
Dziennik Urzędowy
Województwa Białostockiego

Białystok, dnia 7 marca 1997 r. Nr 4

TRESC:
Poz. Str.

Z a r z ą d z e n i e

14 Nr 37/97 Wojewody Białostockiego z dnia 5 marca 1997 r. w sprawie wyborów
uzupełniających do rad gmin... 91

U c h w a 1 v

15 Nr XXVI/130/97 Rady Miejskiej w Suchowoli z dnia 9 lutego 1997 r. w spra­
wie uchwalenia Statutu Gminy... 94

16 Nr XXXrV7193/97 Rady Miejskiej w Bielsku Podlaskim z dnia 5 marca 1997 r.
w sprawie zmiay Statutu Miasta Bielska Podlaskiego...................................... . 13SL

O b w i e s z c z e n i e

17 Wojewódzkiego Komisarza Wyborczego w Białymstoku z dnia 3 marca 1997 r.
w sprawie podania do wiadomości publicznej wyników głosowania i wyników
wyborów uzupełniających do Rady Miejskiej w Hajnówce.................................. 133

1

Zarządzenie Nr 37/97 Wojewody Białostockiego

z dnia 5 marca 1997 r.

w sprawie wyborów uzupełniających do rad gmin.

Na podstawie art. 111 ust. 1 Ordynacji wyborczej do rad gmin z dnia 8 marca 1990 r.
Dz.U. z 1996 r. Nr 17, poz. 85/ zarządza się, co następuję:

§ i

Zarządza się wybory uzupełniające do Radv Miejskiej w Supraślu w okresu wvborczvm
Nr 11.

§ 2

Datę wyborów wyznacza się w niedzielę 11 maja 1997 r.

§ 3

Dni, w których upływają terminy wykonania czynności przewidzianych w Ordynacji wy­
borczej określa kalendarz wyborczy, stanowiący załącznik do zarządzenia.

§ 4

Zarządzenie wchodzi w życie z dniem podpisania i podlega ogłoszeniu w Dzienniku Urzę­
dowym Województwa Białostockiego.

Wojewoda
/-/ dr n.med. Andrzej Gajewski

załącznik do zarządzenia Nr 37/97
Wojewody Białostockiego z dnia
5 marca 1997 r.

Kalendarz wvborczv
* •»

Dzień w którym u- 1'
pływa termin wyko­

nania czynności
Treść czynności

do 27 marca 1997 r. i - podanie do wiadomości wyborców przez rozplakatowa­
nie obwieszczeń o wyborach uzupełniających w okręgu

I wyborczym Nr 11 w granicach ustalonych dla wyborów
| w dniu 19 czerwca 1994 r. o liczbie radnych wybieranych
j w okręgu oraz siedzibie Miejskiej Komisji Wyborczej
- powołanie przez Wojewódzkiego Komisarza Wyborcze-

j go Miejskiej Komisji Wyborczej
do ó kwietnia 1997 r. S - powołanie przez Miejską Komisję Wyborczą obwodo-

! wych komisji wyborczych
do 11 kwietnia 1997 r. i - zgłaszanie do zarejestrowania Miejskiej Komisji Wybor-

; czej kandydatów na radnych
do 16 kwietnia 1997 r. 1 - podanie do wiadomości wyborców', przez rozplakatowra-

; nie obwieszczenia uchwały Miejskiej Komisji Wyborczej
j granicach obwodów głosowania, ich numerach oraz sie-
i dzibach obwodowych komisji wyborczych

do 21 kwietnia 1997 r. I - wyłożenie spisów wyborców do publicznego wglądu
do 26 kwietnia 1997 r. j- podanie do publicznej wiadomości przez obwodowe

| komisje wyborcze, w drodze rozplakatowania, obwiesz-
Ś czenia Miejskiej Komisji Wyborczej zawierającego in­
si formacje o kadydatach na radnych

do 4 maja 1997 r. | - składanie wniosków przez wyborców nigdzie nie zamel-
! dowanych o wpisanie do spisu wyborcówr właściwego dla
! miejsca aktualnego pobytu

11 maja 1997 r. 1- głosow7anie

1 5

Uchwała Nr XXVI/130/97 Rady Miejskiej w Suchowoli

z dnia 9 lutego 1997 r.

w sprawie uchwalenia Statutu Gminy

Na podstawie art. 18 ust. 2 pkt 1 oraz art. 40 ust. 2 pkt 1; art. 41 ust. 1 i art. 42 ust. 1
i 2 ustawy z dnia 8 marca 1990 r. o samorządzenie terytorialnym /Dz.U. z 1996 r. Nr 13. poz. 74;
zm. Nr 58, poz. 261; Nr 106, poz. 496; Nr 132. poz. 622/ uchwala się. co następuję

§ i

Uchwała sie Statut Gminv Suchowola w brzmieniu stanowiacvm załaczmk do uchwa­
ły.

§ 2

Wykonalnie uchwały powierza, się Zarządowi Miasta i Miasta i Gminy.

§ 3

Tracą moc
1) uchwała Nr XVII/9ó/9ó Rady Gminy w Suchowoli z dnia 28 kwietnia 1996 r. w sprawie usta­

lenia Statutu Gminy Suchowola /Dz.Urz. WB Nr 28; poz. 99/.
2) uchwała Nr XXI/113/96 Rady Gminy w Suchowoli z dnia 22 września 1996 r. w sprawie

zmiany statutu miasta i gminy /Dz.Urz. WB Nr 32. poz. 113/.

§4

Uchwała wchodzi w życie z dniem podania do publicznej wiadomości poprzez wywie­
szenie na tablicy ogłoszeń w Urzędzie Miasta i Gminy Suchowola i podlega publikacji w Dzien­
niku Urzędowym Województwa Białostockiego.

Przewodnicząca Rady Miejskiej
/-/ mgr inż Barbara Waśkiel-Konopka

Załącznik do Uchwały Nr XXVI/130/97
Rady Miejskiej w Suchowoli
z dnia 9 lutego 1997 r.

S T A T U T

G M I N Y S U C H O W O L A

I p o st a n o w ie n ia o g ó l n e

§1

1. Gmina Suchowola jest jednostką samorządu terytorialnego posiadającą osobowość prawną
powołaną dla organizacji życia publicznego na swoim terytorium.

2. Wszystkie osoby, które zamieszkują na obszarze miasta i gminy Suchowola z mocy ustawy o
samorzadzie terytorialnym stanowią wspólnotę samorządową, realizująca swoje zbiorowe cele
lokalne przez wybraną przez siebie radę miejską i zarząd miasta i gminy.

§ 2

1. Gmina Suchowola położona jest w województwie białostockim i obejmuje obszar 256 km~.
2. Granice terytorialne miasta i gminy Suchowola określa mapa w skali 1:100000. znajdująca się

w posiadaniu zarządu miasta i gminy..
3. W7 skład miasta i gminv wchodzą sołectwa: Bachmackie Kolonie. Brukowo, Chlewisk Dolny,

Chlewisk Górny, Chmielniki. Chmiełówka, Chodorówka Nowa. Chodorówka Stara, Chodo-
rówka Stara Koioniam, Ciemne-Żakle, Czerwonka, Domuraty, Dryga Kolonia, Dryga, Duba-
siewskie Kolonie, Dubasiewszczyzna, Głeboczyzna, Grodzisk, Grymiaczki, Hołodolina, Ho-
rodnianka, Jatwież Duża, Jatwież Mała, Karpowicze, Kiersnówka, Kopciówka, Krzywa, Po­
świętne, Laudańszczyzna, Leszczany, Leśniki. Morgi, Nowe Stojło, Okopy, Olszanka. Ostró­
wek Pi atak-T ablewo. Podgrodzisk, Podhorodnianka, Podostrówek, Pokośno, Połomin Kolo­
nia. Połomin, Rutkowszczyzna, Sucha Góra. Trzyrzecze, Wólka, Zgierszczahskie Kolonie, Su­
chowola Białostocka, Suchowola Fabryczna.

§ 3

1. Herb Gminy Suchowola jest ustalony uchwałą Nr XV/86/96 Rady Miasta i gminy w Sucho­
woli z dnia 15 lutego 1996 r. (szczegółowy opis herbu określa załącznik Nr 1 - bez planszy
graficznej).

2. Flaga Gminy Suchowola jest ustalona uchwała Nr XVL?93/96 Rady Miasta i gminy w Sucho­
woli z dnia 31 marca 1996 r. (szczegółowy opis flagi określa załącznik Nr 2 - bez planszy gra­
ficznej).

§ 4

Siedzibą Gminy Suchowola jest miasto Suchowola.

§ 5

Postanowienia mniejszego statutu wynikają z mocv przepisów:
1/ ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym /Dz. U. z 1996r. Nr 13, poz. 74-1/,
21 ustawy z dnia 22 marca 1990 r. o pracownikach samorządowych /Dz. U. Nr 21, poz. 124 z

późn. zm./,
3/ ustawy z dnia 10 maja 1990 r. przepisy wprowadzające ustawę o samorządzie terytorialnym i

ustawę o pracownikach samorządowych /Dz. U. Nr 32 . poz. 191 z późn. zm./.

II ZASAJ>Y TWORZENIA JEDNOSTEK POMOCNICZYCH - SOŁECTW

§ 6

Utworzenie i zniesienie sołectwa lub zmianę jego granic określa Rada Miejska w dro­
dze uchwały po przeprowadzeniu konsultacji z mieszkańcami lub z ich inicjatywy, biorąc pod u-
wagę naturalne uwarunkowanie przestrzenne, gospodarcze, komunikacyjne oraz istniejące więzi
rodzimie.

§ 7

Szczegółową organizację oraz zakres działania organów sołectwa określa odrębny
statut ustalony na mocy uchwały Rady Miejskiej.

§ »

Rada. może odrębną uchwałą przekazać sołectwu wyodrębnioną część mienia ko­
munalnego. którą sołectwo zarządza , korzysta z niego oraz rozporządza pochodzącymi z niego
dochodami w zakresie i na zasadach określonych szczegółowo w statucie sołectwa .

§ 9

Kontrolę gospodarki finansowej sołectwa sprawuje Skarbnik Miasta i Gminy i przed­
kłada informację w tym zakresie Zarządowi Miasta i Gminy .

III ZAKRES DZIAŁANIA I ZADANIA GMINY

§ 1 0

Zakres działania obejmuje wszystkie sprawy o znaczeniu lokalnym, nie zastrzeżone u-
stawami na rzecz innych podmiotów.

§ n

Zadania publiczne o znaczeniu lokalnym nie zastrzeżone ustawami na rzecz innych
podmiotów, gmina wykonuje we własnym imieniu i na własną odpowiedzialność.

§12

1. Gmina w celu zaspokojenia zbiorowych potrzeb jej mieszkańców realizuje zadania własne . za­
dania zlecone z zakresu administracji rządowej wynikające z ustaw szczegółowych oraz zadania
przejęte od administracji rządowej w drodze porozumienia.

2. Zadania zlecone oraz przejęte w drodze porozumienia są wykonywane po zapewnieniu środków
finansowych na ich realizację przez administrację rządową.

3. Wykaz zadań własnych , zleconych oraz powierzonych gminie w drodze porozumienia zawiera
załącznik nr 3 do statutu.

§ 13

ł. W celu wykonania zadań, gmina może tworzyć jednostki organizacyjne, w tym przedsiębiorstwa
i zawierać umowy z innymi podmiotami.

2. Wykaz gminnych jednostek organizacyjnych zawiera załącznik nr 4 do statutu.

§ 1 4

1. Rada miejska uchwala statut gminnej jednostki organizacyjnej posiadającej osobowość praw­
ną.

2. Status jednostki organizacyjnej określa między innymi nazwę, zakres działania, siedzibę, zakres
wyposażenia jej w majątek trwały oraz zakres uprawnień dotyczących rozporządzania tym ma­
jątkiem .

