
DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 4 maja 2004 r. Nr 61

TREŚĆ:
Poz.:

UCHWAŁA RADY MIEJSKIEJ W W ĘGORZEWIE:

738 - Nr XXII/153/ 04 z dnia 17 marca 2004 r. w sprawie nadania statutów sołectwom i osiedlom................................ 2897

738

UCHWAŁA Nr XXII/153/ 04

Rady Miejskiej w W ęgorzewie

z dnia 17 marca 2004 r.

w sprawie nadania statutów sołectwom i osiedlom.

Na podstawie art. 35 pkt 1 i art. 40 ust 2 lit. 1 ustawy z

dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U.
(tekst jednolity Dz. U. 2001 r., Nr 142, poz. 1591, Dz. U.
2002, Nr 23, poz. 220, Dz. U. 2002, Nr 62, poz. 585, Dz.
U. 2002 r., Nr 113, poz. 984, Dz. U. 2002 r., Nr 153, poz.
1271, Dz. U. 2002 Nr 214, poz. 1806, Dz. U. 2003, Nr 80,
poz. 717, Dz. U. 2003, Nr 162, poz. 1568) Rada Miejska w
Węgorzewie uchwala co następuje:

§ 1. Nadaje się osiedlom i sołectwom utworzonym na

terenie Gminy Węgorzewo statuty stanowiące załączniki
do niniejszej uchwały:

1. Statut Sołectwa Brzozowo zał. Nr 1
2. Statut Sołectwa Czerwony Dwór zał. Nr 2
3. Statut Sołectwa Dąbrówka Mała zał. Nr 3
4. Statut Sołectwa DłuŜec zał. Nr 4
5. Statut Sołectwa Guja zał. Nr 5
6. Statut Sołectwa Jakunowo zał. Nr 6
7. Statut Sołectwa Janówko zał. Nr 7
8. Statut Sołectwa Kal zał. Nr 8
9. Statut Sołectwa Kalskie Nowiny zał. Nr 9
10. Statut Sołectwa Karłowo zał. Nr 10
11. Statut Sołectwa Klimki zał. Nr 11
12. Statut Sołectwa Maćki zał. Nr 12
13. Statut Sołectwa Ogonki zał. Nr 13
14. Statut Sołectwa Parowa zał. Nr 14
15. Statut Sołectwa Perły zał. Nr 15
16. Statut Sołectwa Pilwa zał. Nr 16
17. Statut Sołectwa Prynowo zał. Nr 17
18. Statut Sołectwa Radzieje zał. Nr 18
19. Statut Sołectwa RóŜe zał. Nr 19
20. Statut Sołectwa Rudziszki zał. Nr 20

21. Statut Sołectwa Ruska Wieś zał. Nr 21
22. Statut Sołectwa Stawki zał. Nr 22
23. Statut Sołectwa Stręgiel zał. Nr 23
24. Statut Sołectwa Stulichy zał. Nr 24
25. Statut Sołectwa Sztynort zał. Nr 25
26. Statut Sołectwa Trygort zał. Nr 26
27. Statut Sołectwa Wesołowo zał. Nr 27
28. Statut Sołectwa Węgielsztyn zał. Nr 28
29. Statut Sołectwa Wilkowo zał. Nr 29
30. Statut Sołectwa Wysiecza zał. Nr 30

§ 2. Uchwala się statuty niŜej wymienionym osiedlom

połoŜonym na terenie miasta Węgorzewo stanowiących
załączniki do niniejszej uchwały:

1) Statut Osiedla Nr 1 w Węgorzewie zał. Nr 31
2) Statut Osiedla Nr 2 w Węgorzewie zał. Nr 32

§ 3. Wykonanie uchwały powierza się Burmistrzowi

Węgorzewa.

§ 4. Traci moc uchwała Nr XXXVIII/307/01 Rady

Miejskiej w Węgorzewie z dnia 30 maja 2001 roku w
sprawie uchwalenia statutów sołectw i osiedli Gminy
Węgorzewo.

§ 5. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia opublikowania w Dzienniku Urzędowym
Województwa Warmińsko-Mazurskiego.

Przewodniczący Rady
Aleksander Iwaniuk

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2898 -

Załącznik Nr 1
STATUT SOŁECTWA

Brzozowo

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Brzozowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Brzozowo jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Brzozowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,
3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Brzozowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Brzozowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Brzozowo.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:
1) Zebranie Wiejskie - organ uchwałodawczy,
2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
1) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

2) kształtowanie zasad współŜycia społecznego,
3) organizowanie wspólnych działań na rzecz sołectwa,
4) organizowanie pomocy sąsiedzkiej,
5) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2899 -

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2900 -

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2901 -

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 2
STATUT SOŁECTWA

Czerwony Dwór

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Czerwony Dwór
stanowi Samorząd Mieszkańców.

§ 2. 1. Sołectwo Czerwony Dwór jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi

sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Czerwony Dwór
działa na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2902 -

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Czerwony
Dwór są jego mieszkańcy oraz osoby fizyczne, instytucje
publiczne i osoby prawne, których mienie (grunty, lasy,
drogi, budynki i inne obiekty) znajduje się na terenie
sołectwa lub, których działalność jest na tym terenie
prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Czerwony Dwór -
zwanego dalej „Sołectwem” obejmuje następujące
miejscowości: Czerwony Dwór.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
1) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

2) kształtowanie zasad współŜycia społecznego,
3) organizowanie wspólnych działań na rzecz sołectwa,
4) organizowanie pomocy sąsiedzkiej,
5) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji

społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2903 -

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2904 -

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2905 -

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów

sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
 -rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 3
STATUT SOŁECTWA

Dąbrówka Mała

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Dąbrówka Mała
stanowi Samorząd Mieszkańców.

§ 2. 1. Sołectwo Dąbrówka Mała jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Dąbrówka Mała
działa na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Dąbrówka
Mała są jego mieszkańcy oraz osoby fizyczne, instytucje
publiczne i osoby prawne, których mienie (grunty, lasy,
drogi, budynki i inne obiekty) znajduje się na terenie
sołectwa lub, których działalność jest na tym terenie
prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2906 -

działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Dąbrówka Mała -
zwanego dalej „Sołectwem” obejmuje następujące
miejscowości: Dąbrówka Mała.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

 1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu z
Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych

dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2907 -

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2908 -

sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany

pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2909 -

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 4

STATUT SOŁECTWA
DłuŜec

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa DłuŜec stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo DłuŜec jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa DłuŜec działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa DłuŜec są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów

Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa DłuŜec - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: DłuŜec.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2910 -

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych

sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2911 -

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2912 -

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2913 -

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 5

STATUT SOŁECTWA
Guja

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Guja stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Guja jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Guja działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Guja są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Guja - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Guja,
Nowa Guja.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2914 -

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2915 -

2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady

Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2916 -

mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2917 -

Załącznik Nr 6
STATUT SOŁECTWA

Jakunowo

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Jakunowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Jakunowo jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Jakunowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Jakunowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Jakunowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Jakunowo.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2918 -

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2919 -

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2920 -

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 7

STATUT SOŁECTWA
Janówko

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Janówko stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Janówko jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i

mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Janówko działa
na podstawie przepisów prawa, a w szczególności:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2921 -

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Janówko są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Janówko - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Janówko.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2922 -

1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2923 -

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2924 -

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 8

STATUT SOŁECTWA
Kal

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Kal stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Kal jest jednostką pomocniczą, której
mieszkańcy wspólnie z innymi sołectwami i mieszkańcami
Węgorzewa tworzą wspólnotę samorządową gminy
Węgorzewo.

2. Samorząd mieszkańców sołectwa Kal działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Kal są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2925 -

i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Kal - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Kal.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2926 -

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.

MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2927 -

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2928 -

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 9

STATUT SOŁECTWA
Kalskie Nowiny

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Kalskie Nowiny
stanowi Samorząd Mieszkańców.

§ 2. 1. Sołectwo Kalskie Nowiny jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Kalskie Nowiny
działa na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Kalskie
Nowiny są jego mieszkańcy oraz osoby fizyczne,
instytucje publiczne i osoby prawne, których mienie
(grunty, lasy, drogi, budynki i inne obiekty) znajduje się na
terenie sołectwa lub, których działalność jest na tym
terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Kalskie Nowiny -
zwanego dalej „Sołectwem” obejmuje następujące
miejscowości: Kalskie Nowiny.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2929 -

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2930 -

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2931 -

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2932 -

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 10

STATUT SOŁECTWA
Karłowo

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Karłowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Karłowo jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Karłowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Karłowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2933 -

§ 3. Teren działania sołectwa Karłowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Karłowo, Rydzówka.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2934 -

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2935 -

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2936 -

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 11

STATUT SOŁECTWA
Klimki

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Klimki stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Klimki jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Klimki działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Klimki są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2937 -

§ 3. Teren działania sołectwa Klimki - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Klimki.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2938 -

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2939 -

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2940 -

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 12

STATUT SOŁECTWA
Maćki

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Maćki stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Maćki jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Maćki działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Maćki są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2941 -

§ 3. Teren działania sołectwa Maćki - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Maćki.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2942 -

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2943 -

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich

obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2944 -

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 13

STATUT SOŁECTWA
Ogonki

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Ogonki stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Ogonki jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Ogonki działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Ogonki są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Ogonki - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości:
Ogonki, Kolonia Rybacka.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2945 -

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2946 -

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,

Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2947 -

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2948 -

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 14

STATUT SOŁECTWA
Parowa

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Parowa stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Parowa jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Parowa działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Parowa są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Parowa - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości:
Parowa.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2949 -

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2950 -

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2951 -

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:
1) uznaje jego zasadność lub nie
2) w razie uwzględnienia sprzeciwu podejmuje uchwałę

o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2952 -

Załącznik Nr 15
STATUT SOŁECTWA

Perły

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Perły stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Perły jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Perły działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Perły są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Perły - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Perły.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2953 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2954 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2955 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2956 -

Załącznik Nr 16
STATUT SOŁECTWA

Pilwa

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Pilwa stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Pilwa jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Pilwa działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Pilwa są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Pilwa - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Pilwa.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2957 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2958 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2959 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2960 -

