³ Zebrania Wiejskiego.

§20. 1. So³tys bierze udzia³ w Sesji Rady Miejskiej.

2. Na sesjach Rady Miejskiej So³tys mo¿e zg³aszaæ wnio-
ski w imieniu mieszkañców So³ectwa.

§21. 1. Przy wykonywaniu swoich zadañ So³tys trwale
wspó³dzia³a z Rad¹ So³eck¹. Rada So³ecka sk³ada siê z 3-6
osób.

2. Do obowi¹zków Rady So³eckiej nale¿y wspomaganie
dzia³alno�ci So³tysa. Dzia³alno�æ Rady So³eckiej ma charakter
opiniodawczy i doradczy.

3. Posiedzenia Rady So³eckiej odbywaj¹ siê w zale¿no�ci
od potrzeb, nie rzadziej ni¿ dwa razy w roku.

Poz. 2670

� 14419 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

4. Posiedzeniom Rady So³eckiej przewodniczy Przewod-
nicz¹cy Rady So³eckiej wybierany przez Radê So³eck¹ spo-
�ród jej cz³onków.

5. Posiedzenia Rady So³eckiej zwo³uje So³tys b¹d�
Przewodnicz¹cy Rady So³eckiej.

6. Rada So³ecka w szczególno�ci:

1) opiniuje projekty uchwa³ w sprawach bêd¹cych przedmio-
tem rozpatrywania przez zebranie wiejskie,

2) opracowuje i przedk³ada zebraniu wiejskiemu projekty
programów pracy so³ectwa,

3) wystêpuje wobec zebrania wiejskiego z inicjatywami do-
tycz¹cymi udzia³u mieszkañców w rozwi¹zywaniu proble-
mów so³ectwa,

4) organizuje wykonanie uchwa³ zebrania wiejskiego oraz
kontroluje ich realizacjê,

5) wspó³dzia³a z w³a�ciwymi organizacjami spo³ecznymi
w celu wspólnej realizacji zadañ.

7. Rozstrzygniêcia Rady So³eckiej zapadaj¹ w formie
uchwa³ podejmowanych zwyk³¹ wiêkszo�ci¹ g³osów w g³oso-
waniu jawnym.

8. Na zebraniach wiejskich przewodnicz¹cy Rady So³ec-
kiej sk³ada informacje o dzia³alno�ci Rady So³eckiej.

ROZDZIA£ IV

Zasady i tryb wyboru organów So³ectwa
oraz ich odwo³ywania

§22. 1. Zebranie Wiejskie wybiera So³tysa i Radê
So³eck¹ na okres kadencji. Po up³ywie kadencji So³tys i Rada
So³ecka pe³ni¹ swoj¹ funkcjê do czasu wyboru nowego
So³tysa i Rady So³eckiej.

2. Wybory So³tysa i Rady So³eckiej przeprowadzane s¹
w terminie i miejscu okre�lonym Zarz¹dzeniem Burmistrza
Miasta i Gminy.

3. Zarz¹dzenie Burmistrza o zwo³aniu zebrania wiejskie-
go dla wyboru so³tysa i Rady So³eckiej podaje siê do wiado-
mo�ci mieszkañców so³ectwa co najmniej na 7 dni przed
wyznaczon¹ dat¹ zebrania.

§23. 1. Dla dokonania wa¿nego wyboru So³tysa i Rady
So³eckiej, na Zebraniu Wiejskim wymagana jest osobista
obecno�æ co najmniej 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci 1/5 sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania, wybory so³tysa i cz³onków
rady so³eckiej przeprowadza siê na nastêpnym zebraniu
w tym samym dniu po up³ywie 15 minut od pierwszego
terminu zebrania bez wzglêdu na liczbê osób w nim uczest-
nicz¹cych.

3. Liczbê sta³ych mieszkañców so³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

4. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§24. 1. Wybory przeprowadza komisja skrutacyjna w sk³a-
dzie co najmniej 3 osobowym, wybrana spo�ród uprawnio-
nych uczestników zebrania. Cz³onkiem komisji skrutacyjnej
nie mo¿e byæ osoba kandyduj¹ca na so³tysa lub cz³onka rady
so³eckiej.

2. Do zadañ komisji skrutacyjnej nale¿y:

1) przyjêcie zg³oszeñ kandydatów,

2) przeprowadzenie g³osowania,

3) ustalenie wyników wyborów,

4) sporz¹dzenie protoko³ów z wyników g³osowania.

3. Protokó³ podpisuj¹ cz³onkowie komisji oraz przewod-
nicz¹cy zebrania.

§25. So³tys oraz cz³onkowie Rady So³eckiej wybierani s¹
w g³osowaniu tajnym, bezpo�rednim, spo�ród nieograniczo-
nej liczby kandydatów, przez sta³ych mieszkañców so³ectwa
uprawnionych do g³osowania.

§26. 1. Decyzjê w sprawie liczby cz³onków Rady So³ec-
kiej podejmuje zebranie wiejskie w g³osowaniu jawnym zwyk³¹
wiêkszo�ci¹ g³osów.

2. W pierwszej kolejno�ci nale¿y przeprowadziæ wybór
So³tysa. W drugiej kolejno�ci przeprowadza siê wybory cz³on-
ków Rady So³eckiej.

§27. 1. Uprawnieni do g³osowania mieszkañcy So³ectwa
g³osuj¹ kartkami do g³osowania opatrzonymi pieczêci¹ Rady
Miejskiej.

2. Na kartach do g³osowania nazwiska kandydatów
umieszcza siê w kolejno�ci alfabetycznej.

3. Za g³osy wa¿ne uwa¿a siê:

- w wyborach So³tysa - je¿eli na karcie do g³osowania
pozostawiono tylko jedno nie skre�lone nazwisko,

- w wyborach Rady So³eckiej - je¿eli na karcie do g³osowa-
nia liczba nie skre�lonych nazwisk jest równa lub mniejsza
od ustalonej liczby cz³onków Rady So³eckiej.

4. Za wybranych uwa¿a siê tych kandydatów, którzy
uzyskali najwiêksz¹ liczbê wa¿nych g³osów.

5. W przypadku, gdy kandydaci otrzymali równ¹ liczbê
g³osów nale¿y przyst¹piæ do drugiej tury g³osowania, w której
bior¹ udzia³ kandydaci, którzy uzyskali najwiêksz¹ równ¹ ilo�æ
g³osów.

§28. 1. So³tys i cz³onkowie Rady So³eckiej s¹ bezpo�red-
nio odpowiedzialni przed zebraniem wiejskim i mog¹ byæ
przez zebranie wiejskie odwo³ani przed up³ywem kadencji,
je¿eli:

- nie wykonuj¹ statutowych obowi¹zków,

- naruszaj¹ postanowienia statutu i uchwa³y zebrania
wiejskiego,

- dopu�cili siê czynów dyskwalifikuj¹cych ich w opinii
�rodowiska.

Poz. 2670

� 14420 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

2. Wniosek o odwo³anie organów So³ectwa kierowany
jest do Burmistrza Miasta i Gminy, który ustala termin
i miejsce zebrania wiejskiego w sprawie odwo³ania. Wniosek
o odwo³anie wymaga poparcia co najmniej 40 podpisów.

3. Odwo³anie z zajmowanych funkcji winno byæ podjête
po wys³uchaniu zainteresowanego.

§29. Uchwa³ê o odwo³aniu So³tysa, Rady So³eckiej lub
poszczególnych jej cz³onków podejmuje siê w g³osowaniu
tajnym, a dla jej wa¿no�ci wymagana jest bezwzglêdna
wiêkszo�æ wa¿nie oddanych g³osów.

§30. 1. Dla dokonania odwo³ania organów so³ectwa,
o których mowa w §29 na zebraniu wiejskim wymagana jest
osobista obecno�æ co najmniej 1/5 sta³ych mieszkañców
So³ectwa, uprawnionych do g³osowania.

2. O ile w wyznaczonym terminie na zebraniu wyborczym
nie uzyska siê obecno�ci co najmniej 1/5 sta³ych mieszkañców
So³ectwa uprawnionych do g³osowania, odwo³anie So³tysa
i cz³onków Rady So³eckiej przeprowadza siê na nastêpnym
zebraniu, które odbywa siê po up³ywie 7 dni.

3. O ile w wyznaczonym drugim terminie na zebraniu
wyborczym nie uzyska siê obecno�ci co najmniej 1/10 sta³ych
mieszkañców So³ectwa uprawnionych do g³osowania, wnio-
sek o odwo³anie So³tysa i cz³onków Rady So³eckiej upada.

4. Liczbê sta³ych mieszkañców So³ectwa uprawnionych
do g³osowania okre�la Burmistrz Miasta i Gminy na podsta-
wie dokumentacji ewidencyjnej ludno�ci.

5. Uprawnieni do g³osowania uczestnicy zebrania s¹ zo-
bowi¹zani do podpisania listy obecno�ci.

§31. 1. G³osowanie w sprawie odwo³ania organów,
o których mowa w §29 przeprowadza komisja skrutacyjna
w sk³adzie co najmniej 3 osobowym, wybrana spo�ród upraw-
nionych uczestników zebrania. §22 stosuje siê odpowiednio.

§32. W przypadku odwo³ania lub ust¹pienia So³tysa lub
Rady So³eckiej, Burmistrz zwo³uje Zebranie Wiejskie dla
wyboru nowego So³tysa lub Rady So³eckiej.

ROZDZIA£ V

Komisja Rewizyjna

W celu kontroli dzia³alno�ci So³tysa i Rady So³eckiej
zebranie wiejskie wybiera Komisjê Rewizyjn¹.

§33. 1. Komisja Rewizyjna sk³ada siê z 3 osób. Wybiera-
na jest na zebraniu wyborczym w sposób jawny.

2. Przewodnicz¹cego Komisji Rewizyjnej Komisja wybie-
ra ze swego sk³adu.

3. Cz³onkostwa w Komisji Rewizyjnej nie mo¿na ³¹czyæ
z funkcj¹ So³tysa i cz³onków Rady So³eckiej.

§34. Posiedzenia Komisji Rewizyjnej odbywaj¹ siê co
najmniej raz do roku przy przyjêciu rocznego sprawozdania
z dzia³alno�ci So³tysa, Rady So³eckiej.

§35. Komisja Rewizyjna

1. Kontroluje dzia³alno�æ So³tysa i Rady So³eckiej.

2. Przedstawia Zebraniu Wiejskiemu sprawozdanie ze
swej dzia³alno�ci oraz wnioski z kontroli i opinie.

ROZDZIA£ VI

Gospodarka finansowa So³ectwa

§36. Gospodarka finansowa so³ectwa prowadzona jest
w ramach bud¿etu gminy, zatwierdzonego przez Radê Miejsk¹.

ROZDZIA£ VII

Nadzór nad dzia³alno�ci¹ So³ectwa

§37. Nadzór nad dzia³alno�ci¹ So³ectwa sprawowany jest
na podstawie kryteriów zgodno�ci z prawem, celowo�ci,
rzetelno�ci i gospodarno�ci.

§38. Organami nadzoru nad dzia³alno�ci¹ So³ectwa s¹:
Rada Miejska, Komisja Rewizyjna Rady Miejskiej, Burmistrz,
a w sprawach finansowych - Skarbnik Gminy.

§39. 1. Organy nadzoru maj¹ prawo ¿¹dania niezbêd-
nych informacji, danych i wyja�nieñ dotycz¹cych funkcjono-
wania So³ectwa oraz uczestniczenia w posiedzeniach ich
organów.

2. Do wykonywania czynno�ci o jakich mowa w ust. 1
organy wymienione mog¹ delegowaæ swych przedstawicieli.

ROZDZIA£ VIII

Postanowienia koñcowe

§40. Zmian niniejszego Statutu dokonuje Rada Miejska
w drodze uchwa³y.

§41. W przypadkach spornych, postanowienia statutu
interpretuje Burmistrz Miasta i Gminy.

