

**UCHWAŁA NR XLIII/388/2014
RADY MIEJSKIEJ W MIELCU**

z dnia 26 września 2014 r.

w sprawie uchwalenia Statutu dla Osiedla Kusocińskiego w Mielcu

Na podstawie art. 35 oraz art. 40 ust.2 pkt 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2013 r. poz. 594 z późn. zm.) po przeprowadzeniu konsultacji z mieszkańcami

Rada Miejska w Mielcu, uchwała co następuje:

§ 1.

Uchwala się Statut dla Osiedla Kusocińskiego w Mielcu, stanowiący załącznik do uchwały.

§ 2.

Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

§ 3.

Traci moc Uchwała Nr V/51/99 Rady Miejskiej w Mielcu z dnia 25 luty 1999 r. w sprawie uchwalenia Statutu dla Osiedli w Mielcu zmieniona uchwałami Nr VII/40/07 z dnia 28 marca 2007 r., Nr XI/82/07 z dnia 6 września 2007 r., Nr IX/64/2011 z dnia 8 kwietnia 2011 r. oraz Nr XXV/195/2012 z dnia 3 października 2012 r.

Przewodniczący Rady
Miejskiej

Jan Myśliwiec

Załącznik do Uchwały Nr XLIII/388/2014
Rady Miejskiej w Mielcu
z dnia 26 września 2014 r.

STATUT OSIEDLA KUSOCIŃSKIEGO

Rozdział 1.

Postanowienia ogólne, organizacja i zakres działania Osiedla

§ 1.

1. Osiedle jest samorządową jednostką pomocniczą miasta Mielca, zwanego dalej „Miastem”.
2. Obszarem Osiedla Kusocińskiego, zwanego dalej „Osiedlem” jest część terytorium miasta obejmująca ulice: Aleja Niepodległości (numery nieparzyste od nr 1 do skrzyżowania z ul. Krzywą), Biernackiego, Grunwaldzka numery 2, 4, Księdza Skargi numery 1, 2, 3, Kusocińskiego numery 1 - 3, Łukasiewicza, Ossolińskich, Sikorskiego, Solskiego, Staffa (numery parzyste oraz numery nieparzyste od nr 13 do końca ulicy), Zapolskiej.

§ 2.

1. Do zakresu działania Osiedla należy dbałość o zaspokajanie potrzeb jego mieszkańców.
2. Osiedle podejmuje działania poprzez swoje organy.

§ 3.

1. Organem stanowiącym Osiedla jest Rada Osiedla, zwana dalej „Radą”.
2. W skład Rady wchodzi członkowie wybrani przez mieszkańców Osiedla w liczbie ustalonej według zasad określonych w art. 17 ustawy o samorządzie gminnym.

§ 4.

1. Organem wykonawczym Osiedla jest Zarząd Osiedla, zwany dalej „Zarządem”.
2. Zarząd wybiera Rada spośród swoich członków. Liczbę członków Zarządu określa Rada w odrębnej uchwale.

§ 5.

Przewodniczący Rady jest jednocześnie Przewodniczącym Zarządu.

§ 6.

Dla usprawnienia trybu swej pracy Rada może uchwalić Regulamin Rady.

§ 7.

Do wyłącznej właściwości Rady należy podejmowanie uchwał wyrażających opinie w sprawach przekazywanych przez organy Gminy, Urząd Miejski w Mielcu a także inne podmioty, w sprawach dotyczących Osiedla.

§ 8.

Zadaniem Zarządu jest organizowanie prac organów Osiedla.

§ 9.

1. Rada spośród swoich członków może wybierać komisje stałe i doraźne. W skład komisji mogą wchodzić osoby spoza Rady, w liczbie nie przekraczającej połowy składu komisji.

2. Komisje podlegają Radzie i przedkładają jej sprawozdania ze swojej działalności.

§ 10.

Posiedzenia organów Osiedla odbywają się stosownie do potrzeb, z tym że nie rzadziej niż raz na kwartał.

§ 11.

1. Posiedzenia organów Osiedla zwołuje przewodniczący lub w razie jego nieobecności zastępca przewodniczącego.

2. Porządek obrad przedstawia prowadzący posiedzenie. Każdy członek organu osiedla może zgłosić umotywowany wniosek o zmianę lub uzupełnienie porządku obrad. Wniosek taki poddaje się pod głosowanie.