Załącznik Nr 17
STATUT SOŁECTWA

Prynowo

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Prynowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Prynowo jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Prynowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Prynowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Prynowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Prynowo.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2961 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2962 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2963 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2964 -

Załącznik Nr 18
STATUT SOŁECTWA

Radzieje

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Radzieje stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Radzieje jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Radzieje działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Radzieje są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Radzieje - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Radzieje, Surwile, Sztynort Mały, Stawiska, Tarławki,
Kietlice, Kamionek Wielki, Kamie ń Gajówka, Łabapa,
Pniewo, Jerzykowo.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2965 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2966 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2967 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2968 -

Załącznik Nr 19
STATUT SOŁECTWA

RóŜe

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa RóŜe stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo RóŜe jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa RóŜe działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa RóŜe są jego
mieszkańcy oraz osoby fizyczne, instytucje publiczne i
osoby prawne, których mienie (grunty, lasy, drogi, budynki
i inne obiekty) znajduje się na terenie sołectwa lub,
których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa RóŜe - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: RóŜe.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2969 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2970 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2971 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2972 -

Załącznik Nr 20
STATUT SOŁECTWA

Rudziszki

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Rudziszki stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Rudziszki jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Rudziszki działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Rudziszki są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Rudziszki - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Rudziszki, Ł ęgwarowo, Zielony Ostrów, Pasternak.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2973 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2974 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2975 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2976 -

Załącznik Nr 21
STATUT SOŁECTWA

Ruska Wie ś

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Ruska Wie ś stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Ruska Wie ś jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Ruska Wie ś
działa na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Ruska Wie ś
są jego mieszkańcy oraz osoby fizyczne, instytucje
publiczne i osoby prawne, których mienie (grunty, lasy,
drogi, budynki i inne obiekty) znajduje się na terenie
sołectwa lub, których działalność jest na tym terenie
prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Ruska Wie ś - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Ruska Wie ś.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2977 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2978 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2979 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2980 -

Załącznik Nr 22
STATUT SOŁECTWA

Stawki

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Stawki stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Stawki jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Stawki działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Stawki są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Stawki - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości: Stawki,
Przysta ń.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2981 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2982 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2983 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2984 -

Załącznik Nr 23
STATUT SOŁECTWA

Stręgiel

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Stręgiel stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Stręgiel jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Stręgiel działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Stręgiel są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Stręgiel - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości:
Stręgiel, Matyski.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2985 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2986 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2987 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2988 -

Załącznik Nr 24
STATUT SOŁECTWA

Stulichy

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Stulichy stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Stulichy jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Stulichy działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Stulichy są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Stulichy - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Stulichy.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2989 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2990 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2991 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2992 -

Załącznik Nr 25
STATUT SOŁECTWA

Sztynort

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Sztynort stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Sztynort jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Sztynort działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Sztynort są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Sztynort - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Sztynort.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2993 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2994 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2995 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2996 -

Załącznik Nr 26
STATUT SOŁECTWA

Trygort

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Trygort stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Trygort jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Trygort działa na
podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Trygort są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Trygort - zwanego dalej
„Sołectwem” obejmuje następujące miejscowości:
Trygort.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2997 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2998 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 2999 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3000 -

Załącznik Nr 27
STATUT SOŁECTWA

Wesołowo

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Wesołowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Wesołowo jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Wesołowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Wesołowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Wesołowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Wesołowo, Biedaszki.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,

2) opiniowanie spraw naleŜących do zakresu działania
samorządu mieszkańców,

3) współuczestnictwo w organizowaniu i
przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,

2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3001 -

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:

1) zwoływanie zebrań wiejskich,

2) zwoływanie posiedzeń rady sołeckiej,

3) działanie stosowne do wskazań Zebrania
Wiejskiego, Rady Miejskiej i Burmistrza,

4) pobudzenie aktywności mieszkańców słuŜącej
poprawie gospodarki i warunków Ŝycia w sołectwie,

5) reprezentowanie mieszkańców sołectwa na
zewnątrz,

6) pełnienie roli męŜa zaufania w sołectwie,

7) wykonywanie powierzonych mu przepisami prawa
zadań z zakresu administracji publicznej,

8) udział w sesjach Rady Miejskiej oraz naradach
sołtysów,

9) potwierdzanie okoliczności, których przy załatwieniu
spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:

1) z własnej inicjatywy,

2) z inicjatywy Rady Sołeckiej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3002 -

3) na Ŝądanie co najmniej 1/5 mieszkańców
uprawnionych do udziału w zebraniu,

4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego

Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:

1) przyjęcie zgłoszeń kandydatów,

2) przeprowadzenie glosowania,

3) ustalenie wyników głosowania,

4) ogłoszenie wyników głosowania,

5) sporządzenie i podpisanie protokołu o wynikach
wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3003 -

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3004 -

Załącznik Nr 28
STATUT SOŁECTWA

Węgielsztyn

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Węgielsztyn stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Węgielsztyn jest jednostką
pomocniczą, której mieszkańcy wspólnie z innymi
sołectwami i mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Węgielsztyn
działa na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,
3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Węgielsztyn
są jego mieszkańcy oraz osoby fizyczne, instytucje
publiczne i osoby prawne, których mienie (grunty, lasy,
drogi, budynki i inne obiekty) znajduje się na terenie
sołectwa lub, których działalność jest na tym terenie
prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Węgielsztyn - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Węgielsztyn, Ró Ŝewiec.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3005 -

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3006 -

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3007 -

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 29

STATUT SOŁECTWA
Wilkowo

Uchwalony w dniu 17 marca 2004 r.

przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Wilkowo stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Wilkowo jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3008 -

2. Samorząd mieszkańców sołectwa Wilkowo działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,
3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Wilkowo są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w
zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Wilkowo - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Wilkowo.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:

a) udział w rozpatrywaniu spraw socjalno-bytowych,
opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,

c) organizowanie wspólnych działań na rzecz sołectwa,

d) organizowanie pomocy sąsiedzkiej,

e) sprawowanie kontroli społecznej nad działalnością
jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,
3) wyraŜenia opinii o prawach własności, uŜytkowania

lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3009 -

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,
inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:

1) opracowuje i przedstawia na zebraniu projekty
uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3010 -

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców
sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany
pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,

3) wyposaŜeniem, remontem i utrzymaniem dróg
sołectwa,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3011 -

4) utrzymaniem mienia komunalnego przekazanego w
zarząd sołectwu,

5) wydatkami związanymi z utrzymaniem lokali i
działalności organów sołectwa,

6) dofinansowaniem działalności kulturalnej, oświatowej
i sportowej,

7) inne, waŜne cele sołectwa zgodnie z uchwałą
Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 30
STATUT SOŁECTWA

Wysiecza

Uchwalony w dniu 17 marca 2004 r.
przez Rad ę Miejsk ą w Węgorzewie – Uchwała Nr XXII/153/04

Rozdział I
Nazwa i teren działania

§ 1. Ogół mieszkańców sołectwa Wysiecza stanowi
Samorząd Mieszkańców.

§ 2. 1. Sołectwo Wysiecza jest jednostką pomocniczą,
której mieszkańcy wspólnie z innymi sołectwami i
mieszkańcami Węgorzewa tworzą wspólnotę
samorządową gminy Węgorzewo.

2. Samorząd mieszkańców sołectwa Wysiecza działa
na podstawie przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. Nr 13, poz. 74 z 1996 z
późniejszymi zmianami),

2) Statutu Gminy Węgorzewo,

3) Niniejszego statutu.

3. Sołectwo nie posiada odrębnej od gminy
osobowości prawnej a jego działalność prowadzona jest w
ramach osobowości prawnej gminy Węgorzewo.

4. Uczestnikami społeczności Sołectwa Wysiecza są
jego mieszkańcy oraz osoby fizyczne, instytucje publiczne
i osoby prawne, których mienie (grunty, lasy, drogi,
budynki i inne obiekty) znajduje się na terenie sołectwa
lub, których działalność jest na tym terenie prowadzona.

5. Instytucje publiczne i osoby prawne, o których
mowa w ust. 4 mogą uczestniczyć w działalności organów
Sołectwa poprzez wyznaczonego przedstawiciela w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3012 -

zakresie spraw dotyczących swojego mienia i swojej
działalności. Przedstawiciel pełni rolę opiniodawczą bez
prawa głosowania.

§ 3. Teren działania sołectwa Wysiecza - zwanego
dalej „Sołectwem” obejmuje następujące miejscowości:
Wysiecza.

Rozdział II
Organizacja i zakres działania

§ 4. 1. Organami sołectwa są:

1) Zebranie Wiejskie - organ uchwałodawczy,

2) Sołtys – organ wykonawczy.

2. Działalność sołtysa wspomaga Rada Sołecka.

3. Przewodniczącym Rady Sołeckiej jest Sołtys.

4. Kadencja Sołtysa i Rady Sołeckiej trwa 4 lata.

§ 5. 1. Do zakresu działań Sołectwa naleŜy:
a) udział w rozpatrywaniu spraw socjalno-bytowych,

opieki zdrowotnej, kultury, sportu, wypoczynku
innych związanych z miejscem zamieszkania,

b) kształtowanie zasad współŜycia społecznego,
c) organizowanie wspólnych działań na rzecz sołectwa,
d) organizowanie pomocy sąsiedzkiej,
e) sprawowanie kontroli społecznej nad działalnością

jednostek organizacyjnych związanych z warunkami
Ŝycia na wsi.

2. Rada Miejska moŜe przekazywać sołectwu
składniki mienia komunalnego do korzystania.*

3. Rada Miejska moŜe upowaŜnić organy sołectwa
do:

1) oddawania w najem lub dzierŜawę lokali, obiektów i
terenów będących w gestii sołectwa, w uzgodnieniu
z Burmistrzem, który zawiera umowy,*

2) organizowania na terenie sołectwa imprez, wystaw,
koncertów i konkursów z zachowaniem ogólnie
obowiązujących przepisów.