§42. So³ectwo u¿ywa stempli pod³u¿nych o tre�ci:

1. So³ectwo

¯elazno

So³tys

Gmina Krzywiñ

2. Rada So³ecka

¯elazno

Gmina Krzywiñ

Poz. 2670

� 14421 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca
1990 r. o samorz¹dzie gminnym (Dz.U. z 2001 r. Nr 142, poz.
1591 z pó�n. zm.), art. 12 ust. 4 ustawy z dnia 12 stycznia 1991
r. o podatkach i op³atach lokalnych (Dz.U. z 2002 r. Nr 9, poz.
84 z pó�n. zm.) Rada Miejska w �remie uchwala, co nastêpuje:

§1. 1. Zwalnia siê od podatku od �rodków transporto-
wych od dnia 1 stycznia 2003 r. �rodki transportowe wymie-
nione w ust. 2 wykorzystywane przez podatnika tworz¹cego
nowe miejsca pracy: w pe³nym wymiarze czasu pracy
w pe³nym wymiarze czasu pracy w wysoko�ci 1.000,00 z³,
w wymiarze nie mniejszym ni¿ pó³ etatu 500,00 z³, pod
warunkiem zachowania ich przez okres co najmniej 1 roku za
ka¿de utworzone miejsce pracy.

2. Zwolnienie dotyczy:

1) samochodów ciê¿arowych o dopuszczalnej masie ca³ko-
witej od 3,5 tony i poni¿ej 12 ton,

2) ci¹gników siod³owych i balastowych przystosowanych do
u¿ywania ³¹cznie z naczep¹ lub przyczep¹ o dopuszczalnej
masie ca³kowitej zespo³u pojazdów od 3,5 tony i poni¿ej
12 ton,

3) przyczep i naczep, które ³¹cznie z pojazdem silnikowym
posiadaj¹ dopuszczaln¹ masê ca³kowit¹ od 7 ton i poni¿ej
12 ton,

2671

UCHWA£A Nr 101/XIII/03 RADY MIEJSKIEJ W �REMIE

z dnia 27 czerwca 2003 r.

w sprawie zwolnienia od podatku od �rodków transportowych dla przedsiêbiorców
na terenie gminy �rem z tytu³u utworzenia nowych miejsc pracy

4) autobusów.

3. Zwolnienie nie dotyczy miejsc pracy utworzonych dla
emerytów i rencistów.

4. Kwota zwolnieñ okre�lonych w ust. 1 nie mo¿e prze-
kroczyæ pe³nej kwoty podatku. Szczegó³owe warunki udziela-
nia powy¿szego zwolnienia okre�la za³¹cznik do uchwa³y.

5. Zwolnienie od podatku od �rodków transportowych
z tytu³u utworzenia nowych miejsc pracy przys³uguje podat-
nikom, którzy nie korzystaj¹ ze zwolnienia od podatku od
nieruchomo�ci z tego samego tytu³u.

§2. Zwolnienie o którym mowa w § ust. 1 jest pomoc¹
publiczn¹, a jej udzielenie nastêpuje z uwzglêdnieniem prze-
pisów ustawy o warunkach dopuszczalno�ci i nadzorowaniu
pomocy publicznej dla przedsiêbiorców oraz wydanych na jej
podstawie rozporz¹dzeñ.

§3. Wykonanie ustawy powierza siê Burmistrzowi �remu.

§4. Uchwa³a podlega og³oszeniu w Dzienniku Urzêdo-
wym Województwa Wielkopolskiego.

§5. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
og³oszenia.

Przewodnicz¹cy Rady
(�) Maciej Janiszewski

Szczegó³owe warunki udzielania zwolnienia w podatku od
�rodków transportowych z tytu³u utworzenia nowych miejsc
pracy od dnia 1 stycznia 2003 roku

1. Na podatniku ubiegaj¹cym siê o zwolnienie w podat-
ku od �rodków transportowych spoczywa obowi¹zek przed-
³o¿enia dokumentów �wiadcz¹cych o stanie zatrudnienia przed
powiêkszeniem liczby zatrudnionych w minionym roku podat-
kowym i w roku ubiegania siê o zwolnienie.

W celu wywi¹zania siê z powy¿szego nale¿y przed³o¿yæ:

Za³¹cznik
do uchwa³y Nr 101/XIII/03
Rady Miejskiej w �remie

z dnia 27 czerwca 2003 r.

W SPRAWIE ZWOLNIENIA OD PODATKU OD �RODKÓW TRANSPORTOWYCH DLA PRZEDSIÊBIORCÓW
NA TERENIE GMINY �REM Z TYTU£U UTWORZENIA NOWYCH MIEJSC PRACY

1) o�wiadczenie o zmianie stanu zatrudnienia,

2) deklaracjê na zaliczkê miesiêczn¹ na podatek dochodowy,
sk³adan¹ w Urzêdzie Skarbowym,

3) deklaracjê rozliczeniow¹ ZUS,

4) imienn¹ listê pracowników.

2. Deklaracje miesiêczne, o których mowa w pkt 1 ppkt
2, 3 i 4 nale¿y przed³o¿yæ po up³ywie ka¿dego kwarta³u,
w terminie do dnia 20 nastêpnego miesi¹ca.

Poz. 2671

� 14422 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

3. Zwolnienia udziela siê:

1) z tytu³u zatrudnienia w wymiarze co najmniej pó³ etatu,

2) bez wzglêdu na termin z³o¿enia wniosku w roku podatko-
wym, z uwzglêdnieniem ca³ego roku podatkowego.

4. Podatnik, który przed up³ywem 1 roku, licz¹c od dnia
udzielenia zwolnienia zmniejszy zatrudnienie lub nie spe³nia

obowi¹zków okre�lonych w pkt 1, 2 i 3 zobowi¹zany jest do
uiszczenia niezap³aconej kwoty podatku bez odsetek, w termi-
nie 2 miesiêcy od zmniejszenia zatrudnienia lub nie spe³nienia
tych obowi¹zków, w wysoko�ci proporcjonalnie do ilo�ci
zwolnionych pracowników.

5. Dopuszcza siê maksymalnie 1 miesi¹c przerwy
w zatrudnieniu bez utraty uprawnieñ do zwolnienia podatku.

Poz. 2671, 2672

Na podstawie art. 18 ust. 2 pkt 8 i art. 40 ust. 1 ustawy
z dnia 8 marca 1990 r. o samorz¹dzie gminnym (Dz.U.
z 2001 r. Nr 142, poz. 1591 z pó�n. zm.), art. 7 (Dz.U.
z 2002 r., Nr 9, poz. 84 z pó�n. zm.) Rada Miejska w �remie
uchwala, co nastêpuje:

§1. 1. Zwalnia siê od podatku od nieruchomo�ci grunty,
budynki, budowle lub ich czê�ci zwi¹zane z prowadzeniem
dzia³alno�ci gospodarczej w obrêbie �remskiego Parku Inwe-
stycyjnego.

2. Zwolnienie, o którym mowa w ust. 1 przys³uguje przez
okres piêciu lat licz¹c od powstania obowi¹zku podatkowego
dotycz¹cego inwestycji gospodarczej na przedmiotowym te-
renie.

3. Granice �remskiego Parku Inwestycyjnego � Obszar
Wschodni okre�la za³¹cznik nr 1 do uchwa³y.

2672

UCHWA£A Nr 102/XIII/03 RADY MIEJSKIEJ W �REMIE

z dnia 27 czerwca 2003 r.

w sprawie zwolnienia od podatku od nieruchomo�ci na terenie gminy �rem z tytu³u prowadzenia dzia³alno�ci
 gospodarczej w ��remskim Parku Inwestycyjnym�

4. Granice �remskiego Parku Inwestycyjnego � Obszar
Zachodni okre�la za³¹cznik nr 2 do uchwa³y.

§2. 1. Zwolnienie od podatku stanowi pomoc publiczn¹
w rozumieniu art. 2 ust. 1 ustawy z dnia 27 lipca 2002 r.
o warunkach dopuszczalno�ci i nadzorowaniu pomocy pu-
blicznej dla przedsiêbiorców (Dz.U. Nr 141, poz. 1177), zwanej
dalej ustaw¹ o pomocy publicznej.

§3. Wykonanie uchwa³y powierza siê Burmistrzowi �remu.

§4. Uchwa³a podlega og³oszeniu w Dzienniku Urzêdo-
wym Województwa Wielkopolskiego.

§5. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od dnia
og³oszenia.

Przewodnicz¹cy Rady
(�) Maciej Janiszewski

� 14423 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2672

� 14424 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2672

� 14425 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141 Poz. 2673

2673

UCHWA£A Nr 87/XII/2003 RADY GMINY CZERWONAK

z dnia 17 lipca 2003 r.

w sprawie Statutu Gminy Czerwonak

Na podstawie art. 169 ust. 4 ustawy z dnia 2 kwietnia
1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz.U. Nr 78 poz.
483) i art. 3 ust. 1 ustawy z dnia 8 marca 1990 r. o samorz¹dzie
gminnym (Dz.U. z 2001 r. Nr 142 poz. 1591oraz z 2002 r.
Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 214, poz.
1806) Rada Gminy uchwala:

STATUT GMINY CZERWONAK

ROZDZIA£ I

Postanowienia ogólne

§1. Statut okre�la:

1. ustrój Gminy Czerwonak,

2. zasady tworzenia, ³¹czenia, podzia³u i znoszenia jednostek
pomocniczych Gminy oraz udzia³u przewodnicz¹cych tych
jednostek w pracach Rady Gminy,

3. organizacjê wewnêtrzn¹ oraz tryb pracy Rady Gminy
Czerwonak i komisji Rady Gminy,

4. tryb pracy Wójta Gminy Czerwonak,

5. zasady dzia³ania klubów radnych Rady Gminy Czerwonak,

6. zasady dostêpu obywateli do dokumentów Rady, jej ko-
misji i Wójta Gminy oraz korzystania z nich.

§2. Ilekroæ w niniejszej uchwale jest mowa o:

1. Gminie � nale¿y przez to rozumieæ Gminê Czerwonak,

2. Radzie � nale¿y przez to rozumieæ Radê Gminy Czerwonak,

3. komisji � nale¿y przez to rozumieæ komisje Rady Gminy
Czerwonak,

4. Komisji Rewizyjnej � nale¿y przez to rozumieæ Komisjê
Rewizyjn¹ Rady Gminy Czerwonak,

5. Wójcie � nale¿y przez to rozumieæ Wójta Gminy Czerwo-
nak,

6. Statucie � nale¿y przez to rozumieæ Statut Gminy Czerwo-
nak.

ROZDZIA£ II

Ustrój Gminy

§3. 1. Gmina Czerwonak jest podstawow¹ jednostk¹ lo-
kalnego samorz¹du terytorialnego, powo³an¹ dla organizacji
¿ycia publicznego na swoim terytorium.

2. Wszystkie osoby, które na sta³e zamieszkuj¹ na obsza-
rze Gminy, z mocy ustawy o samorz¹dzie gminnym, stanowi¹
gminn¹ wspólnotê samorz¹dow¹, realizuj¹c¹ swoje zbiorowe
cele lokalne poprzez udzia³ w referendum oraz poprzez swoje
organy.

§4. 1. Gmina jest po³o¿ona w Powiecie Poznañskim,
w Województwie Wielkopolskim i obejmuje obszar 82,2 km2.

2. Gmina obejmuje terytorium wsi: Annowo, Bolechowo,
Bolechowo Osiedle, Bolechówko, Czerwonak, Dêbogóra, Ki-
cin, Kliny, Kozieg³owy, Ludwikowo, Miêkowo, Mielno, Owiñ-
ska, Potasze, Promnice, Szlachêcin, Trzaskowo.

3. Granice terytorialne Gminy okre�la mapa stanowi¹ca
za³¹cznik nr 1 do Statutu.

4. W Gminie mog¹ byæ tworzone jednostki pomocnicze:
so³ectwa i osiedla oraz stosownie do potrzeb lub tradycji �
inne jednostki pomocnicze,

5. Wójt prowadzi rejestr jednostek pomocniczych Gminy.

§5. 1. W celu wykonywania swoich zadañ Gmina tworzy
jednostki organizacyjne.

2. Wójt prowadzi rejestr jednostek organizacyjnych.

§6. 1. Herbem Gminy jest znak graficzny przedstawiaj¹cy
ko³o m³yñskie na zielonym tle. U do³u ko³a znajduje siê t³o
b³êkitne imituj¹ce wodê. Ko³o osadzone jest na belce koloru
naturalnego drewna. Pod ko³em, na b³êkitnym tle, na wstêdze
koloru kremowego, umieszczona jest data 1411.

2. Wzór herbu Gminy okre�la za³¹cznik nr 2 do Statutu.

3. Zasady u¿ywania herbu okre�la Rada w odrêbnej
uchwale.

§7. Siedzib¹ organów Gminy jest miejscowo�æ Czerwo-
nak.