3. Zatrudnienie i zwolnienie kierowników tych jednostek należy do zarządu miasta i gminy .

§ 1 5

1. Realizacja zadań publicznych, przekraczających możliwości miasta i gminy, następuje w dro­
dze współdziałania międzygminnego.

2 . W7 celu wspólnego wykonywania zadań publicznych, rada może podjąć uchwałę o przystąpie­
niu do związku komunalnego (międzygminnego).

3. Informacji o zamiarze przystąpienia do związku, gminna udziela sejmikowi samorządowemu
poprzez swojego delegata.

4. Gmina może zawrzeć porozumienie komunalne z inną gminą w celu powierzenia jednej z nich.
określonych przez nie zadań publicznych.

IV ORGANIZACJA WEWNETRZNA ORAZ TRYB PRACY ORGANÓW7
MIASTA I GMINY

§ 1 6

1. Władza w? gminie należy do mieszkańców, którzy podejmują rozstrzygnięcia bezpośrednio w
glosowaniu powszechnym poprzez wybory i referendum lub za pośrednictwem organów miasta
i gminy.

2 . Rozstrzygnięcia w głosowaniu powszechnym podejmowane są poprzez wybory radnych oraz
referendum w sprawach o odwołanie rady przed upływem kadencji, samoopodatkowanie
mieszkańców na cele publiczne oraz innych sprawach ważnych dla miasta i gminy.

3. Zasady oraz tiyb przeprowadzenia referendum są określone w rozdziale V statutu.

§ 17

1. Organami gminy są rada miejska oraz zarząd miasta i gminy .
2. Organy gminy wykonują swoje zadania przy pomocy urzędu miasta i gminv oraz jednostek or­

ganizacyjnych .

§ 1 8

1. Rada Miejska zwana dalej rada jest organem stanowiącym i kontrolnym gminy z wyłączeniem
spraw rozstrzyganych przez mieszkańców w drodze referendum .

2. Organem wykonawczym gminy jest zarząd miasta i gminy, zwany dalej zarządem .

§ 1 9

1. Uchwały organów gminy zapadają zwykłą większością głosów w głosowaniu jawnym przez
podniesienie ręki. w obecności co najmniej połowy składu organu, chyba że ustawa stanowi in­
aczej. W przypadkach określonych w ustawie zarządzane jest głosowanie tajne.

2. W przypadku równej liczby głosów rozstrzyga głos przewodniczącego.

§ 2 0

Rada określa organizację wewnętrzną oraz podstawowe kierunki działania gminy .

§ 2 1

1. Kadencja rady trwa 4 lata licząc od dnia wyborów.
2. Rada składa sie z 20 radnych .

§ 2 2

1. Rada Miejska wybiera ze swego grona przewodniczącego i ł-go wiceprzewodniczącego bez­
względną większością głosów w obecności co najmniej połowy składu rady s w głosowaniu taj­
nym .

2. Przewodniczący rady organizuje pracę rady i prowadzi jej obrady. W przypadku nieobecności
przewodniczącego, zadania przewodniczącego wykonuje jego zastępca .

3. Funkcji, o których mowa w ust. 1 me można łączyć z funkcją członka Zarządu.
4. Odwołanie przewodniczącego i wiceprzewodniczącego następuje na wniosek co najmniej 1 /4

ustawowego składu rady miasta i gminy w trybie określonym w ust. 1 .

§23

1. Rada obraduje na sesjach zwoływanych przez przewodniczącego w miarę potrzeby, me rzadziej
jednak niż raz na kwartał.

2. Przewodniczący rady jest zobowiązany zwołać sesję na wniosek zarządu, grupy radnych sta­
nowiącej co najmniej 1/4 ustawowego składu rady. w ciągu 7 dni od daty złożenia wniosku.

3. Sesje rady są jawne.

§ 2 4

Inicjatywa uchwałodawcza przysługuje zarządowi, konusjom oraz grupie radnych w
składzie co najmniej pięciu osób .

§ 2 5

Tryb przygotowania sesji oraz sposób jej prowadzenia został szczegółowo określony w
regulaminie rady stanowiącym załącznik nr 5 do statutu .

§ 2 6

1. Do właściwości rady miejskiej należą wszystkie sprawy pozostające w zakresie działania gmi­
ny o ile ustawy me stanowią inaczej.

2. Do wyłącznej właściwości rady miejskiej należy :
1 / uchwalenie statutu miasta i gminy i statutu sołectwa oraz regulaminu organizacyjnego urzę­

du miasta i gminy,
2 / wybór i odwołanie zarządu miasta i gminy, stanowienie o kierunkach jego działania oraz

przyjmowame sprawozdań z jego działalności.
3 / powołanie i odwołanie skarbnika miasta i gminy, który jest głównym księgowym budżetu,

oraz sekretarza miasta i gminy na wniosek przewodniczącego zarządu,
4/ powołanie kierownika urzędu stanu cywilnego oraz jego zastępcy ,
5/ uchwalenie budżetu miasta, i gminy oraz rozpatrywanie sprawozdania z wykonania budżetu

oraz podejmowanie uchwał w sprawie udzielenia lub nieudzieiema absolutorium zarządowi
z tego tytułu,

6/ uchwalanie miejscowych planów7 zagospodarowania przestrzennego.

l i uchwalanie programów gospodarczych ,
8/ ustalenie zakresu działania jednostek pomocniczych, zasad przekazywania im składników

mienia do korzystania oraz zasad przekazywania środków budżetowych na realizację zadań
przez te jednostki,

9/ podejmowanie uchwał w sprawach podatków i opłat w granicach określonych w odrębnych
ustawach.

10/podejmowanie uchwał w sprawach majątkowych gminy przekraczających zakres zwykłego
zarządu, dotyczących:

ai określenia zasad nabycia, zbycia i obciążenia nieruchomości gruntowych oraz ich wy­
dzierżawienia łub najmu na okres dłuższy niż 3 lata. o ile ustawy szczególne nie stano­
wią inaczej, do czasu określenia zasad zarząd może dokonywać tych czynności wyłącz­
nie za zgodą rady miejskiej,

b/emitowanie obligacji oraz określania zasad ich zbywania , nabywania i wykupu przez
zarząd

ci zaciągania długoterminowych pożyczek i kredytów,
df ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych zaciąganych

przez zarząd w roku budżetowym,
e/ zobowiązań w zakresie podejmowania inwestycji i remontów o wartości przekraczającej

granice ustalana corocznie przez radę miejska.
ff tworzenia i przystępowania do spółek i spółdzielni oraz rozwiązywania i występowania

z nich,
g/ określania zasad wnoszenia, cofania i zbywania udziałów i akcji przez zarząd,
h/ tworzenia. likwidacji i reorganizacji przedsiębiorstw, zakładów i innych gminnych jed­

nostek organizacyjnych oraz wyposażenia ich w majątek.
i/ ustalenia maksymalnej wysokości pożyczek i poręczeń udzielanych przez zarząd w roku

budżetowym,

11/ określanie wysokości sumy, do której zarząd miasta i gminy może samodzielnie zaciajać
zobowiązania,

12/ podejmowanie uchwał w sprawie przyjęcia zadań z zakresu administracji rządowej.
13/ podejmowanie uchwał w sprawach współdziałania z innymi gminami w tym uchwalenie

statutu związku gmin oraz wydzielanie na ten cel odpowiedniego majątku,
14/ podejmowanie uchwał w sprawach herbu miasta i gminy, nazwy ulic i placów publicz­

nych oraz wznoszenie pomników,
15/ nadawanie honorowego obywatelstwa miasta i gminy,
16/ powoływanie stałych i doraźnych komisji do określonych zadań , ustalanie przedmiotu ich

działania oraz składu osobowego.
17/ uchwalanie przepisów gminnych w granicach ustawowego upoważnienia.
18/ stanowienie w innych sprawach zastrzeżonych ustawami do kompetencji rady miejskiej.

§ 2 7

Wewnętrznymi kolegialnymi organami rady są komisje rady .

§ 2 8

1. Dla realizacji określonych zadań rada powołuje stale i doraźne komisje , określając ich liczbę ,
skład, przedmiot i zakres działania.

2. O liczbie i zakresie działania stałych komisji decyduje rada każdej kadencji.
3. W skład komisji mogą wchodzić osoby spoza rady miejskiej w liczbie nie przekraczającej po­

łowy składu komisji.
4. Liczbę członków komisji , ich skład osobowy oraz szczegółowy zakres działania rada określi

w odrębnej uchwale.
5. Członkowie komisji wybierają ze swojego grona przewodniczącego komisji . Komisja pracuje

według ustalonych przez siebie regulaminów .

§ 2 9

Do zadań komisji stałych należy’ :
1 ./opiniowanie uchwał rady oraz sprawowanie kontroli nad ich wykonaniem w zakresie kompe­

tencji komisji.
2 /wystąpienie z inicjatywą uchwałodawczą,
3 /opiniowanie i rozpatrywanie spraw przekazanych komisji przez radę oraz spraw przedkłada­

nych przez członków komisji i obywateli,
4 /przyjmowanie i rozpatrywanie skarg i wniosków mieszkańców w sprawach działalności rady i

służb komunalnych w zakresie kompetencji komisji.

§ 3 0

1. Rada każdej kadencji obligatoryjnie powołuje stałą komisję rewizyjną.
2. W sldad komisji rewizyjnej wchodzą radni, z wyjątkiem radnych pełniących funkcje przewodni­

czącego rady i jego zastępcy oraz będących członkami zarządu.
3. Komisja rewizyjna kontroluje działalność zarządu miasta i gminy oraz gminnych jednostek or­

ganizacyjnych . opiniuje wykonanie budżetu miasta i gminy i występuje z wnioskiem do rady
miejskiej w sprawie udzielenia lub nieudzielenia absolutorium zarządowi. Wniosek w sprawie
absolutorium podlega zaopiniowaniu przez regionalną izbę obrachunkową.

4. Komisja rewizyjna wykonuje inne zadania zlecone przez radę miejską w zakresie kontroli.
5. Zasady i tryb działania komisji rewizyjnej określa jej regulamin stanowiący załącznik Nr 6 do

statutu.

§ 3 1

1. Rada może powołać komisje doraźne do realizacji określonych zadań .
2. Zakres działania i kompetencje oraz skład osobowy komisji doraźnych określa rada w uchwale

o ich powołaniu.

§ 32

Komisje podlegają radne, której przedstawiają na początku roku kalendarzowego pla­
ny pracy i sprawozdania z działalności.

§ 3 3

1. Utrzymanie stałej łączności z mieszkańcami oraz przyjmowanie od nich do rozpatrzenia przez
właściwe organy postulatów i wniosków jest podstawowym obowiązkiem radnego.

2. Radni winni współdziałać z jednostkami pomocniczymi miasta i gminy i informować miesz­
kańców o poczynaniach władz samorządowych .

3. Radni zobowiązani są brać udział w pracach rady i jej organów oraz tych instytucji samorzą­
dowych , do których zostali wybrani lub desygnowani.

§ 3 4

Radni mogą tworzyć kluby radnych według własnego wyboru lub organizować zespoły
do opracowywania spraw i przygotowania wniosków oraz projektów uchwał.

§ 3 5

Poza obowiązkami i uprawnieniami określonymi w ustawie radny może:
1/ domagać się wniesienia pod obrady spraw wynikających z postulatów i wniosków wyborców,
2 / podejmować działania i składać wnioski w organach i jednostkach organizacyjnych na terenie

miasta i gminy.
3/ żądać pomocy zarządu i urzędu w sprawach wynikających z działalności radnego, a w szcze­

gólności informacji o planach i realizacji zadań społeczno - gospodarczych, wydanych roz­
strzygnięciach i decyzjach dotyczących mieszkańców, a także okazania dokumentów znajdują­
cych się w posiadaniu urzędu. jeżeli prawo tego nie zabrania .