§ 6. Zadania określone w § 5 samorząd mieszkańców
realizuje poprzez:

1) podejmowanie uchwał w sprawach sołectwa,
2) opiniowanie spraw naleŜących do zakresu działania

samorządu mieszkańców,
3) współuczestnictwo w organizowaniu i

przeprowadzaniu przez Radę Miejską konsultacji
społecznej projektów uchwał Rady Miejskiej w
sprawach o podstawowym znaczeniu dla
mieszkańców sołectwa,

4) występowanie z wnioskiem do Rady Miejskiej o
rozpatrzenie spraw, których załatwienie wykracza
poza moŜliwości mieszkańców sołectwa,

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

6) ustalanie dla sołtysa zadań do realizacji miedzy
zebraniami mieszkańców wiejskimi,

7) komitety do czynów i inicjatyw społecznych, które
mogą być powoływane w razie potrzeb.

§ 7. 1. Do wyłącznej właściwości zebrania wiejskiego
naleŜy:

1) wybór i odwołanie Sołtysa,
2) wybór i odwołanie Rady Sołeckiej,

3) wyraŜenia opinii o prawach własności, uŜytkowania
lub innych prawach rzeczowych i majątkowych
dotyczących mienia gminnego znajdującego się na
terenie sołectwa przekazanego sołectwu w zarząd,

4) opiniowanie celowości utworzenia, przenoszenia i
likwidacji sołectwa,

5) wyraŜanie opinii dotyczących np. miejscowego planu
zagospodarowania przestrzennego, lokalizacji
zakładów produkcyjnych na terenie sołectwa,

6) uchwalanie rocznego planu rzeczowo – finansowego
sołectwa oraz dokonywanie jego zmian,

7) przyjmowanie sprawozdań finansowych, przy czym
nie przyjęcie sprawozdania jest równoznaczne z
wnioskiem o odwołanie sołtysa.

§ 8. 1. Uchwały i opinie Zebrania Wiejskiego Sołtys
przekazuje Burmistrzowi.

2. Burmistrz w zaleŜności od charakteru sprawy
załatwia je we własnym zakresie lub przekazuje do
rozpatrzenia przez Radę Miejską.

3. O sposobie załatwienia spraw informuje się
Zebranie Wiejskie lub Sołtysa w terminie 30 dni.

§ 9. Samorząd Mieszkańców Wsi moŜe uczestniczyć
w postępowaniu administracyjnym na zasadach
ustalonych w kodeksie postępowania administracyjnego
dla organizacji, jeŜeli jest to uzasadnione celami
statutowymi samorządu i gdy przemawia za tym interes
społeczny mieszkańców sołectwa.*

§ 10. Do realizacji wspólnych przedsięwzięć organy
sołectwa nawiązują współpracę z organami innych
sołectw i osiedli, zawierając stosowne porozumienia bądź
podejmując wspólne uchwały.

Rozdział III
Sołtys i Rada Sołecka

§ 11. 1. Działalność Sołtysa i Rady Sołeckiej ma
charakter społeczny.

2. Sołtys korzysta z ochrony prawnej jako
funkcjonariusz publiczny.

3. Sołtys posiada pieczątkę z nazwa Sołectwa.

4. Miejsce zamieszkania Sołtysa oznacza się tablicą
z napisem sołtys.

§ 12. Do obowiązków Sołtysa naleŜy w szczególności:
1) zwoływanie zebrań wiejskich,
2) zwoływanie posiedzeń rady sołeckiej,
3) działanie stosowne do wskazań Zebrania

Wiejskiego, Rady Miejskiej i Burmistrza,
4) pobudzenie aktywności mieszkańców słuŜącej

poprawie gospodarki i warunków Ŝycia w sołectwie,
5) reprezentowanie mieszkańców sołectwa na

zewnątrz,
6) pełnienie roli męŜa zaufania w sołectwie,
7) wykonywanie powierzonych mu przepisami prawa

zadań z zakresu administracji publicznej,
8) udział w sesjach Rady Miejskiej oraz naradach

sołtysów,
9) potwierdzanie okoliczności, których przy załatwieniu

spraw przez mieszkańców wymagają przepisy
prawa,

10) wykonywanie innych zadań naleŜących do Sołtysa
z mocy ogólnie obowiązujących przepisów, m. in.
w zakresie obronności i ochrony przeciwpoŜarowej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3013 -

inkasa niektórych podatków i opłat, zapobiegania
klęskom Ŝywiołowym oraz usuwania ich skutków,

11) prowadzenie dokumentacji zawierającej: statut
sołectwa, protokół z zebrań Rady Sołeckiej, inne w
miarę potrzeb,

12) prowadzenie zarządu, administracji, gospodarki
tymi składnikami mienia i środkami finansowymi,
które gmina przekazała sołectwu do korzystania
oraz akceptowanie dokumentów z tym związanych,

13) sporządzanie sprawozdania z działalności
sołectwa,

14) dokonywanie rozliczenia finansowego z zakresu
administrowania mieniem komunalny, znajdującym
się na terenie sołectwa.

§ 13. 1. Sołtys przedkłada, co najmniej raz w roku na
Zebraniu Wiejskim informację o swojej działalności.

2. Sołtys uczestniczy w sesjach Rady Miejskiej z
prawem zabierania głosu, którego udzielić moŜe
Przewodniczący Rady.
MoŜe równieŜ zgłaszać wnioski w imieniu Zebrania
Wiejskiego.

§ 14. 1. Przy wykonywaniu swoich zadań Sołtys
współdziała z Radą Sołecką.

2. Rada Sołecka składa się od 3 do 5 osób.

3. Do obowiązków Rady Sołeckiej naleŜy
wspomaganie Sołtysa. Rada Sołecka ma charakter
opiniodawczy, doradczy i inicjatywny.

4. Posiedzenia Rady Sołeckiej odbywają się w miarę
potrzeb, nie rzadziej niŜ dwa razy do roku. Posiedzeniom
przewodniczy Sołtys.

5. JeŜeli Sołectwo posiada przedstawiciela w Radzie
Miejskiej, Radny z sołectwa powinien uczestniczyć w
posiedzeniu Rady Sołeckiej.

6. Rada Sołecka jest stałym komitetem inicjatyw i
czynów społecznych. Zebranie Wiejskie moŜe ustalić inny
skład komitetu inicjatyw i czynów społecznych.*

7. Rada Sołecka w szczególności:
1) opracowuje i przedstawia na zebraniu projekty

uchwał w sprawach będących przedmiotem
rozpatrywania przez Zebrania,

2) opracowuje i przedkłada na Zebraniu Wiejskim
projekty programów prac samorządu,

3) występuje wobec zebrania wiejskiego z inicjatywami
dotyczącymi udziału mieszkańców w rozwiązywaniu
problemów sołectwa,

4) współdziała z organizacjami społecznymi i
pozarządowymi w celu wspólnej realizacji zadań.

Rozdział IV
Zasady i tryb zwoływania Zebra ń Wiejskich oraz

warunki wa Ŝności podejmowanych uchwał

§ 15. Prawo do udziału w Zebraniu Wiejskim mają
wszyscy mieszkańcy sołectwa.

§ 16. Zebranie wiejskie zwołuje Sołtys:
1) z własnej inicjatywy,
2) z inicjatywy Rady Sołeckiej,
3) na Ŝądanie co najmniej 1/5 mieszkańców

uprawnionych do udziału w zebraniu,
4) na polecenie Rady Miejskiej lub Burmistrza.

§ 17. 1. Zebranie Wiejskie odbywa się w miarę
istniejących potrzeb, jednak nie rzadziej niŜ raz w roku.

2. Termin i miejsce zebrania wiejskiego podaje się do
wiadomości publicznej poprzez ogłoszenie na tablicy
ogłoszeń i w inny sposób miejscowo przyjęty.

3. Zebranie wiejskie zwoływane na wniosek
mieszkańców, Burmistrza, Rady Miejskiej winno się
odbywać w terminie 7 dni chyba, Ŝe wnioskodawca
proponuje termin późniejszy.

§ 18. 1. Zebranie Wiejskie jest waŜne, gdy mieszkańcy
sołectwa zostali o nim prawidłowo powiadomieni, zgodnie
z wymogami Statutu.

2. Zebranie Wiejskie otwiera Sołtys i przewodniczy
jego obradom. Zebranie moŜe wybrać inną osobę na
przewodniczącego zebrania. Protokolanta Zebrania
wyznacza przewodniczący Zebrania.

3. Porządek obrad ustala Zebranie Wiejskie na
podstawie projektu przedłoŜonego przez sołtysa.

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

§ 19. W celu udzielenia Sołtysowi stałej pomocy w
przygotowywaniu materiałów i w organizacji Zebrań,
Burmistrz wyznacza pracownika Urzędu Miejskiego do
kontaktów z sołectwem.

§ 20. 1. Zebranie Wiejskie jest upowaŜnione do
przeprowadzania wyborów oraz podejmowania uchwał w
obecności, co najmniej 1/10 uprawnionych do głosowania
osób, potwierdzających swoje uczestnictwo na liście
obecności.

2. W przypadku braku określonego w pkt 1 quorum,
następne Zebranie Wiejskie moŜe odbyć się po upływie
15 min. od wyznaczonego pierwszego terminu Zebrania,
przy obecności, co najmniej 1/20 osób uprawnionych do
głosowania. Uchwały podejmowane w drugim terminie są
wiąŜące.

3. Uchwały Zebrania zapadają zwykłą większością
głosów tzn. liczba głosów „za” musi być większa od liczby
głosów „przeciw”.

4. Głosowanie odbywa się w sposób jawny. Zebranie
moŜe postanowić o przeprowadzeniu tajnego głosowania
nad konkretną sprawą.

5. Obrady Zebrania są protokołowane. Protokół i
podjęte uchwały podpisuje przewodniczący Zebrania i
ogłasza je w sposób zwyczajowo przyjęty.

6. Protokoły Zebrania wraz z uchwałami, wnioskami i
piniami przekazuje się Burmistrzowi w ciągu 7 dni od dnia
Zebrania.

Rozdział V
Tryb wyboru Sołtysa i Rady Sołeckiej.

§ 21. 1. Zebranie wiejskie, na którym ma być
dokonany wybór lub odwołanie Sołtysa i członków Rady
Sołeckiej zarządza Burmistrz. W tym celu określa miejsce,
dzień i godzinę Zebrania Wiejskiego. Przewodniczącego
Zebrania Wiejskiego proponuje ustępująca Rada Sołecka
a wybiera Zebranie Wiejskie.