ROZDZIA£ III

Jednostki pomocnicze Gminy

§8. 1. O utworzeniu. po³¹czeniu i podziale jednostki po-
mocniczej Gminy, a tak¿e zmianie jej granic rozstrzyga Rada
w drodze uchwa³y, z uwzglêdnieniem nastêpuj¹cych zasad:

a) inicjatorem utworzenia, po³¹czenia i podzia³u jednostki
pomocniczej mog¹ byæ mieszkañcy obszaru, który ta
jednostka obejmuje lub ma obejmowaæ, albo organy
Gminy,

� 14426 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

b) utworzenie, po³¹czenie lub podzia³ jednostki pomocniczej
musi byæ poprzedzone konsultacjami, których tryb okre�la
Rada odrêbn¹ uchwa³¹,

c) projekt granic jednostki pomocniczej sporz¹dza Wójt
w uzgodnieniu z inicjatorami utworzenia tej jednostki,

d) przebieg granic jednostek pomocniczych powinien,
w miarê mo¿liwo�ci, uwzglêdniaæ naturalne uwarunkowa-
nia przestrzenne, komunikacyjne i wiêzi spo³eczne.

2. Do znoszenia jednostek pomocniczych stosuje siê od-
powiednio ust. 1.

§9. 1. Jednostki pomocnicze gminy prowadz¹ gospodar-
kê finansow¹ w ramach bud¿etu Gminy.

2. Kontrolê gospodarki finansowej jednostek pomocni-
czych sprawuje Skarbnik Gminy i przedk³ada informacjê
w tym zakresie Wójtowi.

3. Jednostki pomocnicze podlegaj¹ nadzorowi organów
Gminy na zasadach okre�lonych w statutach tych jednostek.

4. Rada Gminy w drodze uchwa³y okre�li corocznie zasa-
dy ustalania wysoko�ci i przekazania �rodków bud¿etowych
na realizacjê zadañ jednostce pomocniczej wraz z procedur¹
ich wydatkowania.

§10. 1. Przewodnicz¹cy organu wykonawczego jednostki
pomocniczej uczestniczy w sesjach Rady.

2. Przewodnicz¹cy Rady obowi¹zany jest umo¿liwiæ
uczestnictwo w sesjach Rady przewodnicz¹cemu organu wy-
konawczego jednostki pomocniczej.

3. Przewodnicz¹cy, o którym mowa w ust. 1 mo¿e zabie-
raæ g³os na sesjach, nie ma jednak prawa do udzia³u
w g³osowaniu.

ROZDZIA£ IV

Organizacja wewnêtrzna Rady

§11. 1. Rada jest organem stanowi¹cym i kontrolnym
w Gminie,

2. Ustawowy sk³ad Rady wynosi 21 radnych.

§12. 1. Rada dzia³a na sesjach, poprzez swoje komisje
oraz przez Wójta w zakresie, w jakim wykonuje on uchwa³y
Rady.

2. Wójt i komisje Rady pozostaj¹ pod kontrol¹ Rady,
której sk³adaj¹ sprawozdania ze swojej dzia³alno�ci.

§13. Do wewnêtrznych organów Rady nale¿¹:

1. Przewodnicz¹cy,

2. Wiceprzewodnicz¹cy,

3. Komisja Rewizyjna,

4. Komisje sta³e wymienione w Statucie,

5. dora�ne komisje powo³ane do okre�lonych zadañ.

§14. 1. Rada powo³uje nastêpuj¹ce komisje sta³e:

a) Komisjê Rewizyjn¹,

b) Komisjê Bud¿etu i Finansów,

c) Komisjê Handlu Us³ug i Prywatyzacji,

d) Komisjê Ochrony �rodowiska, Rolnictwa, Le�nictwa
i Gospodarki Wodnej,

e) Komisjê O�wiaty, Kultury, Sportu i Rekreacji

f) Komisjê Polityki Spo³ecznej i Zdrowia,

g) Komisjê Przestrzegania Prawa i Porz¹dku Publicznego,

h) Komisjê Rozwoju Gospodarczego, Przestrzennego, Go-
spodarki Terenowej i Budownictwa.

2. Radny mo¿e byæ cz³onkiem najwy¿ej 3 komisji sta³ych.

3. W czasie trwania kadencji Rada mo¿e powo³aæ dora�ne
komisje do wykonywania zadañ, okre�laj¹c ich sk³ad i zakres
dzia³ania.

§15. 1. Przewodnicz¹cy Rady organizuje pracê Rady
i prowadzi jej obrady.

2. Wyboru Przewodnicz¹cego i Wiceprzewodnicz¹cych
dokonuje Rada nowej kadencji na pierwszej sesji.

3. Czynno�ci zwi¹zane ze zwo³aniem pierwszej sesji obej-
muj¹:

a) okre�lenie daty, godziny i miejsca pierwszej sesji nowo
wybranej Rady,

b) przygotowanie projektu porz¹dku obrad,

c) dokonanie otwarcia sesji,

d) powierzenie przewodnictwa obrad najstarszemu wiekiem
spo�ród radnych obecnych na sesji.

4. Projekt porz¹dku obrad, o jakim mowa w ust. 3 pkt b
powinien obejmowaæ sprawozdanie Wójta poprzedniej ka-
dencji o stanie Gminy.

§16. Przewodnicz¹cy Rady, a w przypadku jego nieobec-
no�ci w³a�ciwy Wiceprzewodnicz¹cy, w szczególno�ci:

1. zwo³uje sesje Rady,

2. przewodniczy obradom,

3. czuwa nad w³a�ciwym i sprawnym przebiegiem sesji,

4. kieruje obs³ug¹ kancelaryjn¹ posiedzenia Rady,

5. zarz¹dza i przeprowadza g³osowanie nad projektami
uchwa³,

6. podpisuje uchwa³y Rady,

7. czuwa nad zapewnieniem warunków niezbêdnych do
wykonywania przez radnych mandatu.

§17. W przypadku odwo³ania z funkcji b¹d� wyga�niêcia
mandatu Przewodnicz¹cego lub jednego z Wiceprzewodni-
cz¹cych przed up³ywem kadencji, Rada na najbli¿szej sesji
dokonuje wyboru na wakuj¹ce stanowisko.

§18. W razie nieobecno�ci Przewodnicz¹cego jego zada-
nia wykonuje wyznaczony przez niego Wiceprzewodnicz¹cy.

Poz. 2673

� 14427 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§19. Obs³ugê Rady i jej organów zapewnia Biuro Rady,
wchodz¹ce w sk³ad Urzêdu Gminy.

ROZDZIA£ V

Tryb pracy Rady

1. Postanowienia ogólne

§20. 1. Rada obraduje na sesjach i rozstrzyga w drodze
uchwa³ sprawy nale¿¹ce do jej kompetencji, okre�lone
w ustawie o samorz¹dzie gminnym oraz w innych ustawach,
a tak¿e w przepisach prawnych wydawanych na podstawie
ustaw.

2. W sprawach, w których Rada nie realizuje swych
uprawnieñ stanowi¹cych mo¿e wyra¿aæ opinie, podejmowaæ
apele i zajmowaæ stanowiska w formie uchwa³ albo w formie
przeg³osowania odnotowanego w protokole obrad.

3. Do postanowieñ, deklaracji, o�wiadczeñ, apeli i opinii
podejmowanych w formie uchwa³ ma zastosowanie przewi-
dziany w statucie tryb zg³aszania inicjatywy uchwa³odawczej
i podejmowania uchwa³.

§21. 1. Rada odbywa sesje zwyczajne z czêstotliwo�ci¹
wynikaj¹c¹ z potrzeb do wykonania zadañ, nie rzadziej jednak
ni¿ raz na kwarta³.

2. Sesjami zwyczajnymi s¹ sesje przewidziane w planie
pracy Rady.

3. Sesjami zwyczajnymi s¹ tak¿e sesje nie przewidziane
w planie, ale zwo³ane w zwyk³ym trybie.

4. Sesje nadzwyczajne s¹ zwo³ywane w przypadkach
przewidzianych w ustawie.

2. Przygotowanie sesji

§22. 1. Sesje przygotowuje Przewodnicz¹cy. W tym celu
zwo³uje posiedzenie, w którym uczestnicz¹ Wiceprzewodni-
cz¹cy i Wójt.

2. Przy ustalaniu porz¹dku obrad analizuje siê propozycje
radnych zg³oszone pisemnie Przewodnicz¹cemu Rady przed
posiedzeniem, o którym mowa w ust. 1.

3. Przygotowanie sesji obejmuje:

a) ustalenie porz¹dku obrad,

b) ustalenie czasu i miejsca obrad,

c) zapewnienie dostarczenia radnym materia³ów, w tym
projektów uchwa³ dotycz¹cych poszczególnych punktów
porz¹dku obrad oraz materia³ów pomocniczych (eksperty-
zy, opinie bieg³ych, plany, mapy).

4. Sesje zwo³uje Przewodnicz¹cy lub z jego upowa¿nienia
jeden z Wiceprzewodnicz¹cych.

5. O terminie, miejscu i porz¹dku obrad sesji powiadamia
siê radnych najpó�niej na 7 dni przed terminem obrad, za

pomoc¹ listów poleconych lub w inny skuteczny sposób
w przypadku sesji nadzwyczajnej termin ten w miarê mo¿li-
wo�ci wynosi 3 dni.

5. Powiadomienie wraz z materia³ami dotycz¹cymi sesji
po�wiêconej uchwaleniu bud¿etu i sprawozdania z wykona-
nia bud¿etu przesy³a siê radnym najpó�niej na 14 dni przed
sesj¹.

6. W razie niedotrzymania terminów, o jakich mowa
w ust. 5 i 6 Rada mo¿e podj¹æ uchwa³ê o odroczeniu sesji
i wyznaczyæ nowy termin jej odbycia. Wniosek o odroczenie
sesji mo¿e byæ zg³oszony przez radnego tylko na pocz¹tku
obrad, przed g³osowaniem nad ewentualnym wnioskiem
o zmianê porz¹dku obrad.

7. Zawiadomienie o terminie, miejscu i przedmiocie ob-
rad Rady powinno byæ podane do publicznej wiadomo�ci
w sposób zwyczajowo przyjêty.

8. Terminy o jakich mowa w ust. 5 i 6 rozpoczynaj¹ bieg
od dnia nastêpnego po dorêczeniu powiadomieñ i nie obej-
muj¹ dnia odbywania sesji.

§23. 1. Przed ka¿d¹ sesj¹ Przewodnicz¹cy Rady, po zasiê-
gniêciu opinii Wójta ustala listê osób zaproszonych na sesjê.

2. W sesjach Rady uczestnicz¹ � z g³osem doradczym �
Wójt, Zastêpca Wójta, Sekretarz, Skarbnik Gminy oraz radca
prawny.

3. Do udzia³u w sesjach Rady mog¹ zostaæ zobowi¹zani
kierownicy gminnych jednostek organizacyjnych podlegaj¹-
cych kontroli Rady.

3. Przebieg sesji

§24. Wójt obowi¹zany jest udzieliæ Radzie wszelkiej po-
mocy technicznej i organizacyjnej w przygotowaniu i odbyciu
sesji.

§25. Publiczno�æ obserwuj¹ca przebieg sesji zajmuje wy-
znaczone dla niej miejsca.

§26. Wy³¹czenie jawno�ci sesji jest dopuszczalne jedynie
w przypadkach przewidzianych w przepisach powszechnie
obowi¹zuj¹cego prawa.

§27. 1. Sesja odbywa siê na jednym posiedzeniu.

2. Na wniosek Przewodnicz¹cego obrad b¹d� radnego,
Rada mo¿e postanowiæ o przerwaniu sesji i kontynuowaniu
obrad w innym wyznaczonym terminie na kolejnym posiedze-
niu tej samej sesji.

3. O przerwaniu sesji w trybie przewidzianym w ust. 2
Rada mo¿e postanowiæ w szczególno�ci ze wzglêdu na nie-
mo¿liwo�æ wyczerpania porz¹dku obrad lub konieczno�æ jego
rozszerzenia, potrzebê uzyskania dodatkowych materia³ów
lub inne nieprzewidziane przeszkody, uniemo¿liwiaj¹ce Ra-
dzie w³a�ciwe obradowanie lub podjêcie uchwa³.

4. Fakt przerwania obrad oraz imiona i nazwiska radnych,
którzy bez usprawiedliwienia opu�cili obrady przed ich zakoñ-
czeniem, odnotowuje siê w protokóle.