§ 3 6

1. Z radnym nie może być nawiązany stosunek pracy w urzędzie miasta i gminy, w której uzyskał
mandat.

2. Przepis ust. 1 dotyczy również kierowników gminnych jednostek organizacyjnych.
3. Przepis ust. 1 nie dotyczy radnych wybranych do zarządu, z którymi stosunek pracy nawiązany

jest na podstawie wyboru .
4. Nawiązanie przez radnego stosunku pracy, o którym mowa w ust. 1 i 2 jest równoznaczne ze

zrzeczeniem się mandatu.
5. Osoba wybrana na radnego nie może wykonywać pracy w ramach stosunku pracy w urzędzie

miasta i gminy w której uzyskała mandat oraz wykonywać funkcji kierownika w jednostce or­
ganizacyjnej miasta i gminy.

ó. Przed przystąpieniem do wykonywania mandatu osoba ta obowiązana jest złożyć wniosek o u-
rlop bezpłatny.

7. Nie złożenie przez radnego wniosku . o którym mowa w ust. 6 jest równoznaczne ze zrzecze­
niem się mandatu.

§ 3 7

1. Za udział w pracach rady. zarządu oraz w posiedzeniach komisji na zasadach ustalonych przez
radę radnemu (członkowi komisji spoza rady) przysługuje zwrot kosztów podróży i diet według
zasad określonych w odrębnej uchwale rady .

2. Należności, o których mowa w ust. 1 przysługujące przewodniczącemu rady mogą być zryczał­
towane uchwała rady.

§ 3 8

1. Za zaniedbanie obowiązków, rada po wysłuchaniu wyjaśnień radnego może udzielić radnemu
(regulaminowego ostrzeżenia, a w przypadku rażących zaniedbań (regulaminowej nagany).

2. Rada może zarzadzie powiadomienie mieszkańców (wyborców) o ukaraniu radnego naganą.

§ 3 9

Radni korzystają z ochrony prawnej przewidzianej dla funkcjonariuszy publicznych .

§ 4 0

1. Obsługę techniczno - organizacyjną rady . komisji oraz radnych sprawuje zarząd.
2. Szczegółową organizację wewnętrzną oraz tryb pracy rady i jej organów zawiera regulamin ra­

dy miejskiej - stanowiący załącznik nr 5 do niniejszego statutu.

§41

1. Rada Miejska wybiera zarząd w liczbie 7 osób spośród radnych lub spoza składu rady w ciasu
ó miesięcy od daty ogłoszenia wyborów przez właściwy organ wyborczy .

2. Jeżeli Rada Miejska nie dokona wyboru zarządu w terminie określonym w ust. 1 ulega rozwią­
zaniu z mocy prawa.

3. Rada Miejska może odwołać zarząd, z wyjątkiem burmistrza z innej przyczyny, niż nie udzie­
lenie absolutorium, jedynie na wniosek 1/4 ustawowego składu rady. ziożony na piśmie i z u-
zasadmemem po zaopiniowaniu przez właściwą komisję rewizyjną .

4. Rada Miejska może na uzasadniony wniosek burmistrza, odwołać poszczególnych członków
zarzadu. zwykła większością głosów, w obecności co najmniej połowy ustawowego składu ra­
dy w głosowaniu tajnym.

5. Jeżeli wniosek o odwołanie zarządu albo burmistrza, nie uzyskał wymaganej większości gło­
gów , kolejny wniosek o odwołanie może być znoszony nie wcześniej, niż po upływie 6 mie­
sięcy od poprzedniego głosowania.

6. W razie odwołania zarządu z przyczyn, o któiych mowa w art. 28b,28c i art. 28d ust. 1 ustawy
o samorządzie terytorialnym, Rada Miejska wybiera w ciągu miesiąca nowy zarząd.

?. W przypadku złożenia rezygnacji z członkostwa w zarządzie Rada Miejska podejmuje uchwałę
o przyjęciu rezygnacji i zwolnieniu z pełnienia obowiązków członka zarządu zwykłą większo­
ścią głosów nie później, niż w ciągu 1 miesiąca od daty złożenia rezygnacji.

8 . Nie podjęcie przez rade miejską uchwały, o której mowa w ust. 7, jest równoznaczne z przyję­
ciem rezygnacji z upływem ostatniego dnia miesiąca. w którym powinna być podjęta uchwała .

9. W przypadku złożenia rezygnacji przez członka zarządu nie będącego jego przewodniczącym,
burmistrz obowiązany jest najpóźniej w ciągu 1 miesiąca od dnia przyjęcia rezygnacji lub u-
pływu okresu, o którym mowa w ust. 8, przedstawić radzie miasta i gminy nową kandydaturę
na członka zarządu.

§42

1. Rada Miejska wybiera burmistrza bezwzględną większością głosów ustawowego składu rady,
w głosowaniu tajnym.

2. Rada Miejska może odwołać burmistrza większością 2/3 głosów ustawowego składu rady , w
głosowaniu tajnym, na zasadach i w trybie określonym w art. 28c ustawy o samorządzie tery­
torialnym. Odwołanie burmistrza jest równoznaczne z odwołaniem pozostałych członków
zarządu.

3. Rada Miejska wybiera zastępcę burmistrza oraz pozostałych członków zarządu, na wniosek
burmistrza, zwykła większością głosów, w obecności co najmniej połowy ustawowego składu
rady, w głosowaniu tajnym .

4. Burmistrz i jego zastępca mogą być wybrani spoza składu rady miasta i gminy z nieograniczo­
nej liczb kandydatów.

5. Przed przystąpieniem do procedury wyborczej rada przesłuchuje każdego z kandydatów .
6 . Każdy z kandydatów na stanowisko burmistrza zobowiązany jest przedstawić radzie program

swojego działania.
7. Kadencja burmistrza i członków zarządu liczy się od daty przyjęcia wyboru i trwa do czasu

wyboru nowego burmistrza i członków zarządu miasta i gminy.

§43

1. Zarząd obraduje na posiedzeniach zwoływanych przez burmistrza (przewodniczącego Zarządu),
w miarę potrzeby, jednak nie rzadziej niż raz w miesiącu.

2. Posiedzeniom zarządu przewodniczy burmistrz.
3. Zarząd podejmuje decyzje kolegialne zwykłą większością głosów .
4. Członkowie zarządu zobowiązani są brać czynny udział w pracach zarządu .
5. Sekretarz i skarbnik miasta i gminy (główny księgowy budżetu) uczestniczą w pracach zarządu

bez prawa glosowania.
6 . Zarząd może zapraszać na posiedzenie także inne osoby .

§44

1. Oświadczenie woli w imieniu gminy w zakresie zarządu mieniem składają dwaj członkowie
zarządu lub jeden członek zarządu i osoba upoważniona przez zarząd.

2. Jeżeli czynność prawna może spowodować powstanie zobowiązań pieniężnych, do jej skutecz­
ności potrzebna jest kontrasygnata skarbnika miasta i gminy lub osoby przez niego upoważ­
nionej .

§ 4 5

Szczególne zasady, tryb pracy zarządu, podział kompetencji pomiędzy członków za­
rządu , zasady podpisywania pism oraz składania oświadczeń woli w imieniu miasta i gminy o-
kreśla regulamin zarządu stanowiący załącznik nr 7 do niniejszego statutu.

§ 4 6

Zarząd wykonuje swoje zadania przy pomocy urzędu miasta i gminy. Organizację i za­
sady funkcjonowania urzędu określa regulamin organizacyjny uchwalony przez radę na wniosek
zarządu.

§ 4 7

1. Zarzad wykonuje uchwały rady i zadania gminy określone przepisami prawa .
2. Do zadań zarządu należą w szczególności: .
1 / przygotowywanie projektów, uchwał.
2 / określanie sposobu wykonywania uchwał,
3 / gospodarowanie mieniem komunalnym,
4/ przygotowanie projektu budżetu oraz jego wykonanie .
5/ zatrudnianie i zwalnianie kierowników gminnych jednostek organizacyjnych ,
6/ wykonywanie zadań zleconych i przyjętych od administracji rządowej w drodze porozumienia
7/ przedkładanie wniosków o zwołanie sesji rady ,
8/ przedkładanie radzie sprawozdań z działalności finansowej miasta i gminy,
91 wydawanie zarządzeń w sprawach nie cierpiących zwłoki związanych z bezpośrednim zagro­

żeniem interesu publicznego, zarządzenia także wymagają zatwierdzenia na najbliższym po­
siedzeniu rady.

10/ współdziałanie w interesie miasta i gminy z instytucjami znajdującymi się na jej terenie,
11/ udzielanie kierownikom jednostek organizacyjnych pozostających w strukturze miasta i gminy

pełnomocnictwa do zarządzania mieniem tych jednostek.
12/ informowanie mieszkańców miasta i gminy o założeniach projektu budżetu, kierunkach poli­

tyki społecznej, gospodarczej oraz wykorzystywanie środków budżetowych,
13/ prowadzenie spraw w zakresie zwykłego zarządu majątkiem miasta i gminy , zaciąganie zo­

bowiązań finansowych do wysokości ustalonej przez radę ,
14/ ustalanie zakresu spraw miasta i gminy jakie burmistrz może powierzyć w swoim imieniu se­

kretarzowi ,

3. W realizacji zadań własnych gminy, zarząd podlega wyłącznie radzie miejskiej.

§ 4 8

1. Burmistrz jako przewodniczący zarządu organizuje jego pracę i kieruje bieżącymi sprawami
miasta i gminy oraz reprezentuje gminę na zewnątrz.

2. Burmistrz wykonuje zadania wynikające z ustawy o samorządzie oraz z innych ustaw określa­
jących statut

3. Szczegółowe kompetencje i zadania burmistrza określone są w regulaminie organizacyjnym
urzędu miasta i gminy

§ 4 9

1. Burmistrz przyjmuje interesantów w ustalonych w regulaminie organizacyjnym urzędu dniach
i godzinach.

2. Kontakty burmistrza z pracownikami urzędu określa regulamin organizacyjny urzędu .

§ 5 0

1. Pracownikami samorządowymi .zatrudnionymi w urzędzie miasta i gminy oraz jednostkach
miasta i gminy są osoby zatrudnione w ramach stosunku pracy na podstawie :
1/ wyboru - burmistrz i zastępca burmistrza ; ustalenia warunków pracy i płac dla pracowni­

ków samorządowych z wyboru dokonuje Rada Miejska w drodze uchwały.
2/ powołania - sekretarz miasta i gminy i skarbnik miasta i gminy, pełniący funkcję głównego

księgowego, kierownik USC oraz zastępca kierownika USC, warunki pracy i płac ustala
burmistrz w porozumieniu z zarządem nuasta i gminy,

3/ umowy o pracę - pozostali pracownicy, warunki pracy i płac ustala burmistrz po zasięgnięciu
opinii zarządu nuasta i gminy .

§ s i

Przed podjęciem pracy pracownik zatrudniony na podstawie wyboru i powołania,
składa pisemne ślubowanie o następującej treści :
"Ślubuję uroczyście, że na zajmowanym stanowisku będę służyć Państwu i społeczności

lokalnej, przestrzegać porządku prawnego i wykonywać sumiennie powierzone mi za­
dania

§ 5 2

1. Sekretarz zapewnia sprawne funkcjonowanie urzędu oraz organizuje pracę urzędu. Prowadzi
sprawy miasta i gminy powierzone przez burmistrza w zakresie ustalonym przez zarzad.

2. Skarbnik wykonuje funkcje głównego księgowego budżetu .
3. Szczegółowe zasady podziału zasad i kompetencji pomiędzy kierownictwo urzędu zostaną o-

kreslone w regulaminie organizacyjnym urzędu miasta i gminy .