2. Zarządzenie Burmistrza o zwołaniu Zebrania
Wiejskiego dla wyboru Sołtysa i Rady Sołeckiej lub ich
odwołania podaje się do wiadomości mieszkańców

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3014 -

sołectwa, co najmniej na 7 dni przed wyznaczoną datą
zebrania.

§ 22. 1. Wybory lub odwołanie przeprowadza komisja
skrutacyjna w składzie, co najmniej 3 osób wybranych
spośród uprawnionych uczestników Zebrania. Członkiem
komisji nie moŜe być osoba kandydująca do wybieranych
organów. Wybory przeprowadza się na kartach do
głosowania, opatrzonych pieczęcią Rady Miejskiej w
Węgorzewie.

2. Do zadań komisji skrutacyjnej naleŜy:
1) przyjęcie zgłoszeń kandydatów,
2) przeprowadzenie glosowania,
3) ustalenie wyników głosowania,
4) ogłoszenie wyników głosowania,
5) sporządzenie i podpisanie protokołu o wynikach

wyborów.

3. Protokół podpisują członkowie komisji oraz
przewodniczący Zebrania.

§ 23. 1. Wybory odbywają się spośród obecnych przy
nieograniczonej liczbie kandydatów zgłoszonych
bezpośrednio przez uprawnionych uczestników Zebrania.

2. Kandydat musi wyrazić zgodę na kandydowanie.

3. W pierwszej kolejności naleŜy przeprowadzić
zgłoszenia kandydatów i głosowanie dla dokonania
wyboru Sołtysa. W drugiej kolejności przeprowadza się
wybory członków Rady Sołeckiej.

§ 24. 1. Sołtysem zostaje wybrany ten kandydat, który
otrzymał więcej niŜ połowę waŜnie oddanych głosów.

2. JeŜeli Ŝaden z kandydatów nie otrzymał określonej
w ust. 1 liczby waŜnie oddanych głosów, wybory powtarza
się w stosunku do dwóch kandydatów, którzy w
pierwszym głosowaniu otrzymali najwięcej waŜnie
oddanych głosów.

3. Za wybranych członków Rady Sołeckiej uwaŜa się
kandydatów, którzy uzyskali kolejno największą liczbę
waŜnie oddanych głosów.

4. JeŜeli kandydaci uzyskali równą liczbę głosów, w
stosunku do nich wybory naleŜy powtórzyć.

§ 25. 1. Wyboru lub odwołania Sołtysa i członków
Rady Sołeckiej dokonuje się w głosowaniu tajnym.

2. Uprawnieni mieszkańcy zameldowani lub
przebywający na stałe na terenie danego sołectwa
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej.

3. Na karcie do głosowania uprawnieni zaznaczają
nazwisko wybranego przez siebie kandydata.

4. NiewaŜne są głosy na kartach: całkowicie
podartych, bez pieczęci Rady Miejskiej i takie karty, na
których umieszczono więcej kandydatów niŜ miejsc.

§ 26. 1. Sołtys i członkowie Rady Sołeckiej są
bezpośrednio odpowiedzialni przed Zebraniem Wiejskim i
mogą być przez Zebranie Wiejskie odwołani przed
upływem kadencji, jeŜeli nie wykonują swoich
obowiązków, naruszają postanowienia statutu i uchwały
Zebrania lub dopuścili się czynu dyskwalifikującego w
opinii środowiska. Uzasadniony wniosek o odwołanie
złoŜony, przez co najmniej 15 osób powinien być poddany

pod głosowanie na Zebraniu, na którym został zgłoszony
lub na następnym w terminie do jednego miesiąca.

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

§ 27. 1. W przypadku odwołania lub ustąpienia
sołtysa, Burmistrz zwołuje Zebranie Wiejskie dla wyboru
nowego Sołtysa.

2. Wybory dla uzupełnienia składu Rady Sołeckiej
przeprowadza samodzielne Zebranie Wiejskie, zwołane
przez Sołtysa.

Rozdział VI
Gospodarka finansowa Sołectwa.

§ 28. 1. Gospodarka finansowa sołectwa prowadzona
jest w ramach środków przewidzianych w budŜecie gminy.

2. Sołtysom przysługuje zwrot kosztów w formie diety
za udział w sesji Rady Miejskiej na zasadach i w
wysokości ustalonej przez Radę Miejską.

3. Sołectwo uzgadnia plan finansowy i wszystkie jego
zmiany z Burmistrzem. Burmistrz moŜe dokonać korekty
planu finansowego sołectwa w przypadku nie wykonania
zadań obowiązkowych i naruszenia dyscypliny
budŜetowej.

4. Sołectwo dysponuje środkami finansowymi
wydzielonymi w budŜecie gminy.

5. Z posiadanych środków finansowych sołectwo
moŜe pokrywać koszty związane z zadaniami własnymi
gminy, a w szczególności:

1) oświetleniem ulic sołectwa, współudziałem w
utrzymaniu szkół i Ochotniczych StraŜy PoŜarnych,

2) dofinansowaniem czynów społecznych,
3) wyposaŜeniem, remontem i utrzymaniem dróg

sołectwa,
4) utrzymaniem mienia komunalnego przekazanego w

zarząd sołectwu,
5) wydatkami związanymi z utrzymaniem lokali i

działalności organów sołectwa,
6) dofinansowaniem działalności kulturalnej, oświatowej

i sportowej,
7) inne, waŜne cele sołectwa zgodnie z uchwałą

Zebrania Wiejskiego, za zgodą Burmistrza.

6. Czynności prawne związane z realizacją
powierzonych sołectwu spraw w zakresie zadań
obowiązkowych podejmuje Burmistrz, po uprzednim
uzgodnieniu planu finansowego sołectwa.

7. Komitety inicjatyw i czynów społecznych są
nadzorowane przez Burmistrza.

Rozdział VII
Nadzór nad działalno ścią sołectwa.

§ 29. 1. Rada Miejska i Burmistrz sprawują nadzór nad
sołectwem w zakresie wykonywania zadań, na podstawie
kryterium zgodności z prawem, celowości, rzetelności i
gospodarności.

2. Do podstawowych środków nadzoru naleŜą w
szczególności:

1) dokonywanie oceny stanu sołectwa i realizacji
budŜetu na sesji Rady Miejskiej,

2) dokonywanie lustracji sołectwa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3015 -

3. Sołtys zobowiązany jest czuwać, aby mienie
sołectwa nie było naraŜone na szkody i uszczuplenie.

4. Burmistrz oraz wyznaczeni przez niego pracownicy
mają prawo Ŝądania niezbędnych informacji i danych
dotyczących funkcjonowania sołectwa. Mogą ponadto
uczestniczyć w posiedzeniach organów sołectwa

5. Jednostki organizacyjne są obowiązane
uwzględniać i realizować uchwały i opinie organów
sołectwa, udzielając odpowiedzi w ciągu 14 dni, a w razie
zajęcia odmownego stanowiska przedstawić je Radzie
wraz z uzasadnieniem.

6. Burmistrz, jeŜeli uzna uchwały sołectwa za
wykraczające poza zakres przekazanych im kompetencji i
sprzeczne z prawem – powinien wstrzymać ich realizację.

7. Organy sołectwa mogą wnieść sprzeciw do
Burmistrza na postępowanie sprzeczne z pkt 5 i 6 gdy
narusza ono istotne interesy mieszkańców.

8. Burmistrz badając sprzeciw:

1) uznaje jego zasadność lub nie

2) w razie uwzględnienia sprzeciwu podejmuje uchwałę
o wstrzymaniu rozstrzygnięcia określonego w pkt 5 i
6 i wnosi sprawę pod obrady Rady Miejskiej, której
uchwała ostatecznie rozstrzyga sprawę.

Rozdział VIII
Postanowienia ko ńcowe.

§ 30. 1. Samorząd mieszkańców Sołectwa posiada
zdolność sądową.*

2. Sołectwo moŜe uczestniczyć poprzez swoich
przedstawicieli w postępowaniu cywilnym jako powód,
pozwany, wnioskodawca, uczestnik postępowania
nieprocesowego, strona postępowania egzekucyjnego.*

3. Przedstawicielem Sołectwa w postępowaniu
cywilnym jest Sołtys.

§ 31. 1. Zmiany niniejszego Statutu uchwalane są z
inicjatywy Rady Miejskiej na wniosek Zebrania Wiejskiego
w trybie przewidzianym dla jego uchwały.

2. W sprawach spornych wiąŜącej interpretacji
niniejszego Statutu dokonuje Rada Miejska po
zasięgnięciu opinii Rady Sołeckiej.

*Wojewoda Warmi ńsko-Mazurski stwierdził niewa Ŝność
-rozstrzygni ęcie nadzorcze PN.0911-100/04 z dnia 22 kwietnia 200 4 r.

Załącznik Nr 31

STATUT OSIEDLA

Rozdział I

Postanowienia ogólne

§ 1. 1. Osiedle jest wspólnotą samorządową ogółu
jego mieszkańców i stanowi jednostkę pomocniczą Gminy
Węgorzewo.

2. Osiedle utworzone zostało Uchwałą Nr XXII/153/04

3. Samorząd mieszkańców działa na podstawie
przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym ,

2) Statutu Gminy Węgorzewo,
3) niniejszego Statutu .

§ 2. Osiedlu poza oznaczonym numerem moŜe być
nadana przez Radę Miejską nazwa. Nazwę osiedla
umieszcza się po słowach „Statut Osiedla nr 1„

§ 3. Teren Osiedla nr 1 obejmuje część północną
miasta – lewa strona rzeki Węgorapy.

§ 4. Osiedle reprezentuje swoich mieszkańców wobec
organów i jednostek organizacyjnych Gminy.

Rozdział II
Struktura organizacyjna

§ 5. 1. Organami osiedla są:

1) Ogólne Zebranie Mieszkańców Osiedla

2) Zarząd Osiedla.
Na czele Zarządu Osiedla stoi Przewodniczący.
Działalność Przewodniczącego i Zarządu Osiedla
ma charakter społeczny.

2. Kadencja organów trwa 4 lata.

§ 6. 1. Ogólne Zebranie Mieszkańców jest w Osiedlu
organem uchwałodawczym.