Poz. 2673

� 14428 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§28. 1. Kolejne sesje Rady zwo³ywane s¹ w terminach
ustalanych w planie pracy rady lub w terminach okre�lonych
przez Przewodnicz¹cego Rady.

2. Postanowienie ust. 1 nie dotyczy sesji nadzwyczaj-
nych, o jakich mowa w §21 ust. 4.

§29. 1. Rada mo¿e rozpocz¹æ obrady tylko w obecno�ci
co najmniej po³owy swego ustawowego sk³adu.

2. Przewodnicz¹cy Rady nie przerywa obrad, gdy liczba
radnych obecnych w miejscu odbywania posiedzenia Rady
spadnie poni¿ej po³owy sk³adu; jednak¿e Rada nie mo¿e
wówczas podejmowaæ jakichkolwiek stanowisk, a przede
wszystkim uchwa³.

§30. 1. Sesjê otwiera, prowadzi i zamyka Przewodnicz¹-
cy Rady.

2. W razie nieobecno�ci Przewodnicz¹cego czynno�ci okre-
�lone w ust. 1 wykonuje jeden z Wiceprzewodnicz¹cych Rady,
upowa¿niony przez Przewodnicz¹cego.

3. Przewodnicz¹cy Rady mo¿e wyznaczyæ do prowadze-
nia czê�ci sesji jednego z wiceprzewodnicz¹cych.

4. Rada na wniosek Przewodnicz¹cego Rady mo¿e powo-
³aæ spo�ród radnych Sekretarza obrad i powierzyæ mu prowa-
dzenie listy mówców, rejestrowanie zg³oszonych wniosków,
obliczanie wyników g³osowania jawnego, sprawdzanie qu-
orum oraz wykonywanie innych czynno�ci o podobnym cha-
rakterze.

§31. 1. Otwarcie sesji nastêpuje po wypowiedzeniu przez
Przewodnicz¹cego Rady formu³y: �Otwieram �� sesjê Rady
Gminy Czerwonak�.

2. Po otwarciu sesji Przewodnicz¹cy Rady stwierdza na
podstawie listy obecno�ci prawomocno�æ obrad.

§32. Po otwarciu sesji Przewodnicz¹cy Rady stawia pyta-
nie o ewentualny wniosek w sprawie zmiany porz¹dku obrad

§33. Porz¹dek obrad obejmuje w szczególno�ci:

1. przyjêcie protoko³u z obrad poprzedniej sesji,

2. informacje Przewodnicz¹cego Rady o dzia³aniach podej-
mowanych w okresie miêdzysesyjnym,

3. informacje o dzia³alno�ci Wójta w okresie miêdzysesyj-
nym, zw³aszcza z wykonania uchwa³ Rady,

4. rozpatrzenie projektów uchwa³ lub zajêcie stanowiska,

5. informacje o zg³aszanych interpelacjach i udzielonych na
nie odpowiedziach

6. wolne g³osy wnioski i informacje.

§34. Informacjê o jakiej mowa w §33 pkt 3 sk³ada Wójt lub
wyznaczony przez niego zastêpca.

4. Interpelacje i zapytania radnych

§35. 1. Interpelacje i zapytania s¹ kierowane do Wójta

2. Interpelacje dotycz¹ spraw gminnej wspólnoty o za-
sadniczym charakterze.

3. Interpelacja powinna zawieraæ krótkie przedstawienie
stanu faktycznego, bêd¹cego jej przedmiotem oraz wynikaj¹-
ce zeñ pytania.

4. Interpelacje sk³ada siê w formie pisemnej na rêce
Przewodnicz¹cego Rady; Przewodnicz¹cy niezw³ocznie prze-
kazuje interpelacjê adresatowi.

5. Odpowied� na interpelacje jest udzielana w formie
pisemnej, w terminie 21 dni � na rêce Przewodnicz¹cego Rady
i radnego sk³adaj¹cego interpelacjê.

6. Odpowiedzi na interpelacjê udziela Wójt lub w³a�ciwe
rzeczowo osoby, upowa¿nione do tego przez Wójta.

7. W razie uznania odpowiedzi za niezadawalaj¹c¹, radny
przedstawiaj¹c uzasadnienie merytoryczne mo¿e wniosko-
waæ do przewodnicz¹cego rady o nakazanie niezw³ocznego
uzupe³nienia odpowiedzi.

8. Przewodnicz¹cy Rady informuje radnych o z³o¿onych
interpelacjach i odpowiedziach na nie na najbli¿szej sesji
rady, w ramach odrêbnego punktu porz¹dku obrad.

§36. 1. Zapytania sk³ada siê w sprawach aktualnych pro-
blemów Gminy, tak¿e w celu uzyskania informacji o konkret-
nym stanie faktycznym.

2. Zapytania formu³owane s¹ pisemnie na rêce Przewod-
nicz¹cego Rady lub ustnie, w trakcie sesji Rady.

3. Je�li bezpo�rednia odpowied� na zapytanie nie jest
mo¿liwa, pytany udziela odpowiedzi pisemnej w terminie 14
dni. Paragraf 35 ust. 5, 6 stosuje siê odpowiednio.

§37. 1. Przewodnicz¹cy Rady prowadzi obrady wed³ug
ustalonego porz¹dku, otwieraj¹c i zamykaj¹c dyskusje nad
ka¿dym z punktów.

2. Przewodnicz¹cy Rady udziela g³osu wed³ug kolejno�ci
zg³oszeñ; w uzasadnionych przypadkach mo¿e tak¿e udzieliæ
g³osu poza kolejno�ci¹.

3. Radnemu nie wolno zabieraæ g³osu bez zezwolenia
Przewodnicz¹cego Rady.

4. Przewodnicz¹cy Rady mo¿e zabieraæ g³os w ka¿dym
momencie obrad.

5. Przewodnicz¹cy Rady udziela g³osu poza kolejno�ci¹
Wójtowi albo Zastêpcy Wójta.

6. Przewodnicz¹cy Rady mo¿e udzieliæ g³osu osobie nie
bêd¹cej radnym.

§38. 1. Przewodnicz¹cy Rady czuwa nad sprawnym prze-
biegiem obrad, a zw³aszcza nad zwiêz³o�ci¹ wyst¹pieñ rad-
nych oraz innych osób uczestnicz¹cych w sesji.

2. Przewodnicz¹cy Rady mo¿e czyniæ radnym uwagi do-
tycz¹ce tematu, formy i czasu trwania ich wyst¹pieñ,
a w szczególnie uzasadnionych przypadkach przywo³aæ mów-
cê �do rzeczy�.

3. Je¿eli temat lub sposób wyst¹pienia albo zachowania
radnego w sposób oczywisty zak³ócaj¹ porz¹dek obrad b¹d�
uchybiaj¹ powadze sesji, Przewodnicz¹cy Rady przywo³uje
radnego �do porz¹dku�, a gdy przywo³anie nie odnios³o

Poz. 2673

� 14429 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

skutku mo¿e odebraæ mu g³os, nakazuj¹c odnotowanie tego
faktu w protokóle.

4. Postanowienia ust. 2 i 3 stosuje siê odpowiednio do
osób spoza Rady zaproszonych na sesjê i do publiczno�ci.

5. Po uprzednim ostrze¿eniu Przewodnicz¹cy Rady mo¿e
nakazaæ opuszczenie sali tym osobom spo�ród publiczno�ci,
które swoim zachowaniem lub wyst¹pieniami zak³ócaj¹ po-
rz¹dek obrad b¹d� naruszaj¹ powagê sesji.

§39. Na wniosek radnego, Przewodnicz¹cy Rady przyj-
muje do protokó³u sesji wyst¹pienie radnego zg³oszone na
pi�mie, lecz nie wyg³oszone w toku obrad, informuj¹c o tym
Radê.

§40. 1. Sprawy objête przedmiotem obrad przedstawia
przewodnicz¹cy, radny, wójt lub pracownik zatrudniony
w zainteresowanej jednostce.

2. W przypadku rozpatrywania projektu uchwa³y prze-
wodnicz¹cy w pierwszej kolejno�ci udziela g³osu autorom
projektu uchwa³y w celu zreferowania, nastêpnie przedstawi-
cielom komisji opiniuj¹cej ten projekt, po czym nastêpuje
dyskusja nad projektem uchwa³y.

§41. 1. Przewodnicz¹cy Rady udziela g³osu poza kolejno-
�ci¹ w sprawie wniosków natury formalnej, w szczególno�ci
dotycz¹cych:

a) stwierdzenia quorum,

b) ograniczenia czasu wyst¹pienia dyskutantów,

c) zamkniêcia listy mówców lub kandydatów,

d) zakoñczenia dyskusji i podjêcia uchwa³y,

e) zarz¹dzenia przerwy,

f) odes³ania projektu uchwa³y do komisji,

g) przeliczenia g³osów,

h) przestrzegania regulaminu obrad,

i) zapytania co do obowi¹zuj¹cego stanu prawnego oma-
wianej sprawy,

j) zg³oszenia wniosku o zarz¹dzenie g³osowania imiennego,

k) uchwalania tajno�ci posiedzenia,

l) odroczenia lub zamkniêcia dyskusji na dany temat,

m)g³osowania bez dyskusji.

2. Wnioski formalne Przewodnicz¹cy Rady poddaje pod
dyskusjê po dopuszczeniu jednego g³osu �za� jednego g³osu
�przeciwko� wnioskowi, po czym poddaje sprawê pod g³oso-
wanie.

§42. 1. Sprawy osobowe Rada rozpatruje w obecno�ci
zainteresowanego. Rada mo¿e jednak postanowiæ inaczej.

2. Postanowienie ust. 1 nie dotyczy przypadków nie-
usprawiedliwionej nieobecno�ci zainteresowanego na sesji.

§43. 1. Po wyczerpaniu listy mówców, Przewodnicz¹cy
Rady zamyka dyskusjê. W razie potrzeby zarz¹dza przerwê
w celu umo¿liwienia w³a�ciwej Komisji lub Wójtowi ustosun-

kowania siê do zg³oszonych w czasie debaty wniosków, a je�li
zaistnieje taka konieczno�æ � przygotowania poprawek
w rozpatrywanym dokumencie.

2. Po zamkniêciu dyskusji Przewodnicz¹cy Rady rozpo-
czyna procedurê g³osowania.

3. Po rozpoczêciu procedury g³osowania, do momentu
zarz¹dzenia g³osowania, Przewodnicz¹cy Rady mo¿e udzieliæ
radnym g³osu tylko w celu zg³oszenia lub uzasadnienia wnio-
sku formalnego o sposobie lub porz¹dku g³osowania.

§44. 1. Po wyczerpaniu porz¹dku obrad Przewodnicz¹cy
Rady koñczy sesjê, wypowiadaj¹c formu³ê �Zamykam ���
sesjê Rady Gminy Czerwonak�.

2. Czas od otwarcia sesji do jej zakoñczenia uwa¿a siê za
czas trwania sesji.

3. Postanowienie ust. 2 dotyczy tak¿e sesji, która objê³a
wiêcej ni¿ jedno posiedzenie.

§45. 1. Rada jest zwi¹zana uchwa³¹ od chwili jej podjê-
cia.

2. Uchylenie lub zmiana podjêtej uchwa³y mo¿e nast¹piæ
tylko w drodze odrêbnej uchwa³y podjêtej nie wcze�niej,
ni¿ na nastêpnej sesji.

3. Postanowienia ust. 2 nie stosuje siê w odniesieniu do
oczywistych omy³ek.

4. W przypadku, gdy uchwa³a ujêta w porz¹dku obrad nie
zosta³a podjêta, kolejny projekt uchwa³y w tym przedmiocie
umieszcza siê w porz¹dku obrad wraz ze stanowiskiem pod-
miotów okre�lonych przez Radê na poprzedniej sesji.

§46. Do wszystkich osób pozostaj¹cych w miejscu obrad
po zakoñczeniu sesji lub posiedzenia maj¹ zastosowanie
ogólne przepisy porz¹dkowe w³a�ciwe dla miejsca, w którym
sesja siê odbywa.

§47. 1. Pracownik Urzêdu Gminy, wyznaczony przez
Wójta w uzgodnieniu z Przewodnicz¹cym Rady, sporz¹dza
z ka¿dej sesji protokó³.

2. Przebieg sesji nagrywa siê na ta�mê magnetofonow¹,
któr¹ przechowuje siê do czasu podjêcia uchwa³y o jakiej
mowa w §33 pkt 1.

§48. 1. Protokó³ z sesji musi wiernie odzwierciedlaæ jej
przebieg.