V ZASADY I TRYB PRZEPROWADZANIA REFERENDUM

§ 5 3

1. O najistotniejszych sprawach miasta i gminy decydują jej mieszkańcy w formie referendum .
2. Referendum może być zwołane w każdej sprawie ważnej dla gminy.
3. Do wyłączej właściwości referendum należy podejmowanie rozstrzygnięć w sprawach :

1 / samoopodatkowanie mieszkańców na cełe publiczne,
2/ odwołame rady miejskiej przed upływem kadencji.

§ 5 4

Referendum polega na udzieleniu pozytywnej lub negatywnej odpowiedzi na podsta­
wowe pytanie, przedstawione na urzędowej karcie do głosowania .

§ 5 5

W referendum mogą brać udział wyłącznie mieszkańcy gminy posiadający czynne pra­
wo wyborcze .

§ 5 6

1. Referendum przeprowadza rada z własnej inicjatywy lub na wniosek co najmniej 1/10 miesz­
kańców uprawnionych do głosowania.

2. Referendum w sprawie odwołania rady przed upływem kadencji przeprowadza się na wniosek
co najmniej 1/10 mieszkańców uprawnionych do głosowania nie wcześniej jednak niż po u-
pływie 12 miesięcy od dnia wvborów lub od dnia ostatniego referendum w sprawie odwołania
rady miejskiej przed upływem kadencji.

3. Referendum jest ważne, jeżeli wzięło w nim udział co najmniej 30 % uprawnionych do głoso­
wania .

4. Wynik referendum jest rozstrzygający, jeżeli za jednym rozwiązaniem w sprawie poddanej pod
głosowanie opowiedziało się więcej niż połowa biorących udział w referendum .

§ 5 7

1. Uchwałę o przeprowadzeniu referendum rada podejmuje większością 2/3 głosów w obecności
co najmniej połowy ogólnej liczby radnych .

2. Uchwałę o przeprowadzeniu referendum rada podaje niezwłocznie do wiadomości mieszkań­
ców miasta i gminy.

§ 5 8

1. Kalendarz czynności związanych z przeprowadzeniem referendum określa zarząd .
2. Kalendarz podlega ogłoszeniu w Dzienniku Urzędowym Województwa Białostockiego i w

gminie w sposób zwyczajowo przyjęty .

§ 5 9

Do przeprowadzenia referendum i ustalenia jego wyników Rada Miejska powołuje
gminną komisję ds. referendum oraz obwodową komisję ds. referendum.

§ 60

Koszly związane z przeprowadzeniem referendum pokrywa się z budżetu gminy .

§61

Szczegółowe zasady i tryb przeprowadzenia referendum określa regulamin referendum
przyjęty przez radę w formie uchwały .

VI GOSPODARKA FINANSOWA GMINY

§ 62

1. Gmina samodzielnie prowadzi gospodarkę finansową na podstawie rocznego budżetu miasta i
gminy.

2. Projekt budżetu wraz z informacjami o stanie mienia komunalnego i objaśnieniami, zarząd
przedkłada radzie najpóźniej do 15 listopada roku poprzedzającego rok budżetowy i przesyła
projekt do wiadomości regionalng izby obrachunkowej.

3. Budżet jest uchwalony do końca roku poprzedzającego rok budżetowy. W uchwale budżetowej
określa się źródła pokrycia niedoboru budżetu, jeżeli planowane wydatki budżetu przewyższają
planowane dochody.

4. Za prawidłową gospodarkę gminy odpowiada burmistrz.
5. Gospodarka finansowa jest jawna. Burmistrz niezwłocznie ogłasza uchwałę budżetową i spra­

wozdanie z jej wykonania w trybie przewidzianym dla przepisów gminnych.

§ 63

Procedura uchwalenia budżetu oraz rodzaj i szczegółowość materiałów informacyj­
nych, które zarząd obowiązany jest przedstawić radzie wraz z projektem budżetu określa odrębna
uchwała.

§ 6 4

Sprawozdanie z działalności finansowej miasta i gminy podlega sprawdzeniu przez
komisję rewizyjną, przed udzieleniem zarządowi absolutorium.

1. Dochodami miasta i gminy s ą :

1 / podatki, opłaty i inne wpływy określone w odrębnych ustawach jako dochody aminy.
2 / dochody z majątku gminy,
3/ subwencja ogólna z budżetu państwa,

2. Dochodami miasta i gminy mogą być:
1 / dotacje celowe na realizację zadań oraz na dofinansowanie zadań własnych.
2 / wpływy z samoopodatkowania mieszkańców.
3/ spadki, zapisy i darowizny.
4/ inne dochody.

VII POSTANOWIENIA KOŃCOWE

§ 6 6

W celu dokonania zrruan w statucie rada podejmuje uchwałę zwykłą większością gło­
sów w obecności co najmniej połowy składu Rady, która określi tryb wprowadzania poprawek do
obowiązującego statutu.

§ 6 7

1. Przepisy gminne ogłaszane są przez rozplakatowanie obwieszczeń w miejscach publicznych na
tablicy ogłoszeń urzędu miasta i gminy .

2. Urząd prowadzi zbiór przepisów gminnych dostępnych do powszechnego wglądu . n

§ 6 8

1. Zasady prowadzenia dokumentacji pracy organów gminy (protokoły, ewidencje itp.) regulują
odrębne przepisy (Instrukcja kancelaryjna) lub decyzje burmistrza w zakresie nie uregulowanym
instrukcja.

2. Zasady obsługi interesantów przez organy gminy, w szczególności udzielania informacji urzę­
dowych, udostępniania dzienników urzędowych, zbioru przepisów gminnych określa regulamin
organizacyjny urzędu.

załącznik Nr 1
do Statutu Gminy Suchowola

HERB GMINY SUCHOWOLA

Opis herbu

Herb składa się z dwóch pól. Na polu górnym koloru błękitnego znajduje się biały łuk a na nim
żółty krzyż. W polu dolnym koloru zielonego umieszczony jest koń maści śniadej.

załącznik Nr 2
do Statutu Gminy Suchowola

Flaga Gminy Suchowola

Proporcje elementów

Stosunek wysokości do szerokości = 5 : 8 = 30a : 48a
/a - moduł do obliczenia wielkości elementów w dowolnej skali/.

kolor zielony kolor niebieski kolor żółty

Załącznik Nr 3
do Statutu Gminy Suchowola

WYKAZ ZADAŃ WŁASNYCH, ZLECONYCH ORAZ POWIERZONYCH
GMINIE W DRODZE POROZUMIENIA

1. Zadania własne.

Na podstawie ustawy z dnia 17 maja 1990 r. o podziale zadań i kompetencji określo­
nych w ustawach szczególnych pomiędzy organami gminy a organy administracji rządowej oraz o
zmianie niektórych ustaw /Dz.U. Nr 34. poz. 193 z późn. zm. / rozdział I art. 1 i art. 2.

2. Zadania zlecone.

Ustawa j, w. Art. 3.

3. Zadania powierzone.

Na podstawie zawartych porozumień stanowiących załączniki do Regulaminu Organizacyjnego
Urzędu t j .
1. Porozumienie zawarte w dniu 27 .09.1990 r. pomiędzy kierownikiem Urzędu Rejonowego w

Sokółce a Zarządem Gminy Suchowola w sprawie powierzenia organowi miasta i gminy pro­
wadzenia spraw wynikających z ustawy z dnia 1.02.1993 r. - Prawo o ruchu drogowym .(Dz.
Urz. WB. Nr 24 poz. 274).

2. Porozumienie zawarte w dniu 15 stycznia 1991 r. pomiędzy Kierownikiem Urzędu Rejonowe­
go w Sokółce a Zarządem Gminy w Suchowoli w sprawie powierzenia niektórych spraw z za­
kresu administracji rządowej organom miasta i gminy /Dz.Urz.WB z 199 lr. Nr .8, poz. 63/.

3. Porozumienie z dnia 31.XII.1991 r. w sprawie określenia zasad współdziałania Zarządu Gminy
Suchowola i Komendy Rejonowej Straży Pożarnej w Dąbrowie Białostockiej w zakresie reali­
zacji zadań wynikających z przepisów o samorządzie terytorialnym i ochronie przeciwpożaro­
wej.

4. Porozumienia z dnia 1 sierpnia 1991r. zawarte pomiędzy Kierownikiem Urzędu Rejonowego
w Sokółce a Zarządem Gminy w Suchowoli w sprawie przejęcia niektórych zadań i kompetencji
organów administracji rządowej /Dz.Urz. WB Nr 19, poz. 138/.

Załącznik Nr 4
do Statutu Gminy Suchowola

WYKAZ GMINNYCH JEDNOSTEK ORGANIZACYJNYCH

NIE WCHODZĄCYCH W SKŁAD URZĘDU PODPORZĄDKOWANYCH
RADZIE MIASTA I GMINY PRZEZ ZARZĄD

1. Miejsko - Gminny Ośrodek Kultury.
2. Ochotnicza Straż Pożarna.
3. Miejsko - Gminny Ośrodek Pomocy Społecznej.
4. Zespół Placówek Oświatowych w Suchowoli.
5. Szkoła Podstawowa w Chodorówce Nowej.
6 . Szkoła Podstawowa w Czerwonce .
7. Szkoła Podstawowa w Jatwiezi Dużej .
8 Szkoła Podstawowa w Wólce .
9. Biuro Obsługi Szkół Samorządowych w Suchowoli.

Załącznik Nr 5
do Statutu Gminy Suchowola

REGULAMIN RADY MIEJSKIEJ W SUCHOWOLI

I POSTANOWIENIA OGÓLNE

§ i

Regulamin określa tiyb działania Rady Miejskiej w Suchowoli zwanej dalej radą oraz
sposób obradowania na sesjach i podejmowania uchwał przez radę .

§ 2

1. Rada działa na sesjach, a także za pośrednictwem komisji i radnych oraz zarządu jako organu
wykonawczego.

2. Zarząd i komisje rady działają pod kontrolą rady, której składają sprawozdanie ze swej działal­
ności .

II SESJE RADY

§ 3

1. Rada obraduje na sesjach zwoływanych przez przewodniczącego rady lub upoważnionego
przez niego wiceprzewodniczącego.

2. Sesje zwoływane są w miarę potrzeby, nie rzadziej jednak niż raz na kwartał.

§ 4

1. Pierwszą sesję nowo wybranej rady zwołuje przewodniczący Sejmiku Samorządowego w ciągu
7 dni po ogłoszeniu zbiorczych wyników wyborówdo rad na obszarze całego kraju.

2 . Pierwsza sesję nowo wybranej rady otwiera i prowadzi do czasu wyboru nowego przewodni­
czącego rady radny najstarszy wiekiem.

3. Porządek obrad pierwszej sesji powinien obejmować następujące sprawy :
1 / złożenie ślubowania przez nowo wybranych radnych,
2 / wybór przewodniczącego rady i jego zastępcy,
3/ wybór delegata do sejmiku samorządowego .
4/ ustalenie terminu wyboru burmistrza oraz ustalenie kryteriów wyboru ,
5/ poinformowanie rady o stanie budżetu oraz innych ważnych sprawach dla miasta i gminy .

§ S

1 Podczas sesji rada rozpatruje i rozstrzyga w drodze uchwał wszystkie sprawy należące do jej
kompetencji.

2. Sesja rady odbywa się zwyczajowo podczas jednego posiedzenia. Jeżeli zachodzi konieczność
kontynuacji obrad rozpatrywanie spraw może być przełożone na następne posiedzenie .

3. Posiedzenie nie powinno trwać dłużej niż 8 godzin. Po tym czasie każdy może zgłosić wniosek
o przerwanie posiedzenia i przeniesienie dalszego ciągu sesji na inny termin .

§ 6

Rada odbywa sesje zwyczajne w ilości potrzebnej do wykonywania swych zadań, jed­
nak nie rzadziej niż raz na kwartał.