2. Zarząd Osiedla jest organem wykonawczym.

§ 7. 1. Nadzór nad działalnością organów Osiedla
sprawuje Rada Miejska.

2. Burmistrz Węgorzowa udziela organom Osiedla
pomocy w wykonywaniu ich funkcji statutowych.

§ 8. 1. W ogólnym Zebraniu Mieszkańców biorą udział
osoby stale zamieszkałe na obszarze działania Osiedla i
posiadające czynne prawo wyborcze do rad gmin.

2. Z zastrzeŜeniem ust. 3 i § 10 ust. 2 Ogólne
Zebranie Mieszkańców jest zwoływane przez Zarząd
Osiedla, który informuje o terminie, miejscu i projekcie
porządku obrad w sposób zwyczajowo przyjęty (przez
rozplakatowanie obwieszczeń), co najmniej na 7 dni przed
terminem.

3. Dla wyboru zarządu Osiedla Ogólne Zebranie
Mieszkańców jest zwoływane przez Burmistrza
Węgorzowa, który zapewnia organizacyjną i techniczną
obsługę wyborów.

4. W razie niewykonania obowiązków przez Zarząd
Osiedla, o których mowa w § 14 ust. 2, Ogólne Zebranie
Mieszkańców moŜe być zwołane na wniosek 1/10 liczby
mieszkańców Osiedla uprawnionych do udziału w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3016 -

Zebraniu. W takim przypadku odpowiednio postanowienia
ust. 2, 6 i 8. Ogólne Zebranie Mieszkańców prowadzi
wybrany przewodniczący Zebrania.

5. Burmistrz Węgorzowa moŜe zwrócić się z
wnioskiem do Zarządu Osiedla o zwołanie Ogólnego
Zebrania Mieszkańców równieŜ w innych sprawach niŜ
określone w ust. 3 i § 10 ust. 2. Zarząd Osiedla jest
zobowiązany zwołać Zebranie w ciągu 10 dni od daty
złoŜenia wniosku. O ile Zarząd Osiedla nie uwzględni
wniosku Burmistrza Węgorzewa, to do zwołania Ogólnego
Zebrania Mieszkańców uprawniony jest Burmistrz.

6. 1) JeŜeli Ogólne Zebranie Mieszkańców obraduje
zgodnie z zasadami określonymi w ust. 1 i 2 z
zastrzeŜeniem § 10 ust. 1 to ma ono moc podejmowania
prawomocnych uchwał, jeŜeli uczestniczy w nim co
najmniej 1/10 uprawnionych osób.

2) w przypadku braku określonego w pkt 1 quorum,
następne Zebranie Mieszkańców Osiedla odbywa
się po upływie 15 minut od wyznaczonego
pierwszego terminu spotkania, które jest waŜne bez
względu na liczbę uczestników.

7. Ogólne Zebranie Mieszkańców prowadzi
przewodniczący Zarządu Osiedla. Zebranie wyborcze do
czasu wyboru przewodniczącego Zarządu Osiedla –
prowadzi przewodniczący poprzedniej kadencji lub
wyznaczony przez Burmistrza pracownik samorządowy
zatrudniony w Urzędzie Miejskim.

8. Porządek obrad ustala Zebranie Mieszkańców na
podstawie projektu przedłoŜonego przez
przewodniczącego Zebrania Osiedla.

9. Przebieg ogólnego Zebrania Mieszkańców jest
protokołowany. Do protokołu dołącza się podjęte uchwały.
Protokół podpisują prowadzący Zebranie i protokolant.

10. W celu udzielenia Zarządowi Osiedla stałej
pomocy w przygotowaniu materiałów i w organizacji
zebrań Burmistrz wyznacza pracowników Urzędu
Miejskiego do kontaktów z Zarządem Osiedla.

§ 9. 1. Zarząd Osiedla składa się z 5 osób
przewodniczącego, jego zastępcy, sekretarza oraz 2
członków, wybranych przez Ogólne Zebranie
Mieszkańców w głosowaniu tajnym, bezpośrednim zwykłą
większością głosów, spośród nieograniczonej liczby
kandydatów zgłoszonych przez stałych mieszkańców
Osiedla uprawnionych do głosowania.

2. Przewodniczącego Zarządu Osiedla, wybiera
Ogólne Zebranie Mieszkańców. Zastępcę i Sekretarza
Zarząd Osiedla spośród siebie.

§ 10. 1. Prawo odwołania Zarządu Osiedla, jego
przewodniczącego lub poszczególnych jego członków
przysługuje:

1) Ogólnemu Zebraniu Mieszkańców, o ile uczestniczy
w nim, co najmniej 30 osób uprawnionych,

2) Radzie Miejskiej w razie raŜącego niewykonywania
obowiązków lub naruszenia Statutu Osiedla,
działania na szkodę Osiedla lub Gminy, popełnienia
innego czynu dyskwalifikującego w opinii
mieszkańców.

2. W przypadku rezygnacji lub odwołania
przewodniczącego albo zmniejszenia się składu Zarządu
Osiedla poniŜej połowy jego składu, o którym mowa w § 9

ust. 1 i 2, Burmistrz zwołuje niezwłocznie Ogólne Zebranie
Mieszkańców w celu przeprowadzenia wyborów
uzupełniających.

3. W przypadku odwołania albo rezygnacji całego
zarządu Osiedla Burmistrz zarządza niezwłocznie
ponowne wybory.

4. Odwołany Zarząd Osiedla lub jego poszczególni
członkowie pełnią dotychczasowe obowiązki do czasu
wyboru nowego Zarządu Osiedla.

§ 11. Zasady i tryb wyboru Zarządu Osiedla określa
załącznik do niniejszego statutu.

Rozdział III
Zadania Osiedla oraz zakres kompetencji i tryb prac y

jego organów.

§ 12. 1. Do podstawowych zadań Osiedla naleŜy:

1) zapewnienie udziału mieszkańców w rozpatrywaniu
spraw Osiedla, związanych z miejscem ich
zamieszkania,

2) kształtowanie właściwych zasad współŜycia
społecznego,

3) organizowanie samopomocy mieszkańców i
wspólnych prac na rzecz Osiedla.

2. Zadania określone w ust. 1 pkt 1 Osiedle realizuje
w szczególności poprzez:

1) opiniowanie projektów przedsięwzięć Rady Miejskiej
i Burmistrza dotyczących mieszkańców i obszaru
Osiedla, w tym zwłaszcza w zakresie ładu
przestrzennego i ochrony środowiska,

2) wyraŜanie opinii oraz wniosków na temat
funkcjonowania jednostek usługowych i obsługi
mieszkańców Osiedla,

3) współdziałanie przy przeprowadzaniu referendum i
konsultacji społecznych,

4) współpracę z radnymi Rady Miejskiej w zakresie
organizacji ich spotkań z wyborcami oraz
przedstawianie im uwag i wniosków dotyczących
Osiedla.

3. Zadania określone w ust. 1 pkt 2 Osiedle realizuje
w szczególności poprzez:

1) podejmowanie niezbędnych działań w celu
zaŜegnania sporów i rozwiązania konfliktów
sąsiedzkich,

2) reagowanie na przejawy wandalizmu, pijaństwa i
narkomanii oraz zapobieganie demoralizacji
nieletnich,

3) kształtowanie właściwych postaw mieszkańców, a
zwłaszcza wzajemnego szacunku, uczciwości,
tolerancji i poszanowania mienia osiedlowego.

4. Zadania określone w ust. 1 pkt 3 Osiedle realizuje
w szczególności poprzez:

1) otaczanie szczególną troską ludzi starszych,
samotnych, niepełnosprawnych, rencistów i
emerytów, pozostających w trudnych warunkach
materialnych,

2) inicjowanie społecznej aktywności mieszkańców, w
tym zwłaszcza w zakresie sportu, rekreacji i
wypoczynku oraz estetyki, czystości, porządku i
bezpieczeństwa w Osiedlu.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3017 -

§ 13. Osiedle dla realizacji swoich zadań współdziała z
gminnymi jednostkami organizacyjnymi, organizacjami
społecznymi, dzielnicowymi Policji oraz sąsiadującym
osiedlem.

§ 14. 1. Do własności Ogólnego Zebrania
Mieszkańców naleŜą wszystkie sprawy istotne dla
mieszkańców Osiedla, a w szczególności:

1) wybór Zarządu Osiedla,
2) formułowanie pod adresem Rady Miejskiej i

Burmistrza postulatów oraz dezyderatów
określających potrzeby, dąŜenia i opinie
mieszkańców,

3) roczna ocena działalności Zarządu Osiedla.

2. Ogólne Zebranie Mieszkańców zwoływane jest
przez Zarząd Osiedla w miarę potrzeb, nie rzadziej jednak
niŜ raz w roku.

3. Uchwały Ogólnego Zebrania Mieszkańców
zapadają zwykłą większością głosów w głosowaniu
jawnym.

4. Ogólne Zebranie Mieszkańców moŜe postanowić o
przeprowadzeniu tajnego głosowania.

5. Zarząd Osiedla wybierany jest w glosowaniu tajnym.

§ 15. 1. Zarząd Osiedla wykonuje uchwały Ogólnego
Zebrania Mieszkańców i zadania określone w niniejszym
Statucie.

2. Do zadań Zarządu Osiedla naleŜy w
szczególności:

1) zwoływanie Ogólnego Zebrania Mieszkańców z
zastrzeŜeniem § 8 ust. 3 i § 10 ust. 2,

2) przygotowywanie projektów uchwał Ogólnego
Zebrania Mieszkańców,

3) określenie sposobu wykonywania uchwał,
4) składanie Ogólnemu Zebraniu Mieszkańców

sprawozdań ze swej działalności,
5) inicjowanie i zapewnienie realizacji zadań Osiedla

3. Posiedzenia Zarządu Osiedla zwoływane są przez
przewodniczącego Zarządu w miarę potrzeb, nie rzadziej
jednak niŜ raz na 3 miesiące. Posiedzeniom Zarządu
przewodniczy Przewodniczący.