2. Protokó³ z sesji powinien w szczególno�ci zawieraæ:

a) numer datê i miejsce odbywania sesji, godzinê jej rozpo-
czêcia i zakoñczenia oraz wskazywaæ numery uchwa³, imiê
i nazwisko przewodnicz¹cego obrad i protokolanta,

b) stwierdzenie prawomocno�ci posiedzenia,

c) imiona i nazwiska nieobecnych cz³onków Rady z ewentu-
alnym podaniem przyczyn nieobecno�ci,

d) odnotowanie przyjêcia protokó³u z poprzedniej sesji,

e) ustalony porz¹dek obrad,

f) przebieg obrad, a w szczególno�ci tre�æ wyst¹pieñ albo
ich streszczenie, teksty zg³oszonych, jak równie¿ przyjê-

Poz. 2673

� 14430 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

tych wniosków, a nadto odnotowanie faktów zg³oszenia
pisemnych wyst¹pieñ,

g) przebieg g³osowania z wyszczególnieniem liczby g³osów:
�za�, �przeciw� i �wstrzymuj¹cych� oraz g³osów niewa¿-
nych,

h) wskazanie wniesienia przez radnego zdania odrêbnego do
tre�ci uchwa³y,

i) podpis Przewodnicz¹cego obrad i osoby sporz¹dzaj¹cej
protokó³.

§49. 1. W trakcie obrad lub nie pó�niej ni¿ na najbli¿szej
sesji radni i ka¿dy uczestnik zabieraj¹cy g³os mog¹ zg³aszaæ
poprawki lub uzupe³nienia do protokó³u, przy czym o ich
uwzglêdnieniu rozstrzyga Przewodnicz¹cy Rady po wys³ucha-
niu protokolanta i przes³uchaniu ta�my magnetofonowej
z nagraniem przebiegu sesji.

2. Je¿eli wniosek wskazany w ust. 1 nie zostanie uwzglêd-
niony, wnioskodawca mo¿e wnie�æ sprzeciw do Rady.

3. Rada mo¿e podj¹æ uchwa³ê o przyjêciu protokó³u
z poprzedniej sesji po rozpatrzeniu sprzeciwu, o jakim mowa
w ust. 2.

§50. 1. Do protoko³u do³¹cza siê listê obecno�ci radnych
oraz odrêbn¹ listê zaproszonych go�ci, teksty przyjêtych przez
Radê uchwa³, usprawiedliwienia osób nieobecnych, o�wiad-
czenia i inne dokumenty z³o¿one na rêce Przewodnicz¹cego
Rady.

2. Uchwa³y Przewodnicz¹cy Rady dorêcza Wójtowi naj-
pó�niej w ci¹gu 4 dni od dnia zakoñczenia sesji.

3. Wyci¹gi z protokó³u z sesji oraz kopie uchwa³ Przewod-
nicz¹cy Rady dorêcza tym jednostkom organizacyjnym, które
s¹ zobowi¹zane do okre�lonych dzia³añ, z dokumentów tych
wynikaj¹cych.

4. Na wniosek radnego kserokopia protoko³u zostaje
przekazana na jego adres.

§51. 1. Obs³ugê biurow¹ sesji (wysy³anie zawiadomieñ,
wyci¹gów z protoko³ów itp.) sprawuj¹ pracownicy Biura Rady
w uzgodnieniu z Przewodnicz¹cym Rady.

2. Pracownicy, o którym mowa w ust. 1 podlegaj¹
w sprawach merytorycznych Przewodnicz¹cemu Rady.

5. Uchwa³y

§52. 1. Uchwa³y, o jakich mowa w §20 ust. 1, s¹ sporz¹-
dzone w formie odrêbnych dokumentów.

2. Przepis ust. 1 nie dotyczy postanowieñ procedural-
nych.

§53. 1. Inicjatywê uchwa³odawcz¹ posiada ka¿dy radny
oraz Wójt, chyba ¿e przepisy prawa stanowi¹ inaczej.

2. Projekt uchwa³y powinien okre�laæ w szczególno�ci.

a) tytu³ uchwa³y,

b) podstawê prawn¹,

c) postanowienia merytoryczne,

d) okre�lenie organu odpowiedzialnego za wykonanie uchwa-
³y i z³o¿enia sprawozdania po jej wykonaniu,

e) ustalenie terminu obowi¹zywania lub wej�cia w ¿ycie
uchwa³y.

3. Projekt uchwa³y powinien zostaæ przed³o¿ony Radzie
wraz z uzasadnieniem, w którym nale¿y wskazaæ potrzebê
podjêcia uchwa³y w miarê potrzeby okre�lenie �ród³a sfinan-
sowania realizacji uchwa³y oraz informacjê o skutkach finan-
sowych jej realizacji.

4. Projekty uchwa³ s¹ opiniowane co do ich zgodno�ci
z prawem przez radcê prawnego.

5. Projekty uchwa³ wywo³uj¹ce skutki finansowe, zg³asza-
ne przez radnych, wymagaj¹ opinii wójta.

§54. Uchwa³y Rady powinny byæ zredagowane w sposób
zwiêz³y, syntetyczny, czytelny przy u¿yciu wyra¿eñ w ich
powszechnym znaczeniu. W projektach uchwa³ nale¿y unikaæ
pos³ugiwania siê wyra¿eniami specjalistycznymi, zapo¿yczo-
nymi z jêzyków obcych i neologizmami.

§55. 1. Ilekroæ przepisy prawa ustanawiaj¹ wymóg dzia-
³ania Rady po zaopiniowaniu jej uchwa³y, w uzgodnieniu lub
w porozumieniu z organami administracji rz¹dowej lub inny-
mi organami, do zaopiniowania lub uzgodnienia przedk³ada-
ny jest projekt uchwa³y przyjêty przez Radê.

2. Postanowienie ust. 1 nie ma zastosowania, gdy
z przepisów prawa wynika, ¿e przed³o¿eniu podlega projekt
uchwa³y Rady, sporz¹dzony przez Wójta.

§56. 1. Uchwa³y Rady podpisuje Przewodnicz¹cy Rady,
o ile ustawy nie stanowi¹ inaczej.

2. Przepis ust. 1 stosuje siê odpowiednio do Wiceprze-
wodnicz¹cego prowadz¹cego obrady.

§57. Biuro Rady prowadzi rejestr i zbiór uchwa³ wraz
z protoko³ami sesji Rady.

6. Procedura g³osowania

§58. W g³osowaniu bior¹ udzia³ wy³¹cznie radni.

§59. 1. G³osowanie jawne odbywa siê przez podniesie-
nie rêki.

2. Radni mog¹ przeg³osowaæ g³osowanie imienne.

3. G³osowanie jawne zarz¹dza i przeprowadza Przewod-
nicz¹cy obrad, przelicza oddane g³osy �za�, �przeciw�
i �wstrzymuj¹ce siê�, sumuje je i porównuj¹c z list¹ radnych
obecnych na sesji, wzglêdnie ze sk³adem lub ustawowym
sk³adem rady, nakazuje odnotowanie wyników g³osowania
w protokole sesji.

4. Do przeliczenia g³osów Przewodnicz¹cy obrad mo¿e
wyznaczyæ radnych.

5. Wyniki g³osowania jawnego og³asza Przewodnicz¹cy
obrad.

Poz. 2673

� 14431 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§60. 1. W g³osowaniu tajnym radni g³osuj¹ za pomoc¹
ponumerowanych kart ostemplowanych pieczêci¹ Rady, przy
czym ka¿dorazowo Rada ustala sposób g³osowania, a samo
g³osowanie przeprowadza wybrana z grona Rady Komisja
Skrutacyjna z wy³onionym spo�ród siebie przewodnicz¹cym.

2. Komisja Skrutacyjna przed przyst¹pieniem do g³oso-
wania obja�nia sposób g³osowania i przeprowadza je, wyczy-
tuj¹c kolejno radnych z listy obecno�ci.

3. Kart do g³osowania nie mo¿e byæ wiêcej ni¿ radnych
obecnych na sesji.

4. Po przeliczeniu g³osów Przewodnicz¹cy Komisji Skru-
tacyjnej odczytuje protokó³, podaj¹c wynik g³osowania.

5. Karty z oddanymi g³osami i protokó³ g³osowania sta-
nowi¹ za³¹cznik do protoko³u sesji.

§61. 1. Przewodnicz¹cy obrad przed poddaniem wnio-
sku pod g³osowanie precyzuje i og³asza Radzie proponowan¹
tre�æ wniosku w taki sposób, aby jego redakcja by³a przejrzy-
sta, a wniosek nie budzi³ w¹tpliwo�ci co do intencji wniosko-
dawcy.

2. W pierwszej kolejno�ci Przewodnicz¹cy obrad poddaje
pod g³osowanie wniosek najdalej id¹cy, je�li mo¿e to wyklu-
czyæ potrzebê g³osowania nad pozosta³ymi wnioskami. Ewen-
tualny spór co do tego, który z wniosków jest najdalej id¹cy
rozstrzyga Przewodnicz¹cy obrad, konsultuj¹c decyzjê z Wice-
przewodnicz¹cymi.

3. W przypadku g³osowania w sprawie wyborów osób,
Przewodnicz¹cy obrad przed zamkniêciem listy kandydatów
zapytuje ka¿dego z nich czy zgadza siê kandydowaæ i po
otrzymaniu odpowiedzi twierdz¹cej poddaje pod g³osowanie
zamkniêcie listy kandydatów, a nastêpnie zarz¹dza wybory.

4. Przepis ust. 3 nie ma zastosowania, gdy nieobecny
kandydat z³o¿y³ uprzednio zgodê na pi�mie.

§62. 1. Je¿eli oprócz wniosku o podjêcie uchwa³y
w brzmieniu okre�lonym w projekcie tej uchwa³y w danej
sprawie, zg³oszony zostanie wniosek o odrzucenie projektu
uchwa³y z podaniem uzasadnienia, wówczas przewodnicz¹cy
Rady udziela w pierwszej kolejno�ci g³osu autorom projektu,
komisjom opiniuj¹cym projekt, a nastêpnie poddaje pod
g³osowanie wniosek o odrzucenie projektu uchwa³y w brzmie-
niu okre�lonym w jej projekcie.

2. Przepis ust. 1 stosuje siê odpowiednio do wniosków
o podjêcie uchwa³y zg³oszonych podczas sesji.

3. G³osowanie nad poprawkami do poszczególnych para-
grafów lub ustêpów projektu uchwa³y nastêpuje wed³ug ich
kolejno�ci, z tym, ¿e w pierwszej kolejno�ci Przewodnicz¹cy
obrad poddaje pod g³osowanie te poprawki, których przyjêcie
lub odrzucenie rozstrzyga o innych poprawkach.

4. W przypadku przyjêcia poprawki wykluczaj¹cej inne
poprawki do projektu uchwa³y, poprawek tych nie poddaje siê
pod g³osowanie.

5. W przypadku zg³oszenia do tego samego fragmentu
projektu uchwa³y kilku poprawek g³osuje siê wed³ug kolejno-
�ci zg³oszonych poprawek, przy czym w pierwszej kolejno�ci
Przewodnicz¹cy obrad poddaje pod g³osowanie te poprawki,

których przyjêcie lub odrzucenie rozstrzyga o innych popraw-
kach.

6. Przewodnicz¹cy obrad mo¿e zarz¹dziæ g³osowanie
³¹cznie nad grup¹ poprawek do projektu uchwa³y.

7. Przewodnicz¹cy obrad zarz¹dza g³osowanie w ostat-
niej kolejno�ci za przyjêciem uchwa³y w ca³o�ci ze zmianami
wynikaj¹cymi z poprawek wniesionych do projektu uchwa³y.

8. Przewodnicz¹cy obrad mo¿e odroczyæ g³osowanie,
o jakim mowa w ust. 6 na czas potrzebny do stwierdzenia, czy
wskutek przyjêtych poprawek nie zachodzi sprzeczno�æ po-
miêdzy poszczególnymi postanowieniami uchwa³y.

§63. 1. G³osowanie zwyk³¹ wiêkszo�ci¹ g³osów oznacza,
¿e przechodzi wniosek lub kandydatura, która uzyska³a wiêksz¹
liczbê g³osów �za� ni¿ �przeciw�. G³osów wstrzymuj¹cych siê
i niewa¿nych nie dolicza siê do ¿adnej z grup g³osuj¹cych �za�
czy �przeciw�.