§ 7

Rada może odbywać sesje nadzwyczajne zwoływane bez względu na plan pracy rady
przez:

1 i przewodniczącego na wniosek zarządu lub grupy radnych stanowiącej co najmniej 1/4 usta­
wowego składu rady. w ciągu 7 dni od daty złożenia wniosku .

2/ sejmik samorządowy w trybie art. 77 ust. 1 pkt 4 ustawy o samorządzie terytorialnym według
zasad określonych w regulaminie sejmiku samorządowego .

III PRZYGOTOWANIE SESJI

§ 8

1. Projekt porządku obrad, miejsce, termin oraz godzinę rozpoczęcia sesji ustala przewodniczący
rady miejskiej w porozumieniu z zarządem miasta i gminy .

2. Przygotowanie materiałów na sesję rady. jak również obsługę organizacyjno - techniczna za­
pewnia urząd miasta i gminy .

§ 9

1. O terminie sesji zwyczajnej rady zawiadamia się jej członków pisemnie co najmniej na 7 dni
wcześniej.

2. W zawiadomieniu o sesji podaje się: miejsce, dzień, godzinę rozpoczęcia posiedzenia oraz pro­
ponowany porządek obrad.

3. Wraz z zawiadomieniem radnym dostarcza się niezbędne materiały związane z porządkiem ob­
rad .

4. Zawiadomienie o sesji powinno być podane do wiadomości publicznej poprzez wywieszenie na
tablicy ogłoszeń w Urzędzie Miasta i Gminy Suchowola .

5. Wniosek o odroczenie sesji może być zgłoszony przez radnego lub komisję tylko na początku
obrad przed przyjęciem porządku obrad.

§ 1 0

Przed każdą sesja przewodniczący rady miejskiej w uzgodnieniu z burmistrzem ustala
szczegółową listę osób zaproszonych na sesję .

§ n
W lokalu, w którym odbywa się posiedzenie należy zapewnić miejsca dla członków

rady. a także dobre miejsca dla publiczności.

IV ZASADY OBRADOWANIA

§ 1 2

1. Jeżeli podmiotem sesji mają być sprawy objęte tajemnicą państwową, zgodnie z treścią ustawy
o tajemnicy państwowej, jawność sesji lub jej części zostają wyłączone i rada obraduje przy
drzwiach zamkniętych, przy czym osoby zaproszone do udziału w sesji mogą być obecne na
sesji.

2. Poza przypadkiem określonym w ust 1 na wniosek co najmniej 1/4 liczby radnych obecnych na
sesji. rada może postanowić, iż ze względu na ważny interes społeczności gminy lub poszcze­
gólnych obywateli, cała sesja lub obrady nad określonymi punktami porządku obrad, odbędą
się przy drzwiach zamkniętych .

§ 1 3

Posiedzenie sesji otwiera, prowadzi i zamyka przewodniczący rady. W razie jego nie­
obecności (lub gdy zachodzi potrzeba zastąpienia go w obradach) zastępca przewodniczącego .

§ 1 4

1. Otwarcie sesji następuje po wypowiedzeniu przez przewodniczącego formuły : "Otwieram Se­
sję Rady miejskiej w Suchowoli

2. Po otwarciu sesji przewodniczący stwierdza ąuorum. a w razie jego braku wyznacza nowy
termin posiedzenia i zamyka obrady .

§ 1 5

1. Po stwierdzeniu prawomocności obrad przewodniczący przedstawia do uchwalenia projekt po­
rządku obrad.

2. Z wnioskiem o uzupełnienie bądź zmianę w projekcie porządku obrad może wystąpić radny lub
burmistrz i jego zastępca na początku sesji.

3. Po wykonaniu czynności wskazanych w pkt 1 i 2 rada w głosowaniu jawnym przyjmuje porzą­
dek obrad sesji.

§16

W porządku obrad każdej zwyczajnej sesji rady przewiduje się:
1/przyjęcie protokołu z poprzedniej sesji, z którego treścią uprzednio mieli możliwość zapoznać

się radni w Urzędzie Miasta i gminy,
2 /zgłaszanie interpelacji ł wniosków przez radnych.
3/'krótką informację Burmistrza Miasta i gminy o sytuacji społeczno - gospodarczej gminy.

§ 1 7

1. Interpelacje i wnioski składa się w istotnych sprawach wspólnoty samorządowej przy czym
powinny być one sformułowane jasno i zwięźle.

2. Odpowiedzi na interpelacje udziela: przewodniczący rady, przewodniczący merytorycznych
komisji, burmistrz bądź wyznaczony przez burmistrza pracownik urzędu.

3. W przypadku niemożności udzielenia natychmiastowej odpowiedzi wyjaśnienie winno być u-
dzielone pisemnie w terminie 14 dniowym.

4. Interpelacje mogą być składane również na piśmie na ręce przewodniczącego rady w czasie
sesji łub między. Odpowiedź na pisemną interpelację radnego winna być udzielona również w
ciągu 14 dni.

5. Urząd Miasta i gminy prowadzi ewidencję zgłaszanych interpelacji i wniosków oraz czuwa nad
ich terminowym załatwieniem.

6 . Na wniosek radnego rada może włączyć sprawę rozpatrzenia odpowiedzi na jego interpelację
do porządku obrad.

7. Radny może na sesji kierować zapytania pod adresem przedstawiciela rady. w wojewódzkim
sejmiku samorządowym.

§18

Sprawozdanie z wykonania uchwał w imieniu zarządu składa burmistrz lub upoważ­
niona przez niego osoba.

§19

1. Przewodniczący prowadzi obrady według uchwalonego porządku otwierając i zamykając dys­
kusje nad każdym z punktów.

2. W uzasadnionych wypadkach przewodniczący może dokonać za zgodą rady zmian w kolejności
po szczególnych punktów porządku obrad.

§ 20

1. Przewodniczący obrad czuwa nad sprawnym przebiegiem i zachowaniem porządku obrad.
2. W przypadku, stwierdzenia, że radny w swoim wystąpieniu wyraźnie odbiega od przedmiotu

obrad lub znacznie przekracza przeznaczony dla niego czas. przewodniczący może przywołać
go do "rzeczy", a po dwukrotnym przywołaniu odebrać mu głos.

3. Jeżeli sposób wystąpienia albo zachowania radnego w sposób oczywisty zakłócają porządek
obrad, bądź uchybiają powadze sesji przewodniczący przywołuje radnego "do porządku", a gdy
przywołanie nie odniosło skutku może odebrać mu głos. nakazując jednocześnie odnotowanie
tego faktu w protokole.

4. Postanowienia ust. 2 i 3 stosuje się odpowiednio do osób spoza rady zaproszonych na sesję i
publiczności.

§21

1. Przewodniczący obrad udziela głosu na sesji według kolejności zgłoszeń

2. Przewodniczący może udzielić głosu poza kolejnością w sprawie zgłoszenia wniosków o cha­
rakterze formalnym, których przedmiotem mogą być w szczególności sprawy*:
1/ stwierdzenia quorum,
2 / wycofania określonego tematu z porządku obrad,
3 i zakończenie dyskusji i podjecie uchwały.
4/ zamknięcie listy mówców.
5/ ustalenie czasu wystąpienia dyskutantów.
6/ przeliczenia głosów.
7/ zamknięcia listy kandydatów przy wyborach,
8/ zgłoszenia autopoprawki do projektu uchwały lub wycofania projektu,
91 przestrzeganie regulaminu obrad

10/ przerwanie, odroczenie lub zamknięcie posiedzenia.
3. Wnioski o charakterze formalnym przewodniczący obrad poddaje pod głosowanie.
4. Poza kolejnością zgłoszeń przewodniczący udziela głosu:

1 i burmistrzowi,
2! radcy prawnemu lub rzeczoznawcy, skarbników i sekretarzowi miasta i gminy w celu wyja­

śnienia wątpliwości w rozważanej sprawie.

§22
1. Przewodniczący obrad może udzielić głosu osobie spośród publiczności po uprzednim uzy­

skaniu zgody rady.
2. Po uprzednim ostrzeżeniu przewodniczący może nakazać opuszczenie sali tym osobom spośród

publiczności, które swoim zachowaniem lub wystąpieniem zakłócają porządek obrad bądź na­
ruszają powagę sesji.

§23
1. W przypadku stwierdzenia braku quorum w trakcie posiedzenia przewodniczący przerywa ob­

rady i jeżeli nie może zwołać ąuorum wyznacza nowy termin posiedzenia tej samej sesji, z tym,
że uchwały podjęte do tego momentu zachowują swoją moc.

2. Fakt przerwania obrad oraz nazwiska i imiona radnych, którzy bez usprawiedliwienia opuścili
obrady, odnotowuje się w protokole.

§24

1. Po wyczerpaniu porządku obrad przewodniczący kończy sesję słowami" zamykam Sesję Rady
Miejskiej w Suchowoli".
Czas od otwarcia sesji do jej zakończenia uznaje się za czas trwania sesji.
Postanowienie ust. 2 dotyczy także sesji, które objęło więcej niż jedno posiedzenie.

4. Po ogłoszeniu zamknięcia sesji przez przewodniczącego rada jest związana uchwałami podję­
tymi na tej sesji.

§25

Do wszystkich osób pozostających w miejscu obrad po zamknięciu sesji lub posiedze­
nia mają zastosowanie ogólno przepisy porządkowe właściwe dla danego miejsca.

§ 2 6

1. Z każdego posiedzenia rady sporządza się protokół, który powinien zawierać:
1 / numer, datę i miejsce posiedzenia,
2 / nazwisko przewodniczącego obrad oraz protokolanta,
3/ stwierdzenie prawomocności posiedzenia.
4/ stwierdzenia przyjęcia protokółu z poprzedniej sesji,
5/ zatwierdzony porządek obrad.
6/ przebieg obrad, streszczenia przemówień i dyskusji oraz tekst zgłoszonych i przyjętych wnio­
sków,
l i przebieg głosowania z wyszczególnieniem liczby głosów "za", "przeciw", i "wstrzymuję się".
8/ czas trwania sesji,
9/ podpis przewodniczącego oraz osoby sporządzającej protokół.

2. Do protokołu dołącza się:
1/ listę obecności radnych i członków zarządu oraz osób obligowanych na posiedzeniu z u-

rzedu.
2/ listę gości zaproszonych,
3/ listę podjętych przez radę uchwał.
4/ pisemne usprawiedliwienie nieobecnych na sesji radnych, członków zarządu oraz osób

delegowanych na posiedzeniu z urzędu.,
3/ inne dokumenty złożone na ręce przewodniczącego w trakcie obrad.

3. Protokół wykłada się do wglądu radnym w Urzędzie Miasta i Gminy oraz na każdej następnej
sesji.

4. Radni mogą zgłaszać poprawki i uzupełnienia do protokołu w przerwie między sesjami jednak
nie później niż na najbliższej sesji.

5. O uwzględnieniu poprawek i uzupełnień decyduje przewodniczący rady po uprzednim wysłu­
chaniu protokolanta.

6. Radny, którego wnioski nie pozostały uwzględnione może przedłożyć je po sesji. O przyjęciu
lub odrzuceniu wniosku decyduje rada w głosowaniu jawnym, zwykłą większością głosów.

?. Protokoły numeruje się cyframi rzymskimi odpowiadającymi numerowi sesji w danej kadencji i
oznaczeniem roku kalendarzowego. .

V TRYB GŁOSOWANIA

§ 2 7

1. Glosowanie jest prawomocne tylko w przypadku istnienia ąuorum.
2. W głosowaniu biorą udział wyłącznie członkowie rady.

§28

1. W losowaniu jawnym radni głosują przez podniesienie ręki.
2. W przypadku równej liczby głosów "za” i "przeciw" w glosowaniu jawnym rozstrzyga glos

przewodniczącego obrad.
3. Głosowanie jawne przeprowadza przewodniczący obrad przy pomocy swojego zastępcy i ewen­

tualnie wskazanych przez siebie radnych.
4. Wyniki głosowania jawnego ogłasza przewodniczący obrad.