4. Posiedzenie Zarządu Osiedla jest prawomocne,
gdy uczestniczy w nim, co najmniej połowa składu
Zarządu.

5. Uchwały Zarządu zapadają zwykła większością
głosów. W przypadku równej liczby głosów, rozstrzyga
głos przewodniczącego.

§ 16. 1. Przewodniczący Zarządu Osiedla organizuje
pracę Zarządu, kieruje bieŜącymi sprawami Osiedla i
reprezentuje na zewnątrz, uczestniczy w naradach
przewodniczących Osiedli i sołtysów.

2. Przewodniczący Zarządu Osiedla uczestniczy w
sesjach Rady Miejskiej z prawem zabierania głosu,
którego udzielić moŜe Przewodniczący Rady Miejskiej

3. Przewodniczący Zarządu Osiedla wykonuje
powierzone mu przepisami prawa zadania z zakresu
administracji publicznej

4. Potwierdza okoliczności, których przy załatwieniu
spraw przez mieszkańców Osiedla wymagają przepisy
prawa.

5. Przewodniczący Zarządu Osiedla korzysta z
ochrony prawnej przysługującej funkcjonariuszom
publicznym.

§ 17. Na wniosek zarządu Osiedla właściwe organy
Gminy Węgorzewo mogą powierzyć samorządowi Osiedla
zarządzanie i korzystanie z określonych składników
mienia komunalnego w granicach czynności zwykłego
zarządu.

Rozdział IV
Nadzór nad działalno ścią Osiedla

§ 18. 1. Nadzór nad działalnością organów Osiedla
sprawuje Rada Miejska.

2. Nadzór nad działalnością Osiedla sprawowany jest
na podstawie zgodności z prawem, celowości, rzetelności
i gospodarności.

3. BieŜącą kontrolę nad statutową działalnością
Osiedla sprawuje Burmistrz Węgorzowa.

4. Rada Miejska i Burmistrz mają prawo Ŝądania
niezbędnych informacji i danych dotyczących organizacji
oraz funkcjonowania Osiedla, jak równieŜ mogą
uczestniczyć (poprzez swoich przedstawicieli) w
posiedzeniach organu Osiedla.

5. Organy Osiedla mogą zwracać się do organów
Gminy Węgorzewo i gminnych jednostek organizacyjnych
oraz do innych podmiotów o informacje na tematy
dotyczące Osiedla, a takŜe mają prawo w sprawach
Ŝywotnych dla Osiedla kierować do tych organów
jednostek i podmiotów zaproszenia o udział ich
przedstawicieli w organizowanych zebraniach i
posiedzeniach.

6. Burmistrz i gminne jednostki organizacyjne
rozpatrują uchwały i opinie organów samorządu Osiedla.
W przypadku ich nieuwzględnienia Burmistrz lub gminne
jednostki organizacyjne zobowiązane są do udzielenia
odpowiedzi w ciągu 14 dni wraz z uzasadnieniem.

§ 19. 1. Przewodniczący Zarządu Osiedla
zobowiązany jest do przedkładania Burmistrzowi
Węgorzowa uchwał organu Osiedla w terminie 7 dni od
daty ich podjęcia.

2. Uchwała organu Osiedla sprzeczna z prawem jest
niewaŜna.

3. Burmistrz Węgorzowa wstrzymuje wykonanie
uchwały organu Osiedla sprzeczną z prawem i przekazuje
ją do rozpatrzenia Radzie Miejskiej celem zajęcia
ostatecznego stanowiska, do uchylenia włącznie.

Rozdział V
Postanowienia ko ńcowe

§ 20. 1. Zmiany w statucie uchwala Rada Miejska z
inicjatywy własnej lub organów Osiedla.

2. Organy Osiedla ogłaszają swoje uchwały w
miejscach do tego wyznaczonych na terenie Osiedla.

3. W sprawach spornych wiąŜącej interpretacji
niniejszego statutu dokonuje Rada Miejska po
zasięgnięciu opinii Zarządu Osiedla.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3018 -

Załącznik do Statutu

ZASADY I TRYB WYBORU ZARZ ĄDU OSIEDLA – ORGANU WYKONAWCZEGO JEDNOSTKI POMOCNICZEJ W
UTWORZONEJ GMINIE WĘGORZEWO

1. Wybory zarządu osiedla (organ wykonawczy
osiedla) odbywają się nie później niŜ w ciągu 3 miesięcy
od rozpoczęcia kadencji nowo wybranej Rady Miejskiej w
Węgorzewie.

2. Ogólne zebranie mieszkańców (organ
uchwałodawczy osiedla) w sprawie wyboru zarządu
osiedla zwoływane jest przez Burmistrza Węgorzowa.

3. Burmistrz nadzoruje przebieg wyborów oraz
zapewnia organizacyjną i techniczną stronę
przeprowadzenia wyborów.

4. Zawiadomienie mieszkańców osiedla o terminie i
miejscu zebrania dla wyboru zarządu osiedla dokonuje
Burmistrz w formie obwieszczenia, najpóźniej w 14 dniu
przed dniem zebrania wyborczego. Jeden egzemplarz
obwieszczenia przekazuje się niezwłocznie Radzie
Miejskiej.

5. W zawiadomieniu o wyborach podaje się takŜe
propozycję porządku zebrania, a w szczególności:

- otwarcie zebrania przez ustępującego
przewodniczącego zarządu osiedla i stwierdzenie
prawomocności obrad,

- sprawozdanie z działalności organu wykonawczego
za kadencję,

- dyskusja nad sprawozdaniem,
- podjęcie uchwały w sprawie określenia liczby

członków zarządu osiedla,
- powołanie komisji wyborczej,
- zgłoszenie kandydatów na funkcje pełnione w

zarządzie osiedla i na członków tego organu,
- przeprowadzenie głosowań, ustalenie i ogłoszenie

wyników wyborów.

6. Głosować i być wybranym na członka zarządu oraz
przewodniczącego osiedla, mogą być te osoby, które w
dniu zebrania wyborczego są stałymi mieszkańcami
osiedla oraz posiadają czynne prawo wyborcze do rad
gmin.

7. Członkowie zarządu osiedla oraz przewodniczący
są wybierani w głosowaniu tajnym, bezpośrednim,
większością głosów, spośród nieograniczonej liczby
kandydatów.

8. Zastępcę przewodniczącego oraz sekretarza
wybierają członkowie Zarządu spośród siebie w
oddzielnym głosowaniu.

9. Wybory przeprowadza komisja wyborcza w składzie
co najmniej 3 osób, wybrana spośród uprawnionych
uczestników zebrania. Komisje wyborczą moŜna powołać
odrębnie dla wyboru członków zarządu osiedla,
przewodniczącego zarządu osiedla, jego zastępcy i
sekretarza. Członkiem komisji nie moŜe być osoba
kandydująca na członka zarządu osiedla i funkcję w
zarządzie.

10. Do zadań komisji naleŜy przyjęcie zgłoszeń
kandydatur, przeprowadzenie głosowania, ustalenie
wyników głosowania i wyborów oraz ich ogłoszenie,
sporządzenie protokołu o wynikach wyborów. Protokół
podpisuje przewodniczący zebrania i wszyscy członkowie
komisji wyborczej.

11. Głosowanie odbywa się wyłącznie osobiście.

12. Uprawnieni uczestnicy zebrania wyborczego
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej w Węgorzewie.

13. NiewaŜne są głosy na kartach całkowicie
przedartych i innych niŜ wymienione w pkt 12.

14. Za wybranego uznaje się tego spośród
kandydatów, który w głosowaniu uzyskał największa
liczbę głosów. JeŜeli z przebiegu głosowania wynika, Ŝe
dwóch lub więcej kandydatów otrzymało równa liczbę
głosów, to przeprowadza się ponowne głosowanie w
stosunku do tych kandydatów.

15. Za głos niewaŜny w przypadku głosowania na
członków zarządu osiedla, których liczba jest większa od
wymaganej, uwaŜa się kartę do głosowania, na której nie
skreślono Ŝadnego nazwiska lub, która zawiera mniej
skreśleń niŜ wymagana liczba wybieranych do zarządu.
Za wybranych na przewodniczącego zarządu osiedla, jego
zastępcę i sekretarza uwaŜa się kandydatów, którzy
uzyskali największą liczbę głosów.

16. Przy wyborze przewodniczącego zarządu osiedla,
naleŜy kierować się następującymi zasadami:

a) głos waŜny to: na karcie do głosowania, na której
skreślono wszystkie nazwiska kandydatów lub
pozostawiono jedno nazwisko nie skreślone,

b) głos niewaŜny to: na karcie do głosowania nie
skreślono Ŝadnego nazwiska lub pozostawiono nie
skreślone dwa i więcej nazwisk.

17. JeŜeli nie dokonano wyboru zarządu osiedla, w
tym z przyczyn znikomej frekwencji uprawnionych
mieszkańców osiedla na zebraniu wyborczym, to
przeprowadza się powtórne wybory w terminie 21 dni,
licząc od dnia wyznaczenia przez Burmistrza Węgorzewa
terminu zebrania wyborczego dla osiedla. Wybory mogą
być powtórzone tylko jeden raz.

18. Niniejsza zasady i tryb wyborów stosuje się
odpowiednio do wyborów uzupełniających i ponownie, o
których mowa w § 10 ust. 2 i 3 statutu osiedla.

19. Dokumenty z przeprowadzonych wyborów
zarządów osiedli sporządza się w dwóch egzemplarzach,
z których jeden pozostaje w aktach osiedla, drugi zaś
otrzymuje Burmistrz Węgorzewa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3019 -

Załącznik Nr 32
STATUT OSIEDLA

Rozdział I

Postanowienia ogólne

§ 1. 1. Osiedle jest wspólnotą samorządową ogółu

jego mieszkańców i stanowi jednostkę pomocniczą Gminy
Węgorzewo.

2. Osiedle utworzone zostało Uchwałą Nr XXII/153/04

3. Samorząd mieszkańców działa na podstawie
przepisów prawa, a w szczególności:

1) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym,

2) Statutu Gminy Węgorzewo,

3) niniejszego Statutu.

§ 2. Osiedlu poza oznaczonym numerem moŜe być
nadana przez Radę Miejską nazwa. Nazwę osiedla
umieszcza się po słowach „Statut Osiedla nr 2 „

§ 3. Teren Osiedla nr 2 obejmuje część południowa
miasta – prawa strona rzeki Węgorapy.