2. Je¿eli celem g³osowania jest wybór jednej z kilku osób
lub mo¿liwo�ci przeprowadza siê g³osowanie alternatywne.
W g³osowaniu tym przechodzi kandydatura lub wniosek, na
który oddano liczbê g³osów wiêksz¹ od liczby g³osów odda-
nych na pozosta³e.

§64. 1. G³osowanie bezwzglêdn¹ wiêkszo�ci¹ g³osów
oznacza, ¿e przechodzi wniosek lub kandydatura, które uzy-
ska³y co najmniej jeden g³os wiêcej od sumy pozosta³ych
wa¿nie oddanych g³osów, to znaczy przeciwnych i wstrzymu-
j¹cych siê.

2. G³osowanie bezwzglêdn¹ wiêkszo�ci¹ ustawowego
sk³adu Rady oznacza, ¿e przechodzi wniosek lub kandydatura,
która uzyska³a liczbê ca³kowit¹ wa¿nych g³osów oddanych za
wnioskiem lub kandydatem, przewy¿szaj¹c¹ po³owê ustawo-
wego sk³adu Rady, a zarazem tej po³owie najbli¿sz¹.

3. Bezwzglêdna wiêkszo�æ g³osów przy parzystej liczbie
g³osuj¹cych zachodzi wówczas, gdy za wnioskiem lub kandy-
datur¹ zosta³o oddanych 50% + 1 wa¿nie oddanych g³osów.

4. Bezwzglêdna wiêkszo�æ g³osów przy nieparzystej licz-
bie g³osuj¹cych zachodzi wówczas, gdy za wnioskiem lub
kandydatur¹ zosta³a oddana liczba g³osów o 1 wiêksza od
liczby pozosta³ych wa¿nie oddanych g³osów.

7. Komisje Rady

§65. 1. Przedmiot dzia³ania poszczególnych komisji sta-
³ych i zakres zadañ komisji dora�nych okre�la Rada w odrêb-
nych uchwa³ach.

2. Postanowienie ust. 1 nie dotyczy Komisji Rewizyjnej
Rady.

§66. 1. Komisje sta³e dzia³aj¹ zgodnie z rocznym planem
pracy przed³o¿onym Radzie.

2. Rada mo¿e nakazaæ komisjom dokonanie w planie
pracy stosownych zmian.

3. Komisja wykonuje swe zadania okre�lone w planie
rocznym przyjêtym przez Radê Gminy na sesji w miesi¹cu
lutym ka¿dego roku z zastrze¿eniem §84.

Poz. 2673

� 14432 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§67. 1. Komisje Rady mog¹ odbywaæ wspólne posiedze-
nia.

2. Komisje Rady mog¹ podejmowaæ wspó³pracê z odpo-
wiednimi komisjami innych gmin, zw³aszcza s¹siaduj¹cych,
a nadto z innymi podmiotami, je�li jest to uzasadnione
przedmiotem ich dzia³alno�ci.

3. Komisje uchwalaj¹ opinie oraz wnioski i przekazuj¹ je
Radzie.

4. Na podstawie upowa¿nienia Rady, Przewodnicz¹cy lub
Wiceprzewodnicz¹cy Rady, koordynuj¹cy pracê komisji Rady
mog¹ zwo³aæ posiedzenie komisji i nakazaæ z³o¿enie Radzie
sprawozdania.

5. Komisje w uzasadnionych przypadkach, po uzyskaniu
zgody Rady maj¹ prawo korzystaæ z pomocy bieg³ych lub
rzeczoznawców w ramach zarezerwowanych �rodków w bu-
d¿ecie gminy.

§68. 1. Pracami komisji kieruje przewodnicz¹cy komisji.

2. Przewodnicz¹cego komisji wybiera Rada.

3. Zastêpcê przewodnicz¹cego wybieraj¹ cz³onkowie ko-
misji.

§69. 1. Komisje pracuj¹ na posiedzeniach.

2. Do posiedzeñ komisji sta³ych stosuje siê odpowiednio
przepisy o posiedzeniach Komisji Rewizyjnej.

§70. 1. Przewodnicz¹cy komisji sta³ych co najmniej raz
w roku przedstawiaj¹ na sesji Rady sprawozdania z dzia³alno-
�ci komisji w miesi¹cu lutym roku nastêpuj¹cego po roku, za
który jest przedstawiane sprawozdanie.

2. Przepis ust. 1 stosuje siê odpowiednio do dora�nych
komisji powo³anych przez Radê.

§71. 1. Opinie i wnioski komisji uchwalane s¹ w g³oso-
waniu jawnym zwyk³¹ wiêkszo�ci¹ g³osów, w obecno�ci co
najmniej po³owy sk³adu komisji.

2. W przypadku nie zrealizowania zadañ przez komisjê
zgodnie z planem pracy, przewodnicz¹cy rady mo¿e ¿¹daæ od
przewodnicz¹cego komisji stosownych wyja�nieñ.

3. W przypadku trwania stanu, o którym mowa w ust. 2,
przewodnicz¹cy rady zg³asza ten fakt radzie na sesji, wnosz¹c
o zmianê przewodnicz¹cego komisji.

8. Radni

§72. 1. Radni potwierdzaj¹ swoj¹ obecno�æ na sesjach
i posiedzeniach komisji podpisem na li�cie obecno�ci.

2. Radny powinien usprawiedliwiæ swoj¹ nieobecno�æ
przed sesj¹, a w wyj¹tkowych sytuacjach w ci¹gu 7 dni od
daty odbycia siê sesji lub posiedzenia komisji, sk³adaj¹c
stosowne pisemne wyja�nienia na rêce Przewodnicz¹cego
Rady lub przewodnicz¹cego komisji

§73. Radni mog¹, stosownie do potrzeb, przyjmowaæ
mieszkañców Gminy w siedzibie i godzinach pracy Urzêdu

Gminy w sprawach dotycz¹cych Gminy i jej mieszkañców,
zgodnie z ustalonym przez Radê harmonogramem.

§74. 1. W przypadku notorycznego uchylania siê przez
radnego od wykonywania jego obowi¹zków, Przewodnicz¹cy
Rady mo¿e wnioskowaæ o udzielenie radnemu upomnienia.

2. Uchwa³ê w sprawie, o jakiej mowa w ust. 1 Rada
podejmuje po uprzednim umo¿liwieniu radnemu z³o¿enia
wyja�nieñ, chyba, ¿e nie oka¿e siê to mo¿liwe.

§75. 1. W przypadku wniosku pracodawcy zatrudniaj¹ce-
go radnego o rozwi¹zanie z nim stosunku pracy, Rada mo¿e
powo³aæ komisjê dora�n¹ do szczegó³owego zbadania wszyst-
kich okoliczno�ci sprawy.

2. Komisja przedk³ada swoje ustalenia i propozycje na
pi�mie Przewodnicz¹cemu Rady.

3. Przed podjêciem uchwa³y w przedmiocie wskazanym
w ust. 1 Rada powinna umo¿liwiæ radnemu z³o¿enie wyja-
�nieñ.

§76. Wójt wystawia radnym dokument podpisany przez
Przewodnicz¹cego Rady, w którym stwierdza siê pe³nienie
funkcji radnego.

9. Wspólne sesje z radami innych jednostek samorz¹du
terytorialnego

§77. 1. Rada mo¿e odbywaæ wspólne sesje z radami
innych jednostek samorz¹du terytorialnego w szczególno�ci
dla rozpatrzenia i rozstrzygniêcia ich wspólnych spraw.

2. Wspólne sesje organizuj¹ przewodnicz¹cy rad zainte-
resowanych jednostek samorz¹du terytorialnego.

3. Zawiadomienie o wspólnej sesji podpisuj¹ wspólnie
przewodnicz¹cy lub upowa¿nieni wiceprzewodnicz¹cy zainte-
resowanych jednostek samorz¹du.

§78. 1. Koszty wspólnej sesji ponosz¹ równomiernie za-
interesowane jednostki samorz¹du terytorialnego, chyba ¿e
radni uczestnicz¹cy we wspólnej sesji postanowi¹ inaczej.

2. Przebieg wspólnych obrad mo¿e byæ uregulowany
wspólnym regulaminem uchwalonym przed przyst¹pieniem
do obrad.

ROZDZIA£ VI

Zasady i tryb dzia³ania Komisji Rewizyjnej

1. Organizacja Komisji Rewizyjnej

§79. 1. Komisja Rewizyjna sk³ada siê z Przewodnicz¹ce-
go, Zastêpcy Przewodnicz¹cego oraz pozosta³ych cz³onków
w liczbie ustalonej przez Radê.

2. Przewodnicz¹cego Komisji Rewizyjnej wybiera Rada.

3. Cz³onkowie komisji ze swego grona wybieraj¹ zastêp-
cê przewodnicz¹cego.

Poz. 2673

� 14433 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§80. Przewodnicz¹cy Komisji Rewizyjnej organizuje pracê
Komisji Rewizyjnej i prowadzi jej obrady. W przypadku nie-
obecno�ci Przewodnicz¹cego lub niemo¿no�ci dzia³ania, jego
zadania wykonuje Zastêpca.

§81. 1. Na wniosek komisji lub samego zainteresowane-
go mo¿e byæ wy³¹czony cz³onek Komisji Rewizyjnej z udzia³u
w kontroli z powodu okoliczno�ci mog¹cych wywo³aæ w¹tpli-
wo�ci co do jego bezstronno�ci (np. koligacje rodzinne,
poprzedni pracodawca, pozostawanie w konflikcie osobistym
lub prawnym).

2. W sprawie wy³¹czenia Zastêpcy Przewodnicz¹cego
Komisji Rewizyjnej oraz poszczególnych cz³onków decyduje
pisemnie Przewodnicz¹cy Komisji Rewizyjnej.

3. O wy³¹czeniu Przewodnicz¹cego Komisji Rewizyjnej
decyduje Rada.

4. Wy³¹czony cz³onek Komisji Rewizyjnej mo¿e odwo³aæ
siê na pi�mie od decyzji o wy³¹czeniu do Rady � w terminie
3 dni od daty powziêcia wiadomo�ci o tre�ci tej decyzji.

2. Zasady kontroli

§82. 1. Komisja Rewizyjna kontroluje dzia³alno�æ Wójta,
gminnych jednostek organizacyjnych i jednostek pomocni-
czych Gminy pod wzglêdem:

a) legalno�ci,

b) gospodarno�ci,

c) rzetelno�ci,

d) celowo�ci,

oraz zgodno�ci dokumentacji ze stanem faktycznym.

2. Komisja Rewizyjna bada w szczególno�ci gospodarkê
finansow¹ kontrolowanych podmiotów, w tym wykonanie
bud¿etu Gminy.

§83. Komisja Rewizyjna wykonuje inne zadania kontrolne
na zlecenie Rady w zakresie i w formach wskazanym
w uchwa³ach Rady.

§84. 1. Komisja Rewizyjna dzia³a na podstawie rocznego
planu kontroli, zatwierdzonego przez Radê Gminy.

2. Komisja Rewizyjna przedstawia Radzie Gminy projekt
planu, o którym mowa w ust. 1, do dnia 31 grudnia roku
poprzedzaj¹cego rok, którego dotyczy ten plan.

3. Za zgod¹ Rady Gminy Komisja Rewizyjna mo¿e prze-
prowadziæ kontrolê w zakresie i terminie nie przewidzianych
w rocznym planie pracy.

4. Plan pracy komisji powinien przewidywaæ ilo�æ i termi-
ny posiedzeñ oraz przewidywane kontrole.

§85. 1. Kontroli Komisji Rewizyjnej nie podlegaj¹ zamie-
rzenia przed ich zrealizowaniem, co w szczególno�ci dotyczy
projektów dokumentów maj¹cych stanowiæ podstawê okre-
�lonych dzia³añ (kontrola wstêpna).

2. Rada mo¿e nakazaæ Komisji Rewizyjnej zaniechanie,
a tak¿e przerwanie kontroli lub odst¹pienie od poszczegól-
nych czynno�ci kontrolnych.

3. Rada mo¿e nakazaæ rozszerzenie lub zawê¿enie zakre-
su i przedmiotu kontroli.

4. Uchwa³y Rady, o których mowa w ust. 2-3 wykonywa-
ne s¹ niezw³ocznie.

5. Komisja Rewizyjna jest obowi¹zana do przeprowadze-
nia kontroli w ka¿dym przypadku podjêcia takiej decyzji przez
Radê.