§ 29

1. Głosowanie tajne przeprowadza komisja skrutacyjna wybrana na sesji spośród radnych.
2. Rada Miejska rozstrzyga w oddzielnym glosowaniu tajnym następujące sprawy:

I i wyboru przewodniczącego rady i jego zastępcy.
21 odwołania przewodniczącego rady i jego zastępcy,
3 / wyboru burmistrza i jego zastępcy,
4/ odwołania burmistrza i jego zastępcy,
5/ wyboru zarządu lub poszczególnych jego członków,
6/ odwołania zarządu lub poszczególnych jego członków,
II wyboru delegata do sejmiku samorządowego,
8/ odwołania delegata do sejmiku samorządowego, na zasadach określonych w statucie miasta i
gminy

oraz art. 19 ust. 1 i 4, art. 28 ust. 2 i 3, art. 28c, art. 28d, ust 1 i 2, art. 78 ust 1 pkt 1 i ust
3 ustawy o samorządzie terytorialnym.

3. W glosowaniu radni głosują za pomocą kart ostemplowanych pieczęcią rady, przy czym każdo­
razowo rada ustala sposób głosowania, a samo głosowanie przeprowadza wybrana z grona ra­
dy komisja skrutacyjna z wybranym spośród siebie przewodniczącym komisji.

4. Komisja skrutacyjna przed przystąpieniem do głosowania objaśnia sposób głosowania.
5. Po przeliczeniu głosów przewodniczący komisji skrutacyjnej odczytuje protokół podając wyniki

głosowania.
6. Karty z oddanymi głosami i protokół z glosowania stanowią załącznik do protokółu z sesji ra-

dy.
7. W przypadku równej liczby głosów ,,zat! i "przeciw* głosowanie tajne powtarza się.

§30

W7 przypadku, gdy rada postanowi o podjęciu uchwały w trybie głosowania imiennego,
przepisy § 29 stosuje się odpowiednio. Na kartach do glosowania umieszcza się nazwisko i imię
radnego.

§31
1. Przewodniczący obrad przed poddaniem wniosku pod głosowanie precyzuje i ogłasza zebra­

nym proponowaną treść w sposób, aby jej redakcja była przejrzysta, a wniosek nie budził
wątpliwości co do intencji wnioskodawcy.

2. W pierwszej kolejności przewodniczący poddaje pod głosowanie w wiosek najdalej idący, któ­
ry może wykluczyć potrzebę glosowania nad pozostałymi wnioskami.

3. W przypadku głosowania w sprawie wyboru osób, przewodniczący przed zamknięciem listy
kandydatów zapytuje każdego z nich. czy zgadza się kandydować i dopiero po otrzymaniu od­
powiedzi twierdzącej poddaje pod głosowanie zamknięcie listy i zarządza wybory.

§32

Uchwały rady podejmowane są zwykłą większością głosów oddanych w obecności co
najmniej połowy ustawowego składu rady. chyba że inny tryb ich podejmowania przewidują
przepisy o samorządzie terytorialnym.

VI UCHWAŁY RADY

§33

1. Rada rozstrzyga sprawy rozpatrywane na sesjach w drodze uchwał.
2. Uchwały są odrębnymi dokumentami z wyjątkiem uchwał o charakterze proceduralnym, które

mogą być odnotowane w protokole sesji.

§34

1. Uchwały rady powinny być zredagowane w sposób czytelny i zawierać przede wszystkim:
1/ datę i tytuł oraz kolejny numer,
2 / podstawę prawną,
3 / postanowienia merytoryczne.
4/ określenie organów odpowiedzialnych za wykonanie uchwały oraz organów sprawujących

nadzór nad ich realizacją,
5/ termin wejścia w życie uchwały, ewentualny czas jej obowiązywania.

2. W uchwałach podaje się numer sesji (cyframi rzymskimi), kolejny numer uchwały (cyframi a-
rabskimi). rok podjęcia uchwały.

3. W przypadku podjęcia inicjatywy uchwałodawczej przez komisję, grupę radnych zarząd wyraża
swoje stanowisko do projektu uchwały. Opinię zarządu do projektu uchwały przedstawia na
sesji burmistrz lub upoważniona przez niego osoba.

§ 3

Uchwały' podpisuje przewodniczący rady lub wiceprzewodniczący, który prowadził
sesję.

§3 6

1. Oryginały uchwał ewidencjonowane są w rejestrze uchwał przechowywane wraz z protokołami
z sesji w Urzędzie Miasta i Gminy.

2. Odpisy uchwał (kopie) przekazywane są zarządowi do realizacji.

§ 37

1. Burmistrz przedkłada Wojewodzie uchwały rady w ciągu 7 dni od ich podjęcia.
2. Uchwałę budżetową . uchwałę w sprawie absolutorium dla zarządu oraz inne uchwały objęte

zakresem nadzoru izby, burmistrz jest zobowiązany przedłożyć Regionalnej Izbie Obrachunko­
wej w ciągu 7 dni od ich podjęcia.

VII RADNI

§ 38

1. Radni mają obowiązek utrzymywania stałej więzi z mieszkańcami gminy przez:
1 / informowanie mieszkańców o stanie gminy,
2 / konsultowanie spraw wnoszonych pod obrady rady,
3/ propagowanie zamierzeń i dokonań rady,
4/ informowanie mieszkańców o swojej działalności w radzie,
5/ przyjmowanie postulatów, wniosków oraz skarg mieszkańców gminy.

2. Radny będący delegatem do sejmiku samorządowego, zobowiązany jest co najmniej dwa razy
do roku składać radzie sprawozdania z działalności sejmiku.

3. Radni potwierdzają swoją obecność na sesjach rady, posiedzeniach komisji podpisem na liście
obecności.

4. Radny powinien w razie niemożności uczestnictwa w sesji, posiedzeniu komisji, powiadomić
(o ile to możliwe) z wyprzedzeniem o swojej nieobecności, odpowiednio przewodniczącego ra­
dy lub przewodniczące komisji.

5. Radny w ciągu siedmiu dni od daty odbywania się sesji rady łub posiedzenia komisji winien u-
sprawiedliwić swoją nieobecność składając stosowne pisenme wyjaśnienie na ręce przewodni­
czącego rady lub przewodniczącego komisji.

§ 39
1. W przypadku wniosku zakładu pracy, zatrudniającego radnego o rozwiązanie z nim stosunku

pracy, rada może powołać komisję lub zespół dla szczegółowego zbadania wszystkich okolicz­
ności sprawy.

2. Komisja lub zespół powołany w trybie ust. ł przedkłada swoje ustalenia i propozycje na piśmie
przewodniczącemu rady.

3. Przed podjęciem decyzji w przedmiocie wskazanym w ust. 1 rada winna wysłuchać radnego.
4. Uchwały w przedmiocie wskazanym w ust. 1 zapadają bezwzględną większością głosów.

§ 40
Podstawą do udzielenia radnemu przez pracodawcę czasowego zwolmema od pracv

zawodowej w trybie art. 25 ust. 3 ustawy o samorządzie terytorialnym jest, zawiadomienie lub za­
proszenie lub upoważnienie do wykonania danych prac, zawierające określenie terminu i charak­
teru zajęć podpisane przez przewodniczącego rady.

VIII PRZEWODNICZĄCY RADY

§ 41

1. Przewodniczący rady organizuje pracę rady i prowadzi jej obrady.
2. W przypadku gdy przewodniczący me może pełnie swojej funkcji przez okres dłuższy mż 3

miesiące, rada wyznacza do jej pełnienia zastępcę przewodniczącego.
3. Przewodniczący odpowiada przed radą w zakresie pełnienia swojej funkcji.

IX OBSŁUGA RADY

§42

1. Obsługę rady. komisji i radnych zapewnia urząd miasta i gminy, a bezpośrednią obsługę orga­
nizacyjno-techniczną wyznaczony pracownik d/s obsługi rady i jej organów przez burmistrza.

2. Burmistrz razem z przewodniczącym rady ustalają zakres, zasady i sposób obsługi radv, ko­
misji oraz radnych.

X WSPÓLNE SESJE RAD GMIN

§ 43

1. Rada może odbywać wspólne sesje z innymi radami.
2. Wspólna sesja jest zwoływana przede wszystkim dla rozpatrzenia i rozstrzygnięcia spraw

wspólnych dla danych terenów oraz z okazji uroczystości..
3. Wspólną sesję organizują delegacje zainteresowanych rad..
A. Zawiadomienie o sesji podpisują przewodniczący rad.

§ 44

1. Wspólna sesja jest prowadzona, gdy uczestniczy w niej co najmniej połowa radnych z kaZdej
gminy.

2. W drodze głosowania wybiera się przewodniczącego obrad wspólnej sesji.
3. Uchwały wspólnej sesji zapadają w drodze odrębnego głosowania radnych w każdej rady.
4. Uchwały oraz protokoły z obrad podpisują przewodniczący zainteresowanych rad.
Przebieg wspólnych obrad może być uregulowany wspólnym regulaminem uchwalonym przed
przystąpieniem do obrad, a jeżeli to nie nastąpi stosuje się odpowiednie przepisy regulaminów
rad. które biorą udział we wspólnej sesji. Koszty wspólnej sesji ponoszą równomiernie rady gmin
biorące udział we wspólnej sesji, chyba, że radni uczestniczący we wspólnej sesji postanowią ina­
czej.

XI POSTANOWIENIA KOŃCOWE

§ 46

1. Zwykła większość głosów - jest to taka liczba głosów „za", która przewyższa co najmniej o je­
den głos liczbę głosów „przeciw".

2. Bezwzględna większość głosów - jest to liczba głosów „za" większa od sumy pozostałych
ważnie oddanych głosów ("przeciw" łub " wstrzymujących się").

§ 47

Regulamin wchodzi w życie z dniem ogłoszenia.

Załącznik Nr 6
do Statutu Gminy Schowola

REGULAMIN KOMISJI REWIZYJNEJ

RADY MIEJSKIEJ W SUCHOWOLI

§»

Komisja Rewizyjna zwana dalej "komisją" jest organem rady miejskiej powołanym do
przeprowadzania kontroli działalności zarządu oraz podporządkowanych mu jednostek organiza­
cyjnych.

§ 2

W skład komisji rewizyjnej wchodzą radni z wyjątkiem radnych pełniących lunkcje
przewodniczącego rady miejskiej, wiceprzewodniczącego i będących członkami zarządu.

§ 3

Komisja działa na podstawie ustawy o samorządzie terytorialnym, statutu gminy Su­
chowola oraz niniejszego regulaminu.

Komisja podlega wyłącznie radzie miejskiej i działa w jej imieniu.

Komisja podejmuje kontrole na złeceme rady

§6

1. Rada może zlecić komisji przeprowadzenie kontroli o charakterze doraźnym.
2. Rada, zalecając komisji przeprowadzenie kontroli, określa szczegółowo zakres i przedmiot

kontroli oraz termin jej przeprowadzenia.

§ 7

1. Do kierowania pracą komisji, członkowie komisji wybierają przewodniczącego.
2. Przewodniczący komisji wybierany jest spośród członków będących radnymi.
3. Przewodniczący komisji:

1/ organizuje pracę komisji,
2/ zwołuje posiedzenie i kieruje obradami komisji.
3/ składa radzie sprawozdanie z działalności komisji.

§ 8

Członkowie komisji zobowiązani są do:
1/ przestrzegania regulaminu komisji.
2/ aktywnego uczestniczenia w pracach komisji.