§ 12.

Uchwały organów Osiedla zapadają zwykłą większością głosów w obecności co najmniej połowy składu organu.

§ 13.

1. Postanowienia organów Osiedla zapadają w formie uchwał.

2. Uchwały w sprawach, o których mowa w § 7 Rada podejmuje w terminie do 14 dni od daty otrzymania wniosku o wydanie opinii. Niewydanie opinii w tym terminie uważa się za brak stanowiska w sprawie.

§ 14.

1. Uchwały organów Osiedla winny zawierać:

- 1) numer i datę podjęcia,
- 2) nazwę organu podejmującego uchwałę,
- 3) merytoryczną regulację.

2. Uchwały podpisuje przewodniczący organu, który podjął uchwałę.

§ 15.

Z posiedzeń organów Osiedla sporządza się protokół, który podpisuje przewodniczący posiedzenia i protokolant.

§ 16.

Komisje zarówno stałe jak i doraźne, działają w sposób i w zakresie ustalonym przez Radę.

§ 17.

Działania Rady obejmują w szczególności:

- 1) organizowanie, inicjowanie i koordynowanie przedsięwzięć (inicjatyw) mających na celu poprawę warunków życia mieszkańców Osiedla,
- 2) wspieranie inicjatyw i działań służących integracji społeczności osiedlowej,
- 3) współdziałanie z organizacjami i instytucjami działającymi na terenie Osiedla,
- 4) występowanie do organów Miasta z wnioskami i opiniami, dotyczącymi realizacji funkcji Miasta na terenie Osiedla,
- 5) przedstawianie opinii odnośnie uchwalania studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta oraz planów szczegółowego zagospodarowania przestrzennego Osiedla, a także jego zmian,
- 6) utrzymywanie stałej więzi z mieszkańcami Osiedla,

7) przekazywanie przez Przewodniczącą Rady wniosków i postulatów Radzie Miejskiej w Mielcu zgłaszanych przez mieszkańców.

§ 18.

Osiedle poprzez swoje organy winno współpracować z radnymi ze swojego obszaru.

Rozdział 2.

Zasady i tryb wyborów organów Osiedla

§ 19.

1. Wybory do Rady odbywają się na zebraniu mieszkańców Osiedla w terminie określonym przez Radę Miejską w Mielcu.

2. Wybory organizuje i przeprowadza Urząd Miejski we współpracy z radnymi z terenu Osiedla, w którym odbywają się wybory oraz ustępującą Radą Osiedla.

§ 20.

1. Wybory w pierwszym terminie są ważne, jeżeli uczestniczyli w nich mieszkańcy Osiedla w ilości przewyższającej co najmniej trzykrotnie liczbę wybieranych członków Rady.

2. Jeżeli z powodu niedostatecznej frekwencji wybory w pierwszym terminie nie odbyły się, przeprowadza się wybory w drugim terminie, w tym samym dniu, po 30 minutach od pierwszego terminu. W takim przypadku do ważności wyborów niezbędna jest obecność mieszkańców w ilości co najmniej dwukrotnie przewyższającej liczbę wybieranych członków Rady.

3. W razie niedokonania wyboru Rady, Rada Miejska może zarządzić przeprowadzenie wyborów ponownych.

4. W razie niedokonania wyboru Rady na pisemny wniosek podpisany przez uprawnionych do głosowania mieszkańców Osiedla w liczbie określonej w ust.1, złożony nie wcześniej niż po upływie 6 miesięcy od poprzedniego zebrania wyborczego, Rada Miejska zarządza kolejne wybory Rady. Wybory odbywają się w trybie określonym w ust.1 i 2.

5. Inicjatorzy zbierania podpisów pod wnioskiem są zobowiązani zawiadomić Radę Miejską o swoim zamiarze i dostarczyć podpisy w wymaganej ilości, w terminie do dwóch miesięcy od dnia zawiadomienia.

§ 21.

1. Wybory do Rady są powszechne - prawo wybierania ma każda osoba zamieszkała na terenie Osiedla, która w dniu wyborów ma ukończone 18 lat.

2. Przed przystąpieniem do głosowania wyborca okazuje komisji wyborczej, zwanej dalej „Komisją”, dokument stwierdzający jego tożsamość.