§86. Komisja Rewizyjna przeprowadza nastêpuj¹ce ro-
dzaje kontroli:

1. kompleksowe � obejmuj¹ce ca³o�æ dzia³alno�ci kontrolo-
wanego podmiotu lub obszerny zespó³ dzia³añ tego pod-
miotu,

2. problemowe � obejmuj¹ce wybrane zagadnienia lub za-
gadnienie z zakresu dzia³alno�ci kontrolowanego podmio-
tu, stanowi¹ce niewielki fragment w jego dzia³alno�ci,

3. sprawdzaj¹ce � podejmowane w celu ustalenia, czy wyniki
poprzedniej kontroli zosta³y uwzglêdnione w toku postê-
powania danego podmiotu.

§87. 1. Komisja Rewizyjna przeprowadza kontrole kom-
pleksowe w zakresie ustalonym w jej planie pracy, zatwier-
dzonym przez Radê.

2. Rada mo¿e podj¹æ decyzjê w sprawie przeprowadzenia
kontroli kompleksowej nie objêtej planem, o jakim mowa
w ust. 1.

§88. Kontrola kompleksowa powinna trwaæ nie d³u¿ej ni¿
14 dni roboczych.

§89. 1. Postêpowanie kontrolne przeprowadza siê w spo-
sób umo¿liwiaj¹cy bezstronne i rzetelne ustalenie stanu fak-
tycznego w zakresie dzia³alno�ci kontrolowanego podmiotu,
rzetelne jego udokumentowanie i ocenê kontrolowanej dzia-
³alno�ci wed³ug kryteriów ustalonych w §82 ust. 1.

2. Stan faktyczny ustala siê na podstawie dowodów
zebranych w toku postêpowania kontrolnego.

3. Jako dowód mo¿e byæ wykorzystane wszystko, co nie
jest sprzeczne z prawem. Jako dowody mog¹ byæ wykorzy-
stane w szczególno�ci: dokumenty, wyniki oglêdzin, zeznania
�wiadków, opinie bieg³ych oraz pisemne wyja�nienia i o�wiad-
czenia kontrolowanych.

3. Tryb kontroli

§90. 1. Kontroli dokonuj¹ w imieniu Komisji Rewizyjnej
zespo³y kontrolne sk³adaj¹ce siê co najmniej z dwóch cz³on-
ków Komisji.

2. Przewodnicz¹cy Komisji Rewizyjnej wyznacza na pi-
�mie kierownika zespo³u kontrolnego, który dokonuje podzia-
³u czynno�ci pomiêdzy kontroluj¹cych.

Poz. 2673

� 14434 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

3. Kontrole przeprowadzane s¹ na podstawie pisemnego
upowa¿nienia wydanego przez Przewodnicz¹cego Komisji
Rewizyjnej, okre�laj¹cego kontrolowany podmiot, zakres kon-
troli oraz osoby wydelegowane do przeprowadzenia kontroli.

4. Przewodnicz¹cy Komisji Rewizyjnej, co najmniej na
7 dni przed przeprowadzeniem kontroli, zawiadamia na pi-
�mie kierownika kontrolowanej jednostki organizacyjnej
o zakresie i terminie kontroli.

5. Kontroluj¹cy obowi¹zani s¹ przed przyst¹pieniem do
czynno�ci kontrolnych okazaæ kierownikowi kontrolowanego
podmiotu upowa¿nienia, o których mowa w ust. 3 oraz
dowody osobiste.

6. Zespó³ kontrolny wykonuje czynno�ci kontrolne
w dniach i godzinach pracy kontrolowanej jednostki.

7. Wykonywanie czynno�ci kontrolnych nie mo¿e naru-
szaæ porz¹dku pracy obowi¹zuj¹cego w kontrolowanej jedno-
stce.

§91. 1. W razie powziêcia w toku kontroli uzasadnionego
podejrzenia pope³nienia przestêpstwa, kontroluj¹cy niezw³ocz-
nie zawiadamia o tym kierownika kontrolowanej jednostki
i Wójta, wskazuj¹c dowody uzasadniaj¹ce zawiadomienie.

2. Je¿eli podejrzenie dotyczy osoby Wójta, kontroluj¹cy
zawiadamia o tym Przewodnicz¹cego Rady.

§92. 1. Kierownik kontrolowanego podmiotu obowi¹za-
ny jest zapewniæ warunki i �rodki dla prawid³owego przepro-
wadzenia kontroli.

2. Kierownik kontrolowanego podmiotu obowi¹zany jest
w szczególno�ci przedk³adaæ na ¿¹danie kontroluj¹cych doku-
menty i materia³y dotycz¹ce przedmiotu kontroli niezbêdne
do przeprowadzenia kontroli oraz umo¿liwiæ kontroluj¹cym
wstêp do obiektów i pomieszczeñ kontrolowanego podmiotu.

3. Kierownik kontrolowanego podmiotu, który odmówi
wykonania czynno�ci, o których mowa w ust. 1 i 2, obowi¹-
zany jest do niezw³ocznego z³o¿enia na rêce osoby kontrolu-
j¹cej pisemnego wyja�nienia podaj¹c przyczyny i podstawê
prawn¹ podjêtej decyzji.

4. Na ¿¹danie kontroluj¹cych, kierownik kontrolowanego
podmiotu obowi¹zany jest udzieliæ ustnych i pisemnych
wyja�nieñ, tak¿e w przypadkach innych, ni¿ okre�lone w ust.
3.

§93. 1. Zespó³ kontrolny w terminie 14 dni od zakoñcze-
nia kontroli, sporz¹dza protokó³ kontroli, który podpisuj¹
cz³onkowie zespo³u oraz kierownik kontrolowanej jednostki,
który mo¿e wnie�æ w terminie 7 dni zastrze¿enia oraz uwagi
do tre�ci protoko³u. Zespó³ niezw³ocznie przedstawia podpi-
sany protokó³ Komisji Rewizyjnej wraz zastrze¿eniami i uwa-
gami.

2. Protokó³ obejmuje:

a) nazwê i adres kontrolowanego podmiotu,

b) imiê i nazwisko kontroluj¹cego (kontroluj¹cych),

c) daty rozpoczêcia i zakoñczenia czynno�ci kontrolnych,

d) okre�lenie przedmiotowego zakresu kontroli i okresu ob-
jêtego kontrol¹,

e) imiê i nazwisko kierownika kontrolowanego podmiotu,

f) przebieg i wynik czynno�ci kontrolnych, a w szczególno�ci
wnioski kontroli wskazuj¹ce na stwierdzenie nieprawid³o-
wo�ci w dzia³alno�ci kontrolowanego podmiotu oraz wska-
zanie dowodów potwierdzaj¹cych ustalenia zawarte
w protokole,

g) datê i miejsce podpisania protoko³u,

h) podpisy kontroluj¹cego i kierownika kontrolowanego
podmiotu.

3. Protokó³ sporz¹dza siê w trzech egzemplarzach,
z których po jednym otrzymuj¹ kierownik kontrolowanej
jednostki i Wójt.

§94. 1. Komisja Rewizyjna, na podstawie protoko³u kon-
troli, sporz¹dza i kieruje do kierownika kontrolowanej jednost-
ki oraz do Wójta Gminy Czerwonak wyst¹pienie pokontrolne,
zawieraj¹ce wnioski i zalecenia usuniêcia stwierdzonych nie-
prawid³owo�ci w okre�lonym terminie.

2. Kierownik kontrolowanej jednostki, do której zosta³o
skierowane wyst¹pienie pokontrolne, jest obowi¹zany zawia-
domiæ Komisjê Rewizyjn¹ o sposobie realizacji wniosków
i zaleceñ w wyznaczonym terminie, z zastrze¿eniem ust. 3.

3. Kierownik kontrolowanej jednostki, w terminie 14 dni
od otrzymania wyst¹pienia pokontrolnego, mo¿e odwo³aæ siê
do Rady Gminy. Rozstrzygniêcie Rady Gminy jest ostateczne.

4. Sprawozdania Komisji Rewizyjnej

§95. 1. Komisja Rewizyjna przedstawia Radzie Gminy
sprawozdanie z wyników kontroli zleconych przez Radê,
wyników kontroli wykonania bud¿etu gminy oraz z realizacji
rocznego planu kontroli.

2. Sprawozdania z wyników kontroli zleconych przez Radê
przedstawia siê niezw³ocznie po zakoñczeniu kontroli.

3. Sprawozdania z przeprowadzonych kontroli w wyniku
realizacji rocznego planu kontroli przedstawia siê raz na
kwarta³.

5. Posiedzenia Komisji Rewizyjnej

§96. 1. Komisja Rewizyjna obraduje na posiedzeniach
zwo³ywanych przez jej Przewodnicz¹cego, zgodnie z zatwier-
dzonym planem pracy oraz w miarê potrzeb.

2. Przewodnicz¹cy Komisji Rewizyjnej zwo³uje jej posie-
dzenia, które nie s¹ objête zatwierdzonym planem pracy
Komisji, w formie pisemnej.

3. Posiedzenia, o jakich mowa w ust 2, mog¹ byæ zwo-
³ywane z w³asnej inicjatywy Przewodnicz¹cego Komisji Rewi-
zyjnej, a tak¿e na pisemny umotywowany wniosek:

a) Przewodnicz¹cego Rady lub te¿ pisemny wniosek:

Poz. 2673

� 14435 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

b) nie mniej ni¿ 3 radnych,

c) nie mniej ni¿ 3 cz³onków Komisji Rewizyjnej.

4. Przewodnicz¹cy Komisji Rewizyjnej mo¿e zaprosiæ na
jej posiedzenia:

a) radnych nie bêd¹cych cz³onkami Komisji Rewizyjnej,

b) osoby zaanga¿owane na wniosek Komisji Rewizyjnej
w charakterze bieg³ych lub ekspertów.

5. Z posiedzenia Komisji Rewizyjnej sporz¹dzany jest
protokó³, który podpisuje w imieniu komisji prowadz¹cy
posiedzenie.

§97. 1. Opinie i wnioski uchwalane przez Komisjê Rewi-
zyjn¹ zapadaj¹ zwyk³¹ wiêkszo�ci¹ g³osów w obecno�ci co
najmniej po³owy sk³adu Komisji w g³osowaniu jawnym.

2. Cz³onek komisji maj¹cy zdanie odrêbne do tre�ci pod-
jêtej uchwa³y, ma prawo wnie�æ zdanie odrêbne, odnotowane
w protokole.

§98. Obs³ugê biurow¹ Komisji Rewizyjnej zapewnia Biuro
Rady.

§99. 1. Komisja Rewizyjna mo¿e korzystaæ z porad, opinii
i ekspertyz osób posiadaj¹cych wiedzê fachow¹ w zakresie
zwi¹zanym z przedmiotem jej dzia³ania.

2. W przypadku, gdy skorzystanie z wy¿ej wskazanych
�rodków wymaga zawarcia odrêbnej umowy i dokonania
wyp³aty wynagrodzenia z bud¿etu gminy, Przewodnicz¹cy
Komisji Rewizyjnej przedstawia sprawê na posiedzeniu Rady,
celem podjêcia uchwa³y zobowi¹zuj¹cej osoby zarz¹dzaj¹ce
mieniem komunalnym do zawarcia stosownej umowy
w imieniu Gminy.

3. Wykonanie pracy przez bieg³ego rzeczoznawcê oraz
opinii eksperta potwierdza przewodnicz¹cy komisji.

§100. 1. Komisja Rewizyjna mo¿e na zlecenie Rady lub
po uchwaleniu stosownych opinii i wniosków przez wszystkie
zainteresowane komisje, wspó³dzia³aæ w wykonywaniu funk-
cji kontrolnej z innymi komisjami Rady, w zakresie ich w³a-
�ciwo�ci rzeczowej.

2. Wspó³dzia³anie mo¿e polegaæ w szczególno�ci na wy-
mianie uwag, informacji i do�wiadczeñ dotycz¹cych dzia³al-
no�ci kontrolnej oraz na przeprowadzeniu wspólnych kontro-
li.

3. Przewodnicz¹cy Komisji Rewizyjnej mo¿e zwracaæ siê
do przewodnicz¹cych innych komisji Rady o oddelegowanie
w sk³ad zespo³u kontrolnego radnych maj¹cych kwalifikacje
w zakresie tematyki objêtej kontrol¹.

4. Do cz³onków innych komisji uczestnicz¹cych w kontro-
li, prowadzonej przez Komisjê Rewizyjn¹ stosuje siê odpo-
wiednio przepisy niniejszego rozdzia³u.