§9
1. W posiedzeniach komisji mogą brać udział radni oraz inne osoby, nie będące członkami ko­

misji, zaproszone na posiedzenie.
2. Komisja może postanowić o odbyciu posiedzenia zamkniętego.
3. Posiedzenie jest prawomocne, gdy uczestniczy w nim co najmniej połowa ogólnego składu

komisji.
4. Uchwały (rozstrzygnięcia) podejmowane przez komisję zapadają zwykłą większością głosów w

obecności co najmniej połowy ogólnej liczby członków komisji.
5. Udział w głosowaniu biorą wyłącznie członkowie komisji. .

§ 1 0

Rozstrzygnięcia komisji mają formę opinii lub wniosków i są przedkładane radzie.

1. Podstawową formą działania komisji są kontrole.
2. Przedmiotem kontroli jest działalność zarządu oraz podporządkowanych mu jednostek organi­

zacyjnych w zakresie:
V gospodarki finansowej - ekonomicznej.
2 i gospodarowania mieniem komunalnym,
3/ przestrzegania i realizacji postanowień statutu gminy, uchwał rady miejskiej oraz innych

przepisów, których realizacja nie podlega kontroli zewnętrznej,
4 / realizacja bieżących zadań gminy.

§ 1 2

Komisja rewizyjna opiniuje wykonanie budżetu gminy występuje z wnioskiem do ra­
dy miejskiej w sprawie udzielenia lub nie udzielenia absolutorium zarządowi. Wniosek w sprawie
absolutorium podlega zaopiniowaniu przez regionalną izbę obrachunkową.

§ 1 3

Komisja przeprowadza kontrolę w oparciu o następujące kryteria:
1 / legalność (badanie zgodności działania kontrolnych jednostek z przepisami prawa oraz uchwa­

łami rady miejskiej),
2/ gospodarności,
3/ rzetelności (badanie, czy powierzone obowiązki są wykonane w sposób sumienny, uczciwy i

solidny).

§ 1 4

Przewodniczący komisji zawiadamia burmistrza (kierownika jednostki kontrolowanej)
0 zamiarze przeprowadzeni a kontroli co najmniej na 4 dni przed terminem kontroli.

§ 1 5

Komisja uprawniona jest do:
1 / wstępu do pomieszczeń oraz innych obiektów jednostki kontrolowanej,
21 wglądu do akt i dokumentów znajdujących się w kontrolowanej jednostce i związanych z jej

działalnością,
3/ zabezpieczenia dokumentów oraz innych dowodów,
4/ powołania biegłego do zbadania spraw będących podmiotem kontroli,
5/ żądania od pracowników kontrolowanej jednostki ustnych i pisemnych wyjaśnień w sprawach

dotyczących przedmiotu kontroli,
6/ przyjmowania oświadczeń od pracowników kontrolowanej jednostki.

§ 1 6

1. Kierownik jednostki kontrolowanej jest zobowiązany do zapewnienia kontrolując™ odpo­
wiednich warunków i środków niezbędnych do sprawnego przeprowadzania kontroli.

2. Podczas dokonywania czynności kontrolnych komisja jest zobowiązana do przestrzegania:
1/ przepisów o bezpieczeństwie i higienie pracy obowiązujących na terenie kontrolowanej jed­

nostki.
2 / przepisów o postępowaniu z wiadomościami zawierającymi tajemnicę państwową i służbową

w zakresie obowiązującym w jednostce kontrolowanej.
3. Działalność komisji nie może naruszać obowiązującego w jednostce kontrolowanej porządku

pracy, w tym kompetencji organów sprawujących kontrolę służbową.

§17

Zadaniem komisji jest:

1 i rzetelne i obiektywne ustalenie stanu faktycznego.
2 / ustalenie nieprawidłowości i uchybień oraz skutków i przyczyn ich powstania, jak również o-

sób odpowiedzialnych za ich powstanie,
3/ wskazanie przykładów dobrej i sumiennej pracy.

§ 1 8

1. Z przebiegu kontroli komisja sporządza protokół, który podpisują wszyscy członkowie komisji
oraz kierownik jednostki kontrolowanej.

2. W protokole ujmuje się fakty służące do oceny jednostki kontrolowanej, uchybienia i niepra­
widłowości. ich przyczyny i skutki, osoby odpowiedzialne, jak również osiągnięcia i przykłady
dobrej pracy.

3. Protokół powinien ponadto zawierać:
1 / nazwę jednostki kontrolowanej oraz główne dane osobowe kierownika,
2 / imiona i nazwiska osób kontrolujących
31 określenie zakresu przedmiotu kontroli,
4/ czas trwania kontroli.
5/ ewentualne zastrzeżenia kierownika jednostki kontrolowanej,
6/ wykaz załączników.

4. Protokół sporządza się w trzech jednobrzmiących egzemplarzach; jeden egzemplarz otrzymuje
kierownik jednostki kontrolowanej; drugi przewodniczący rady miejskiej; trzeci egzemplarz po­
zostaje w aktach komisji.

§ 1 9

Na podstawie wyników przeprowadzonej kontroli komisja występuje z wnioskami
zmierzającymi do usunięcia stwierdzonych nieprawidłowości, zapobieżenia im na przeszłość oraz
usprawnienia działalności, która była przedmiotem kontroli.

§ 2 0

Komisja kieruje do jednostek skontrolowanych oraz zarządu miasta i gminy wystąpie­
nia pokontrolne zawierające uwagi i wnioski w sprawie usunięcia stwierdzonych nieprawidłowo­
ści.

§21

1. Wynik swoich działań komisja przedstawia radzie w formie sprawozdania.
2. Sprawozdanie powinno zawierać:
1/ zwięzły opis wyników kontroli ze wskazaniem źródeł i przyczyn ujawnionych nieprawidłowo­

ści oraz osób odpowiedzialnych za ich powstanie,
2 / wnioski zmierzające do usunięcia nieprawidłowości.

§ 22

Obsługę techniczno - biurową komisji prowadzi urząd miasta i gminy.

§ 23
Regulamin wchodzi w życie z dniem ogłoszenia.

Załącznik Nr 7
do Statutu Gminy Suchowola

REGLAMIN ZARZĄDU MIASTA I GMINY SUCHOWOLA

I POSTANOWIENIA OGÓLNE

§ i

1. Zarząd Miasta i Gminy zwany dalej zarządem jest organem wykonawczym gminy.
2. w skład zarządu wchodzą: burmistrz jako przewodniczący zarządu, jego zastępca oraz pozostali

członkowie.
3. Burmistrz może być wybierany spoza składu radu.
4. Członkostwa w zarządzie nie można łączyć z zatrudnieniem w administracji rządowej.

II ZADANIA ZARZADU
V

§2
1. Zarząd realizuje zadania wynikające z przepisów prawa, statutu gminy i uchwał rady miejskiej.
2. Do zadań zarządu należy w szczególności:

1/ przygotowywanie projektów uchwał rady,
2 / określenie sposobu wykonywania uchwał,
3/ gospodarowanie mieniem komunalnym,
4/ przygotowanie projektu budżetu oraz jego wykonanie.
5/ zatrudnianie i zwalnianie kierowników gminnych jednostek organizacyjnych,
6/ wykonywanie zadań zleconych i przyjętych od administracji rządowej w drodze porozumie­

nia.
l i przedkładanie wniosków o zwołanie sesji rady,
8 / przedkładanie radzie sprawozdań z działalności finansowej miasta i gminy,
9/ wydawanie zarządzeń w sprawach me cierpiących zwłoki związanych z bezpośrednim zagro­

żeniem interesu publicznego, zarządzenia takie wymagają zatwierdzenia na najbliższym po­
siedzeniu rady.

10/współdziałanie w interesie miasta i aminy z instytucjami znajdującymi się na jej terenie.
11/ udzielenie kierownikom jednostek organizacyjnych pozostających w strukturze miasta i

gminy pełnomocnictwa do zarządzania mieniem tych jednostek.
12/ informowanie mieszkańców miasta i gminy o założeniach projektu budżetu, kierunkach

polityki społecznej, gospodarczej oraz wykorzystaniu środków budżetowych,
13 / prowadzenie spraw w zakresie zwykłego zarządu majątkiem miasta i gminy, zaciąganie zo­

bowiązań finansowych do wysokości ustalonej przez radę,
14/ ustalanie zakresu spraw miasta i gminy, jakie burmistrz może powierzyć w swoim imieniu

sekretarzowi miasta i gminy.
3. W realizacji zadań własnych zarząd podlega wyłącznie radzie miejskiej.
4. Zarząd wykonuje swoje zadania przy pomocy urzędu miasta i gminy. Organizację i zasady

funkcjonowania urzędu określa regulamin organizacyjny urzędu, uchwalony na wniosek zarządu
przez radę miejską.

§ 3

1. Realizację polityki finansowej gminy przez zarząd ocenia Rada Miejska w formie absoluto­
rium.

2. Nie udzielenie absolutorium oznacza dezaprobatę dla działalności zarządu. W takim przypadku
rada przystąpi do procedury odwoławczej zgodnie z przepisami określonymi w ustawie o samo­
rządzie terytorialnym.

III TRYB PRACY ZARZĄDU

§ 4

1. Zarząd pracuje kolegialnie na posiedzeniach zwołanych przez przewodniczącego zarządu
(burmistrza).

2. Posiedzenia zarządu odbywają się 1 raz w miesiącu.
3. W razie potrzeby burmistrz może zwołać zarząd w każdym innym terminie.
4. Posiedzeniom zarządu przewodniczy burmistrz.

§ 5

1. Członkowie zarządu są obowiązani brać czynny udział w pracach zarządu.
2. Burmistrz może zwrócić się do rady o odwołanie członka zarządu, który uchyla sie od udziału

w pracach zarządu.

§ 6

1. Poza członkami zarządu w posiedzeniach uczestniczą sekretarz i skarbnik miasta i gminy.
2. Zarząd może zapraszać na swoje posiedzenia także inne osoby.
3. W posiedzeniach zarządu mogą uczestniczyć radni nie będący członkami zarządu.

u>
to

§ 7

1. Za przygotowanie materiałów na posiedzenie zarządu oraz za całokształt obsługi techniczno -
organizacyjnej zarządu odpowiada sekretarz miasta i gminy.

2. Materiały na posiedzenie zarządu powinny być przygotowane w sposób zwięzły i przejrzysty5.
3. Projekty uchwał powinny być skonsultowane z radcą prawnym, przez niego zaopiniowane pod

względem zgodności z prawem.
4. Porządek posiedzenia zarządu ustala jego przewodniczący w porozumieniu z sekretarzem mia­

sta i gminy.

§ 8

1. Na posiedzeniach zarządu sprawy referuje burmistrz lub osoba przez niego upoważniona.
Z posiedzenia zarządu sporządza się protokół.
Protokół powinien zawierać:

1 / porządek posiedzenia,
21 streszczenie wystąpień.
3/ treść wniosków poddanych pod głosowanie,
4/ wyniki losowania,
5/ stwierdzenie o podjęciu uchwały' (uchwał),
6/ stwierdzenie wydania decyzji, postanowienia,
l i stwierdzenie wydania zarządzenia.
8/ listę obecności osób biorących udział w posiedzeniu,

4. Do protokołu załącza się:
1 / uchwały zarządu,
21 zarządzenia wydane przez zarząd,

5. Protokoły są numerowane i przechowywane zgodnie z instrukcją kancelaryjną.
6. Protokoły z posiedzeń zarządu są dostarczane wszystkim radnym razem z innymi materiałami

przed następnym posiedzeniem sesji w celu ewentualnych uwag.

§ 9

1. Uchwały* zarządu są oznaczone następująco: kolejny numer protokołu, kolejny numer uchwały,
rok (cyframi arabskimi).

2. Uchwały zarządu podpisuje przewodniczący zarządu oraz członkowie obecni na posiedzeniu.
Wynik głosowania nad ich projektami jest odnotowywany w protokole zarzadu.