§ 4. Osiedle reprezentuje swoich mieszkańców wobec
organów i jednostek organizacyjnych Gminy.

Rozdział II
Struktura organizacyjna

§ 5. 1. Organami osiedla są:

1) Ogólne Zebranie Mieszkańców Osiedla

2) Zarząd Osiedla.
Na czele Zarządu Osiedla stoi Przewodniczący.
Działalność Przewodniczącego i Zarządu Osiedla
ma charakter społeczny.

2. Kadencja organów trwa 4 lata.

§ 6. 1. Ogólne Zebranie Mieszkańców jest w Osiedlu
organem uchwałodawczym.

2. Zarząd Osiedla jest organem wykonawczym.

§ 7. 1. Nadzór nad działalnością organów Osiedla
sprawuje Rada Miejska.

2. Burmistrz Węgorzowa udziela organom Osiedla
pomocy w wykonywaniu ich funkcji statutowych.

§ 8. 1. W ogólnym Zebraniu Mieszkańców biorą udział
osoby stale zamieszkałe na obszarze działania Osiedla i
posiadające czynne prawo wyborcze do rad gmin.

2. Z zastrzeŜeniem ust. 3 i § 10 ust. 2 Ogólne
Zebranie Mieszkańców jest zwoływane przez Zarząd
Osiedla, który informuje o terminie, miejscu i projekcie
porządku obrad w sposób zwyczajowo przyjęty (przez
rozplakatowanie obwieszczeń), co najmniej na 7 dni przed
terminem.

3. Dla wyboru zarządu Osiedla Ogólne Zebranie
Mieszkańców jest zwoływane przez Burmistrza
Węgorzowa, który zapewnia organizacyjną i techniczną
obsługę wyborów.

4. W razie niewykonania obowiązków przez Zarząd
Osiedla, o których mowa w § 14 ust. 2, Ogólne Zebranie
Mieszkańców moŜe być zwołane na wniosek 1/10 liczby
mieszkańców Osiedla uprawnionych do udziału w
Zebraniu. W takim przypadku odpowiednio postanowienia
ust. 2, 6 i 8. Ogólne Zebranie Mieszkańców prowadzi
wybrany przewodniczący Zebrania.

5. Burmistrz Węgorzowa moŜe zwrócić się z
wnioskiem do Zarządu Osiedla o zwołanie Ogólnego
Zebrania Mieszkańców równieŜ w innych sprawach niŜ
określone w ust. 3 i § 10 ust. 2. Zarząd Osiedla jest
zobowiązany zwołać Zebranie w ciągu 10 dni od daty
złoŜenia wniosku. O ile Zarząd Osiedla nie uwzględni
wniosku Burmistrza Węgorzewa, to do zwołania Ogólnego
Zebrania Mieszkańców uprawniony jest Burmistrz.

6. 1) JeŜeli Ogólne Zebranie Mieszkańców obraduje
zgodnie z zasadami określonymi w ust. 1 i 2 z
zastrzeŜeniem § 10 ust. 1 to ma ono moc podejmowania
prawomocnych uchwał, jeŜeli uczestniczy w nim co
najmniej 1/10 uprawnionych osób.

2) w przypadku braku określonego w pkt 1 quorum,
następne Zebranie Mieszkańców Osiedla odbywa
się po upływie 15 minut od wyznaczonego
pierwszego terminu spotkania, które jest waŜne bez
względu na liczbę uczestników.

7. Ogólne Zebranie Mieszkańców prowadzi
przewodniczący Zarządu Osiedla. Zebranie wyborcze do
czasu wyboru przewodniczącego Zarządu Osiedla –
prowadzi przewodniczący poprzedniej kadencji lub
wyznaczony przez Burmistrza pracownik samorządowy
zatrudniony w Urzędzie Miejskim.

8. Porządek obrad ustala Zebranie Mieszkańców na
podstawie projektu przedłoŜonego przez
przewodniczącego Zebrania Osiedla.

9. Przebieg ogólnego Zebrania Mieszkańców jest
protokołowany. Do protokołu dołącza się podjęte uchwały.
Protokół podpisują prowadzący Zebranie i protokolant.

10. W celu udzielenia Zarządowi Osiedla stałej
pomocy w przygotowaniu materiałów i w organizacji
zebrań Burmistrz wyznacza pracowników Urzędu
Miejskiego do kontaktów z Zarządem Osiedla.

§ 9. 1. Zarząd Osiedla składa się z 5 osób
przewodniczącego, jego zastępcy, sekretarza oraz 2
członków, wybranych przez Ogólne Zebranie
Mieszkańców w głosowaniu tajnym, bezpośrednim zwykłą
większością głosów, spośród nieograniczonej liczby
kandydatów zgłoszonych przez stałych mieszkańców
Osiedla uprawnionych do głosowania.

2. Przewodniczącego Zarządu Osiedla, wybiera
Ogólne Zebranie Mieszkańców. Zastępcę i Sekretarza
Zarząd Osiedla spośród siebie.

§ 10. 1. Prawo odwołania Zarządu Osiedla, jego
przewodniczącego lub poszczególnych jego członków
przysługuje:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3020 -

1) Ogólnemu Zebraniu Mieszkańców, o ile uczestniczy
w nim, co najmniej 30 osób uprawnionych,

2) Radzie Miejskiej w razie raŜącego niewykonywania
obowiązków lub naruszenia Statutu Osiedla,
działania na szkodę Osiedla lub Gminy, popełnienia
innego czynu dyskwalifikującego w opinii
mieszkańców.

2. W przypadku rezygnacji lub odwołania
przewodniczącego albo zmniejszenia się składu Zarządu
Osiedla poniŜej połowy jego składu, o którym mowa w § 9
ust. 1 i 2, Burmistrz zwołuje niezwłocznie Ogólne Zebranie
Mieszkańców w celu przeprowadzenia wyborów
uzupełniających.

3. W przypadku odwołania albo rezygnacji całego
zarządu Osiedla Burmistrz zarządza niezwłocznie
ponowne wybory.

4. Odwołany Zarząd Osiedla lub jego poszczególni
członkowie pełnią dotychczasowe obowiązki do czasu
wyboru nowego Zarządu Osiedla.

§ 11. Zasady i tryb wyboru Zarządu Osiedla określa
załącznik do niniejszego statutu.

Rozdział III
Zadania Osiedla oraz zakres kompetencji i tryb prac y

jego organów.

§ 12. 1. Do podstawowych zadań Osiedla naleŜy:

1) zapewnienie udziału mieszkańców w rozpatrywaniu
spraw Osiedla, związanych z miejscem ich
zamieszkania,

2) kształtowanie właściwych zasad współŜycia
społecznego,

3) organizowanie samopomocy mieszkańców i
wspólnych prac na rzecz Osiedla.

2. Zadania określone w ust. 1 pkt 1 Osiedle realizuje
w szczególności poprzez:

1) opiniowanie projektów przedsięwzięć Rady Miejskiej
i Burmistrza dotyczących mieszkańców i obszaru
Osiedla, w tym zwłaszcza w zakresie ładu
przestrzennego i ochrony środowiska,

2) wyraŜanie opinii oraz wniosków na temat
funkcjonowania jednostek usługowych i obsługi
mieszkańców Osiedla,

3) współdziałanie przy przeprowadzaniu referendum i
konsultacji społecznych,

4) współpracę z radnymi Rady Miejskiej w zakresie
organizacji ich spotkań z wyborcami oraz
przedstawianie im uwag i wniosków dotyczących
Osiedla.

3. Zadania określone w ust. 1 pkt 2 Osiedle realizuje
w szczególności poprzez:

1) podejmowanie niezbędnych działań w celu
zaŜegnania sporów i rozwiązania konfliktów
sąsiedzkich,

2) reagowanie na przejawy wandalizmu, pijaństwa i
narkomanii oraz zapobieganie demoralizacji
nieletnich,

3) kształtowanie właściwych postaw mieszkańców, a
zwłaszcza wzajemnego szacunku, uczciwości,
tolerancji i poszanowania mienia osiedlowego.

4. Zadania określone w ust. 1 pkt 3 Osiedle realizuje
w szczególności poprzez:

1) otaczanie szczególną troską ludzi starszych,
samotnych, niepełnosprawnych, rencistów i
emerytów, pozostających w trudnych warunkach
materialnych,

2) inicjowanie społecznej aktywności mieszkańców, w
tym zwłaszcza w zakresie sportu, rekreacji i
wypoczynku oraz estetyki, czystości, porządku i
bezpieczeństwa w Osiedlu.

§ 13. Osiedle dla realizacji swoich zadań współdziała z
gminnymi jednostkami organizacyjnymi, organizacjami
społecznymi, dzielnicowymi Policji oraz sąsiadującym
osiedlem.

§ 14. 1. Do własności Ogólnego Zebrania
Mieszkańców naleŜą wszystkie sprawy istotne dla
mieszkańców Osiedla, a w szczególności:

1) wybór Zarządu Osiedla,

2) formułowanie pod adresem Rady Miejskiej i
Burmistrza postulatów oraz dezyderatów
określających potrzeby, dąŜenia i opinie
mieszkańców,

3) roczna ocena działalności Zarządu Osiedla.

2. Ogólne Zebranie Mieszkańców zwoływane jest
przez Zarząd Osiedla w miarę potrzeb, nie rzadziej jednak
niŜ raz w roku.

3. Uchwały Ogólnego Zebrania Mieszkańców
zapadają zwykłą większością głosów w głosowaniu
jawnym.

4. Ogólne Zebranie Mieszkańców moŜe postanowić o
przeprowadzeniu tajnego głosowania.

5. Zarząd Osiedla wybierany jest w glosowaniu tajnym.

§ 15. 1. Zarząd Osiedla wykonuje uchwały Ogólnego
Zebrania Mieszkańców i zadania określone w niniejszym
Statucie.