5. Przewodnicz¹cy Rady zapewnia koordynacjê wspó³-
dzia³ania poszczególnych komisji w celu w³a�ciwego ich
ukierunkowania, zapewnienia skuteczno�ci dzia³ania oraz
unikania zbêdnych kontroli.

§101. 1. Komisja Rewizyjna mo¿e wystêpowaæ do Rady
Gminy w sprawie wniosków o przeprowadzenie kontroli przez

Regionaln¹ Izbê Obrachunkow¹, Najwy¿sz¹ Izbê Kontroli lub
inne organy kontroli.

2. W przypadku kontroli Urzêdu Gminy lub jednostki
organizacyjnej przez organa zewnêtrzne, ustawowo upraw-
nione do nadzorowania i kontroli dzia³alno�ci jednostki samo-
rz¹du terytorialnego, wójt powiadamia o tym fakcie Komisjê
Rewizyjn¹.

ROZDZIA£ VII

Zasady dzia³ania klubów radnych

§102. Radni mog¹ tworzyæ kluby radnych, wed³ug kryte-
riów przez siebie przyjêtych.

§103. 1. Warunkiem utworzenia klubu jest zadeklarowa-
nie w nim udzia³u przez co najmniej 3 radnych.

2. Powstanie klubu musi zostaæ niezw³ocznie zg³oszone
Przewodnicz¹cemu Rady.

3. W zg³oszeniu podaje siê:

a) nazwê klubu,

b) listê cz³onków,

c) imiê i nazwisko przewodnicz¹cego klubu.

4. W razie zmiany sk³adu klubu lub jego rozwi¹zania
przewodnicz¹cy klubu jest obowi¹zany do niezw³ocznego
poinformowania o tym Przewodnicz¹cego Rady.

§104. 1. Kluby dzia³aj¹ wy³¹cznie w ramach Rady.

2. Przewodnicz¹cy Rady prowadzi rejestr klubów.

§105. 1. Kluby dzia³aj¹ w okresie kadencji Rady. Up³yw
kadencji Rady jest równoznaczny z rozwi¹zaniem klubów.

2. Kluby mog¹ ulegaæ wcze�niejszemu rozwi¹zaniu na
mocy uchwa³ ich cz³onków, podejmowanych bezwzglêdn¹
wiêkszo�ci¹ w obecno�ci co najmniej po³owy cz³onków klubu.

3. Kluby ulegaj¹ rozwi¹zaniu, gdy liczba ich cz³onków
spadnie poni¿ej 3.

§106. Prace klubów organizuj¹ przewodnicz¹cy klubów,
wybierani przez cz³onków klubu.

§107. 1. Kluby mog¹ uchwalaæ w³asne regulaminy.

2. Regulaminy klubów nie mog¹ byæ sprzeczne ze Statu-
tem Gminy.

3. Przewodnicz¹cy klubów s¹ obowi¹zani do niezw³ocz-
nego przedk³adania regulaminów klubów Przewodnicz¹cemu
Rady.

4. Postanowienie ust. 3 dotyczy tak¿e zmian regulami-
nów.

§108. 1. Klubom przys³uguj¹ uprawnienia wnioskodaw-
cze i opiniodawcze w zakresie organizacji i trybu dzia³ania
Rady.

2. Kluby mog¹ przedstawiaæ swoje stanowisko na sesji
Rady wy³¹cznie przez swych przedstawicieli.

Poz. 2673

� 14436 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

§109. Na wniosek przewodnicz¹cych klubów Wójt obo-
wi¹zany jest zapewniæ klubom organizacyjne warunki w za-
kresie niezbêdnym do ich funkcjonowania.

ROZDZIA£ VIII

Tryb pracy Wójta

§110. Wójt wykonuje:

1. uchwa³y Rady,

2. przypisane mu zadania,

3. zadania powierzone, o ile ich wykonywanie � powierzone
zosta³o na mocy obowi¹zuj¹cych przepisów,

4. inne zadania okre�lone ustawami i niniejszym Statutem.

§111. Wójt uczestniczy w sesjach Rady.

§112. Komisje Rady mog¹ ¿¹daæ przybycia Wójta na ich
posiedzenie.

§113. Zastêpca Wójta przejmuje wykonywanie zadañ
i kompetencji okre�lonych w §110 - §112 w przypadku uzyska-
nia upowa¿nienia od Wójta.

ROZDZIA£ IX

Zasady dostêpu i korzystania przez obywateli
z dokumentów Rady, Komisji i Wójta.

§114. Obywatelom udostêpnia siê dokumenty okre�lone
w ustawach.

§115. Protoko³y z posiedzeñ Rady i Komisji oraz innych
kolegialnych gremiów Gminy podlegaj¹ udostêpnieniu po ich
formalnym przyjêciu � zgodnie z obowi¹zuj¹cymi przepisami
prawa oraz Statutem.

§116. 1. Dokumenty z zakresu dzia³ania Rady i Komisji
udostêpnia siê w Biurze Rady, w dniach pracy Urzêdu Gminy,
w godzinach przyjmowania interesantów.

2. Dokumenty z zakresu dzia³ania Wójta oraz Urzêdu
udostêpniane s¹ w Wydziale Organizacyjno-Administracyj-
nym Urzêdu lub we w³a�ciwym wydziale, w dniach i godzi-
nach przyjmowania interesantów.

3. Ponadto dokumenty, o jakich mowa w ust. 1 i 2 s¹
równie¿ dostêpne w wewnêtrznej sieci informatycznej Urzêdu
Gminy oraz powszechnie dostêpnych zbiorach danych.

§117. Realizacja uprawnieñ okre�lonych w §114 i §115
mo¿e siê odbywaæ wy³¹cznie w Urzêdzie Gminy i w asy�cie
pracownika Urzêdu Gminy.

§118. Uprawnienia okre�lone w §114 i §115 nie znajduj¹
zastosowania:

1. w przypadkach wy³¹czenia � na podstawie ustaw � jaw-
no�ci,

2. gdy informacje publiczne stanowi¹ prawem chronione
tajemnice,

3. w odniesieniu do spraw indywidualnych z zakresu admi-
nistracji publicznej, o ile ustawa nie stanowi inaczej, ni¿
art. 73 Kodeksu postêpowania administracyjnego.

ROZDZIA£ X

Pracownicy samorz¹dowi

§119. W Urzêdzie Gminy na podstawie mianowania mog¹
byæ zatrudnione osoby zajmuj¹ce stanowiska kierownicze
oraz na stanowiskach:

1. kierownika Urzêdu Stanu Cywilnego i jego zastêpcy,

2. g³ównego specjalisty,

3. radcy prawnego,

4. inspektora.

5. audytora wewnêtrznego.

§120. W gminnych jednostkach organizacyjnych na pod-
stawie mianowania mog¹ byæ zatrudnione osoby zajmuj¹ce
stanowiska samodzielne, w tym kierownik jednostki.

ROZDZIA£ XI

Postanowienia koñcowe

§121. Traci moc uchwa³a nr 110/XVIII/96 Rady Gminy
Czerwonak z dnia 17 czerwca 1996 r. w sprawie uchwalenia
Statutu Gminy Czerwonak wraz ze zmieniaj¹cymi j¹ uchwa-
³ami: uchwa³a nr 174/XXX/97 z dnia 1 grudnia 1997 r.
w sprawie zmiany za³¹cznika do uchwa³y nr 110/XVIII/96 Rady
Gminy Czerwonak z dnia 17 czerwca 1996 r. w sprawie
uchwalenia Statutu Gminy Czerwonak, uchwa³a nr 208/XXXV/
98 z dnia 15 kwietnia 1998 r. w sprawie zmiany za³¹cznika do
uchwa³y nr 110/XVIII/96 Rady Gminy Czerwonak z dnia
17 czerwca 1996 r. w sprawie uchwalenia Statutu Gminy
Czerwonak, uchwa³a nr 140/XXII/2000 z dnia 15 marca 2000
r. w sprawie zmiany za³¹cznika do uchwa³y nr 110/XVIII/96
Rady Gminy Czerwonak z dnia 17 czerwca 1996 r. w sprawie
uchwalenia Statutu Gminy Czerwonak, uchwa³a nr 280/XLVI/
2001 z dnia 22 sierpnia 2001 r. w sprawie zmiany za³¹cznika
do uchwa³y nr 110/XVIII/96 Rady Gminy Czerwonak z dnia
17 czerwca 1996 r. w sprawie uchwalenia Statutu Gminy
Czerwonak.

§122. Uchwa³a wchodzi w ¿ycie po up³ywie 14 dni od
og³oszenia w Dzienniku Urzêdowym Województwa Wielko-
polskiego.

Przewodnicz¹cy
Rady Gminy Czerwonak

(�) Zbigniew Zieliñski

Poz. 2673

� 14437 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

STATUT GMINY CZERWONAK

SPIS TRE�CI

Rozdzia³ I Postanowienia ogólne

Rozdzia³ II Ustrój gminy

Rozdzia³ III Jednostki pomocnicze gminy

Rozdzia³ IV Organizacja wewnêtrzna Rady

Rozdzia³ V Tryb pracy Rady

1. Postanowienia ogólne

2. Przygotowanie sesji

3. Przebieg sesji

4. Interpelacje i zapytania radnych

5. Uchwa³y

6. Procedura g³osowania

7. Komisje Rady

8. Radni

9. Wspólne sesje z radami innych jednostek samorz¹du
terytorialnego

Rozdzia³ VI Zasady i tryb dzia³ania Komisji Rewizyjnej

1. Organizacja Komisji Rewizyjnej

2. Zasady kontroli

3. Tryb kontroli

4. Sprawozdania Komisji Rewizyjnej

5. Posiedzenia Komisji Rewizyjnej

Rozdzia³ VII Zasady dzia³ania klubów radnych

Rozdzia³ VIII Tryb pracy Wójta

Rozdzia³ IX Zasady dostêpu i korzystania przez obywa
teli z dokumentów Rady, Komisji i Wójta

Rozdzia³ X Pracownicy samorz¹dowi

Rozdzia³ XI Postanowienia koñcowe

Poz. 2673

� 14438 �
Dziennik Urzêdowy
Województwa Wielkopolskiego Nr 141

Wydawca: Wojewoda Wielkopolski
Redakcja: Wydzia³ Prawny i Nadzoru Wielkopolskiego Urzêdu Wojewódzkiego w Poznaniu

aleja Niepodleg³o�ci 16/18, tel. 854 16 34, 854 16 21, e-mail � dzu@poznan.uw.gov.pl, www.poznan.uw.gov.pl
Sk³ad, druk i rozpowszechnianie:

Sk³ad � O�rodek Informatyki WUW, Poznañ, tel. 852 90 44
Druk � O�rodek Ma³ej Poligrafii Zak³adu Obs³ugi Administracji, al. Niepodleg³o�ci 18, Poznañ

Rozpowszechnianie � Administracja i sta³y punkt sprzeda¿y � Wielkopolski Urz¹d Wojewódzki w Poznaniu, ul. Ko�ciuszki 93, pok. PI 18 tel. 854 14 09

Cena brutto: 60,00 z³ISSN 1507�5729

T³oczono z polecenia Wojewody Wielkopolskiego w O�rodku Ma³ej Poligrafii Zak³adu Obs³ugi Administracji
al. Niepodleg³o�ci 18, Poznañ

Egzemplarze bie¿¹ce mo¿na nabywaæ w punkcie sprzeda¿y Dziennika Urzêdowego:
� Wielkopolski Urz¹d Wojewódzki w Poznaniu, Poznañ ul. Ko�ciuszki 93, pok. PI 18, tel. 854 14 09 (tak¿e egzemplarze z lat ubieg³ych),
� Wielkopolski Urz¹d Wojewódzki w Poznaniu, Delegatura w Kaliszu, Kalisz pl. �w. Józefa 5, pok. 132
� Wielkopolski Urz¹d Wojewódzki w Poznaniu, Delegatura w Koninie, Konin al. 1 Maja 7, pok. 170, blok �B�
� Wielkopolski Urz¹d Wojewódzki w Poznaniu, Delegatura w Lesznie, Leszno pl. Ko�ciuszki 4, pok. 101
� Wielkopolski Urz¹d Wojewódzki w Poznaniu, Delegatura w Pile, Pi³a al. Niepodleg³o�ci 33/35, pok. 214

zbiory Dziennika Urzêdowego wraz ze skorowidzami s¹ wy³o¿one do powszechnego wgl¹du w Wielkopolskim Urzêdzie Wojewódzkim, w godz. 900-1400

Poz. 2673