3. Uchwały zarządu ewidencjonuje się w rejestrze prowadzonym przez sekretarza miasta i gminy.
4. Odpisy uchwał doręcza się kierownikom jednostek (komórek) organizacyjnych, którym powie­

rzono wykonanie uchwał.
5. Decyzje wydawane przez zarząd miasta i gminy w sprawach z zakresu administracji publicznej

podpisuje burmistrz. W decyzji wymienia się imię i nazwisko członków zarządu, którzy’ brali
udział w wydaniu decyzji.

§ 1 0

W zakresie nie uregulowanym w odrębnych ustawach lub innych przepisach po-
wszechnie obowiązujących Rada Miejska może wydawać przepisy porządkowe, jeżeli jest to nie­
zbędne dla ochrony życia lub zdrowia obywateli oraz dla zapewnienia porządku, spokoju i bez­
pieczeństwa publicznego.

§ n

1. Zarząd podejmuje uchwały i wydaje zarządzenia oraz decyle kolegialne zwykłą większością
głosów w obecności co najmniej połowy członków zarządu w głosowaniu jawnvm; chyba że
odrębne przepisy przewidują mny tryb ich podejmowania.

2. W głosowaniu biorą udział wyłącznie członkowie zarządu.
3. W przypadku równej liczby głosów w głosowaniu jawnym „za” i ..przeciw* rozstrzyga głos

przewodniczącego zarządu.

§ 1 2

1. Sprawy do rozpatrzenia na sesji rady (sprawozdania, informacje, projekty uchwał), terminy ich
opracowania zarząd ustala w porozumieniu z przewodniczącym rady.

2 . Taryąd wyznacza osoby odpowiedzialne za opracowanie materiałów na sesję rady.
3. W przypadku podjęcia inicjatywy uchwałodawczej przez komisję, grupę radnych, zarząd wy­

znacza swoje stanowisko do projektu uchwały. Opinię zarządu do projektu uchwały przedsta­
wia na sesji burmistrz lub osoba upoważniona przez zarząd.

4. Materiały na sesje budżetowe zarząd miasta i gminy opracowuje zgodnie z uchwałą rady miej­
skiej w sprawie określenia procedury opracowania i uchwalenia budżetu miasta i gminy oraz
rodzaju i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu.

§ 13

Na najbliższym posiedzeniu po sesji rady, zarząd ustala sposób i terminy wykonania
uchwał rady.

§ 1 4

Nad sprawnym i rzetelnym prowadzeniem dokumentacji z prac zarządu czuwa sekre­
tarz miasta i gminy.

VI ROZDZIAŁ ZADAŃ POMIĘDZY CZŁONKÓW ZARZĄDU

§15

1. Burmistrz jako przewodniczący zarządu organizuje jego prace, kieruje bieżącymi sprawami
miasta i gminy oraz reprezentuje gminę na zewnątrz.

2. Burmistrz ■wykonuje zadania wynikające z ustawy o samorządzie terytorialnym oraz innych u-
staw określających status burmistrza. .

3. Do zadań i kompetencji burmistrza należą następujące sprawy:

1/ zorganizowanie pracy zarządu,
2/ kierowanie bieżącymi sprawami gminy,
3/ reprezentowanie gminy na zewnątrz oraz prowadzenie negocjacji w sprawach dotyczących

gminy,
4/ kierowanie urzędem w rozumieniu kodeksu pracy.
5/ przygotowywanie sprawozdań z działalności zarządu.
6/ ogłoszenie budżetu miasta i gminy oraz nadzór nad jego realizacją.
7/ ogłoszenie sprawozdań z wykonania budżetu,
8/ wydawanie decyzji administracyjnych w sprawach indywidualnych oraz w sprawach z zakre­

su administracji publicznej,
9/ udzielanie pełnomocnictwa w sprawach należących do jego wyłącznej kompetencji, o udzie­

leniu pełnomocnictwa burmistrz powiadamia zarząd na najbliższym posiedzeniu,
10/podejmowanie czynności należących do kompetencji zarządu w sprawach nie cierpiących

zwłoki związanych z bezpośrednim zagrożeniem interesu publicznego, czynności te wyma­
gają zatwierdzeniem nanajbłizszym posiedzeniu rarządn,

11 / wykonanie uprawnień wynikających z art. 7 ustawy o pracownikach samorządowych,
12/wy dawanie zarządzeń wprowadzających w życie regulaminy wewnętrzne dotyczące działal­

ności urzędu np. instrukcję obiegu dokumentów, regulaminy funduszu nagród, funduszu
świadczeń socjalnych itp.

4. Burmistrz jest szefem obrony cywilnej.
5. Burmistrz ma prawo wglądu w dokumenty sołectwa oraz wstępu do pomieszczeń i budynków

należących do sołectwa.
6 Burmistrz sprawuje bezpośredni nadzór nad działalnością:

1/ następujących osób:
a) sekretarza miasta i gminy,
b) skarbnika miasta i gminy,
c) radcy prawnego,

2/ referatu i samodzielnych stanowisk pracy według struktury organizacyjnej Urzędu Miasta i
gminy.

3/ kierowników jednostek organizacyjnych gminy.

§ 1 6

Do zadań członków zarządu należy:
1 / uczestniczenie w posiedzeniach zarządu^
2 / realizacja zadań wynikających z uchwał rady i zarządu,
3 / bieżący nadzór nad wykonaniem budżetu gminy,
4/ składanie oświadczeń woli w imieniu aminy.

W ^ 7

5/ przedkładanie radzie gminy spraw wnoszonych przez zarząd,
6/ współpraca z komisjami rady.

ł. Sekretarz miasta i gminy wykonuje w imieniu burmistrza funkcję kierownika administracyjnego
urzędu*

2. Prowadzi sprawy gminy powierzone przez burmistrza w zakresie ustalonym przez zarząd.
3. Szczegółowy zakres zadań oraz kompetencji sekretarza miasta i gminy został określony w regu­

laminie organizacyjnym urzędu.

§ 18

1. Gospodarką finansową i wykonaniem budżetu gminy w imieniu zarządu kieruje skarbnik mia­
sta i gminy.

2. Szczegółowe zadania oraz kompetencje skarbnika miasta i gminy zostały określone w regula­
minie organizacyjnym urzędu.

V ZASADY PODPISYWANIA PISM ORAZ SKŁADANIE
OŚWIADCZEŃ WOLI W IMIENIU MIASTA I GMINY

§ 19

1. Oświadczenie woli w imieniu gminy w zakresie zarządu mieniem składają dwaj członkowie
zarządu lub jeden członek zarządu i osoba upoważniona przez zarząd.

2. Kierownicy jednostek organizacyjnych gminy nie posiadający osobowości prawnej działają jed­
no osobowo na podstawie pełnomocnictwa udzielonego przez zarząd miasta i gminy.

§ 2 0

1. Burmistrz podpisuje w imieniu zarządu pisma, ogłoszenia, inne dokumenty po uzgodnieniu ich
treści z zarządem.

2. Burmistrz może upoważnić sekretarza lub kierowników referatów i samodzielne stanowiska
pracy do podpisywania decyzji w jego imieniu.

§ 2 1

Regulamin wchodzi w życie z dniem ogłoszenia.

1 6

Uchwała Nr XXXIV/193/97 Rady Miejskiej w Bielsku Podlaskim

z dnia 5 marca 1997 r.

w sprawie zmiany Statutu Miasta Bielska Podlaskiego.

Na podstawie art. 18 ust. 2 pkt 1, art. 5 ust 3; art. 18a ust. 5; art. 22 ust 1; art. 23
ust. 2; art. 37a; art. 46 ust. 1 i art. 51 ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie teryto­
rialnym /Dz.U. z 1996 r. Nr 13? poz. 74; zm. Nr 58, poz. 261; Nr 89, poz. 401; Nr 106; poz.
496/ oraz na podstawie art. 4 ust. 1 ustawy z dnia 22 marca 1990 r. o pracownikach samorządo­
wych /Dz.U. Nr 21, poz. 124; zm. 1994 r. Nr 43, poz. 253; Nr 98, poz. 471/ Rada Miejska po­
stanawia

§ i

W statucie Miasta Bielska podlaskiego przyjętego uchwałą Nr XXIV/137/96 Rady
Miejskiej w Bielsku Podlaskim z dnia 23 marca 1996 r. /Dz.Urz. WB Nr i zmienionego uchwałą
Nr XXVI/148/96 Rady Miejskiej w Bielsku Podlaskim z dnia 17 czerwca 1996 r. w sprawie
zmiany Statutu Miasta Bielska Podlaskiego /Dz.Urz. WB Nr / § 34 otrzymuje brzmienie:
„§ 34. 1. Tworzenie, likwidacja, reorganizacja jednostek i zakładów budżetowych miasta nie po­

siadających osobowości prawbej następuje na mocy uchwały Rady.
2. Uchwała, o której mowa w ust. 1 określa Statut jednostki lub zakładu budżetowego

Miasta i gminy. Wszelkie zmiany Statutu następują w drodze uchwały Rady.
3. Regulamin organizacyjny jednostki bżdź zakładu budżetowego opracowuje dyrektor jed­

nostki bżdź zakładu a zatwierdza Zarząd”.

§2
Pozostałe postanowienia uchwały pozostają bez zmian.

§ 3

Uchwała wchodzi w życie z dniem ogłoszenia w Dzienniku Urzędowym Województwa
Białostockiego.

Przewodniczący Rady Miejskiej
/-/ mgr Bazyli Leszczyński

1 7

Obwieszczenie

Wojewódzkiego Komisarza Wyborczego w Białymstoku

z dnia 3 marca 1997 r.

w sprawie podania do wiadomości publicznej wyników głosowania i wyników wy­
borów uzupełniających do Rady Miejskiej w Hajnówce.

Na podstawie art. 102 ustawy z dnia 8 marca 1990 r. Ordynacja wyborcza do rad gmin
/Dz.U. z 1996 r. Nr 84, poz. 387/ podaje się do publicznej wiadomości wyniki głosowania i wy*
niki wyborów uzupełniających dp Rady Miejskiej w Hajnówce zarządzonych przez Wojewodę
Białostockiego zarządzeniem Nr 3/97 z dnia 8 stycznia 1997 r. /Dz.Urz. WB Nr 1, poz. 1/

Wybory uzupełniające do Rady Miejskiej w Hajnówce przeprowadzono w jednym o-
kręgu wyborczym, w którym zgłoszono dwóch kandydatów.

Wyniki głosowania i wyniki wyborów przedstawiają się następująco:

ai osób uprawnionych do głosowania
b/ oddano głosów
ci głosów nieważnych
cii głosów ważnych
e/ głosów ważnych bez dokonania wyboru
f i poszczególni kandydaci otrzymali następującą liczbę

598
58

1
57

I

głosów ważnych

1. Dynkowaska Anna Walenty ma
2. Grvc Bazvl

19

W wyniku wyborów radnym został Gryc Bazył

Wojewódzki Komisarz Wyborczy
/-/ Jerzy Rypina

Wydawca: Wojewoda Białostocki
Redakcja: Biuro Prawne 15-213 Białystok, ul. A. Mickiewicza 3

Redaktor Naczelny: mgr Barbara Liedke
Administracja: Wydział Administracyjno-Gospodarczy

15-213 Białystok, ul. A. Mickiewicza 3 tel. 439-292. pok! 6

Tłoczono z polecenia Wojewody Białostockiego
w powielarni Urzędu Wojewódzkiego w Białymstoku

Zam. Nr \ } 5 } 9lk Cena 3 , ^ 2 2 1,

Uwaga: Odbiorca:

Zmiana warunków prenumeraty: Opłata pocztowa
Prenumerata płatna z góry. uiszczona gotówka
Opłata kwartalna 41,00 zł. /w tym Vat - 22 %/
Należność za prenumeratę /z określeniem kwartału/
prosimy wpłacać na konto
PBK SA I O. Białystok 11101154-446-3000-1-33
Zakład Obsługi Urzędu Wojewódzkiego w Białymstoku