2. Do zadań Zarządu Osiedla naleŜy w
szczególności:

1) zwoływanie Ogólnego Zebrania Mieszkańców z
zastrzeŜeniem § 8 ust. 3 i § 10 ust. 2,

2) przygotowywanie projektów uchwał Ogólnego
Zebrania Mieszkańców,

3) określenie sposobu wykonywania uchwał,
4) składanie Ogólnemu Zebraniu Mieszkańców

sprawozdań ze swej działalności,
5) inicjowanie i zapewnienie realizacji zadań Osiedla

3. Posiedzenia Zarządu Osiedla zwoływane są przez
przewodniczącego Zarządu w miarę potrzeb, nie rzadziej
jednak niŜ raz na 3 miesiące. Posiedzeniom Zarządu
przewodniczy Przewodniczący.

4. Posiedzenie Zarządu Osiedla jest prawomocne,
gdy uczestniczy w nim, co najmniej połowa składu
Zarządu.

5. Uchwały Zarządu zapadają zwykła większością
głosów. W przypadku równej liczby głosów, rozstrzyga
głos przewodniczącego.

§ 16. 1. Przewodniczący Zarządu Osiedla organizuje
pracę Zarządu, kieruje bieŜącymi sprawami Osiedla i
reprezentuje na zewnątrz, uczestniczy w naradach
przewodniczących Osiedli i sołtysów.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3021 -

2. Przewodniczący Zarządu Osiedla uczestniczy w
sesjach Rady Miejskiej z prawem zabierania głosu,
którego udzielić moŜe Przewodniczący Rady Miejskiej

3. Przewodniczący Zarządu Osiedla wykonuje
powierzone mu przepisami prawa zadania z zakresu
administracji publicznej

4. Potwierdza okoliczności, których przy załatwieniu
spraw przez mieszkańców Osiedla wymagają przepisy
prawa.

5. Przewodniczący Zarządu Osiedla korzysta z
ochrony prawnej przysługującej funkcjonariuszom
publicznym.

§ 17. Na wniosek zarządu Osiedla właściwe organy
Gminy Węgorzewo mogą powierzyć samorządowi Osiedla
zarządzanie i korzystanie z określonych składników
mienia komunalnego w granicach czynności zwykłego
zarządu.

Rozdział IV
Nadzór nad działalno ścią Osiedla

§ 18. 1. Nadzór nad działalnością organów Osiedla
sprawuje Rada Miejska.

2. Nadzór nad działalnością Osiedla sprawowany jest
na podstawie zgodności z prawem, celowości, rzetelności
i gospodarności.

3. BieŜącą kontrolę nad statutową działalnością
Osiedla sprawuje Burmistrz Węgorzowa.

4. Rada Miejska i Burmistrz mają prawo Ŝądania
niezbędnych informacji i danych dotyczących organizacji
oraz funkcjonowania Osiedla, jak równieŜ mogą
uczestniczyć (poprzez swoich przedstawicieli) w
posiedzeniach organu Osiedla.

5. Organy Osiedla mogą zwracać się do organów
Gminy Węgorzewo i gminnych jednostek organizacyjnych
oraz do innych podmiotów o informacje na tematy
dotyczące Osiedla, a takŜe mają prawo w sprawach
Ŝywotnych dla Osiedla kierować do tych organów
jednostek i podmiotów zaproszenia o udział ich
przedstawicieli w organizowanych zebraniach i
posiedzeniach.

6. Burmistrz i gminne jednostki organizacyjne
rozpatrują uchwały i opinie organów samorządu Osiedla.
W przypadku ich nieuwzględnienia Burmistrz lub gminne
jednostki organizacyjne zobowiązane są do udzielenia
odpowiedzi w ciągu 14 dni wraz z uzasadnieniem.

§ 19. 1. Przewodniczący Zarządu Osiedla
zobowiązany jest do przedkładania Burmistrzowi
Węgorzowa uchwał organu Osiedla w terminie 7 dni od
daty ich podjęcia.

2. Uchwała organu Osiedla sprzeczna z prawem jest
niewaŜna.

3. Burmistrz Węgorzowa wstrzymuje wykonanie
uchwały organu Osiedla sprzeczną z prawem i przekazuje
ją do rozpatrzenia Radzie Miejskiej celem zajęcia
ostatecznego stanowiska, do uchylenia włącznie.

Rozdział V
Postanowienia ko ńcowe

§ 20. 1. Zmiany w statucie uchwala Rada Miejska z
inicjatywy własnej lub organów Osiedla.

2. Organy Osiedla ogłaszają swoje uchwały w
miejscach do tego wyznaczonych na terenie Osiedla.

3. W sprawach spornych wiąŜącej interpretacji
niniejszego statutu dokonuje Rada Miejska po
zasięgnięciu opinii Zarządu Osiedla.

Załącznik do Statutu

ZASADY I TRYB WYBORU ZARZ ĄDU OSIEDLA – ORGANU WYKONAWCZEGO JEDNOSTKI POMOCNICZEJ W
UTWORZONEJ GMINIE WĘGORZEWO

1. Wybory zarządu osiedla (organ wykonawczy
osiedla) odbywają się nie później niŜ w ciągu 3 miesięcy
od rozpoczęcia kadencji nowo wybranej Rady Miejskiej w
Węgorzewie.

2. Ogólne zebranie mieszkańców (organ
uchwałodawczy osiedla) w sprawie wyboru zarządu
osiedla zwoływane jest przez Burmistrza Węgorzowa.

3. Burmistrz nadzoruje przebieg wyborów oraz
zapewnia organizacyjną i techniczną stronę
przeprowadzenia wyborów.

4. Zawiadomienie mieszkańców osiedla o terminie i
miejscu zebrania dla wyboru zarządu osiedla dokonuje
Burmistrz w formie obwieszczenia, najpóźniej w 14 dniu
przed dniem zebrania wyborczego. Jeden egzemplarz
obwieszczenia przekazuje się niezwłocznie Radzie
Miejskiej.

5. W zawiadomieniu o wyborach podaje się takŜe
propozycję porządku zebrania, a w szczególności:

- otwarcie zebrania przez ustępującego
przewodniczącego zarządu osiedla i stwierdzenie
prawomocności obrad,

- sprawozdanie z działalności organu wykonawczego
za kadencję,

- dyskusja nad sprawozdaniem,
- podjęcie uchwały w sprawie określenia liczby

członków zarządu osiedla,
- powołanie komisji wyborczej,
- zgłoszenie kandydatów na funkcje pełnione w

zarządzie osiedla i na członków tego organu,
- przeprowadzenie głosowań, ustalenie i ogłoszenie

wyników wyborów.

6. Głosować i być wybranym na członka zarządu oraz
przewodniczącego osiedla, mogą być te osoby, które w
dniu zebrania wyborczego są stałymi mieszkańcami
osiedla oraz posiadają czynne prawo wyborcze do rad
gmin.

7. Członkowie zarządu osiedla oraz przewodniczący
są wybierani w głosowaniu tajnym, bezpośrednim,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 61 Poz. 738

- 3022 -

większością głosów, spośród nieograniczonej liczby
kandydatów.

8. Zastępcę przewodniczącego oraz sekretarza
wybierają członkowie Zarządu spośród siebie w
oddzielnym głosowaniu.

9. Wybory przeprowadza komisja wyborcza w składzie
co najmniej 3 osób, wybrana spośród uprawnionych
uczestników zebrania. Komisje wyborczą moŜna powołać
odrębnie dla wyboru członków zarządu osiedla,
przewodniczącego zarządu osiedla, jego zastępcy i
sekretarza. Członkiem komisji nie moŜe być osoba
kandydująca na członka zarządu osiedla i funkcję w
zarządzie.

10. Do zadań komisji naleŜy przyjęcie zgłoszeń
kandydatur, przeprowadzenie głosowania, ustalenie
wyników głosowania i wyborów oraz ich ogłoszenie,
sporządzenie protokołu o wynikach wyborów. Protokół
podpisuje przewodniczący zebrania i wszyscy członkowie
komisji wyborczej.

11. Głosowanie odbywa się wyłącznie osobiście.

12. Uprawnieni uczestnicy zebrania wyborczego
głosują kartami do głosowania, opatrzonymi pieczęcią
Rady Miejskiej w Węgorzewie.

13. NiewaŜne są głosy na kartach całkowicie
przedartych i innych niŜ wymienione w pkt 12.

14. Za wybranego uznaje się tego spośród
kandydatów, który w głosowaniu uzyskał największa
liczbę głosów. JeŜeli z przebiegu głosowania wynika, Ŝe
dwóch lub więcej kandydatów otrzymało równa liczbę
głosów, to przeprowadza się ponowne głosowanie w
stosunku do tych kandydatów.

15. Za głos niewaŜny w przypadku głosowania na
członków zarządu osiedla, których liczba jest większa od
wymaganej, uwaŜa się kartę do głosowania, na której nie
skreślono Ŝadnego nazwiska lub, która zawiera mniej
skreśleń niŜ wymagana liczba wybieranych do zarządu.
Za wybranych na przewodniczącego zarządu osiedla, jego
zastępcę i sekretarza uwaŜa się kandydatów, którzy
uzyskali największą liczbę głosów.

16. Przy wyborze przewodniczącego zarządu osiedla,
naleŜy kierować się następującymi zasadami:

a) głos waŜny to: na karcie do głosowania, na której
skreślono wszystkie nazwiska kandydatów lub
pozostawiono jedno nazwisko nie skreślone,

b) głos niewaŜny to: na karcie do głosowania nie
skreślono Ŝadnego nazwiska lub pozostawiono nie
skreślone dwa i więcej nazwisk.

17. JeŜeli nie dokonano wyboru zarządu osiedla, w
tym z przyczyn znikomej frekwencji uprawnionych
mieszkańców osiedla na zebraniu wyborczym, to
przeprowadza się powtórne wybory w terminie 21 dni,
licząc od dnia wyznaczenia przez Burmistrza Węgorzewa
terminu zebrania wyborczego dla osiedla. Wybory mogą
być powtórzone tylko jeden raz.

18. Niniejsza zasady i tryb wyborów stosuje się
odpowiednio do wyborów uzupełniających i ponownie, o
których mowa w § 10 ust. 2 i 3 statutu osiedla.

19. Dokumenty z przeprowadzonych wyborów
zarządów osiedli sporządza się w dwóch egzemplarzach,
z których jeden pozostaje w aktach osiedla, drugi zaś
otrzymuje Burmistrz Węgorzewa.