3. W przypadku wątpliwości co do faktu zamieszkiwania na terenie danego Osiedla, wyborca, na żądanie Komisji, winien powołać się na świadectwo dwóch wiarygodnych osób znanych Komisji.

4. Wybrany w skład Rady może być każdy mieszkaniec Osiedla, który w dniu wyborów ma ukończone 18 lat.

§ 22.

1. Wybory są równe - wyborcy biorą udział w wyborach na równych zasadach.

2. Wybory są bezpośrednie - wyborcy wybierają bezpośrednio spośród kandydatów zgłoszonych w Osiedlu.

3. Zgłaszanie kandydatów odbywa się na zebraniu wyborczym.

§ 23.

Wybory odbywają się w głosowaniu tajnym. Karty do głosowania wrzuca się do opieczetowanej urny wyborczej.

§ 24.

1. Wybory członków Zarządu odbywają się bezpośrednio po ogłoszeniu wyników wyborów Rady.
2. Na czele Zarządu stoi Przewodniczący, wybierany przez Radę bezwzględną większością głosów ustawowego składu Rady w głosowaniu tajnym. Rada wybiera również co najmniej jednego Zastępcę Przewodniczącego, Sekretarza i pozostałych Członków Zarządu zwykłą większością głosów, w obecności co najmniej połowy ustawowego składu Rady.
3. W razie niewybrania Przewodniczącego lub Zarządu w terminie jednego miesiąca od dnia wyboru Rady, Rada ulega rozwiązaniu, a Rada Miejska zarządza ponowne wybory.

§ 25.

1. Rada Miejska zarządza wybory do Rady w formie uchwały określając datę wyborów. Wybory powinny odbyć się nie później niż w ciągu 6 miesięcy od daty wyboru Rady Miejskiej.
2. Uchwała ta winna być ogłoszona przez rozplakatowanie co najmniej na 14 dni przed datą wyborów Rady.
3. Kadencja organów Osiedla upływa z dniem wyboru nowej Rady, jednak nie później niż 6 miesięcy od dnia wyboru Rady Miejskiej.

§ 26.

1. Wybory do Rady przeprowadza Komisja, w skład której wchodzi:
 - 1) radny Rady Miejskiej,
 - 2) przedstawiciel Urzędu Miejskiego,
 - 3) przedstawiciel ustępującej Rady,
 - 4) przedstawiciel administracji mieszkaniowej Osiedla.
2. Poszczególnych członków Komisji wyznaczają wymienione w ust. 1 organy i instytucje.

§ 27.

- Do zadań Komisji należy:
- 1) wykonanie wszystkich czynności związanych z przygotowaniem i przeprowadzeniem wyborów w Osiedlu,
 - 2) stwierdzenie, że zebranie jest władne przeprowadzić ważne wybory,
 - 3) przyjmowanie zgłoszeń kandydatów do Rady,
 - 4) powiadomienia Rady Miejskiej o wynikach głosowania.

§ 28.

Zebranie mieszkańców wybiera ze swego grona komisję skrutacyjną w składzie 3 - 5 osób.

§ 29.

- Do zadań komisji skrutacyjnej należy:
- 1) przeprowadzenie głosowania,
 - 2) ustalenie i ogłoszenie wyników głosowania,
 - 3) sporządzenie protokołu z przebiegu głosowania.

§ 30.

Osoby wchodzące w skład Komisji, o których mowa w § 26 i § 28 pełnią swoje funkcje społecznie.

§ 31.

1. Głosowanie odbywa się na kartach do głosowania opatrzonych pieczęcią Rady.

2. Na karcie do głosowania umieszcza się w porządku alfabetycznym nazwiska i imiona kandydatów.

§ 32.

1. Nie ogranicza się liczby kandydatów zgłaszanych przez wyborców.
2. Osoba kandydująca do Rady winna osobiście lub na piśmie wyrazić na to zgodę.
3. Komisja akceptuje listę osób, biorących udział w głosowaniu.

§ 33.

1. Wyborca otrzymuje kartę do głosowania i zakreśla kółkiem numer przy którym umieszczony jest kandydat, bądź kandydaci, na których głosuje.

2. Głos uważa się za ważny, jeżeli na karcie do głosowania wyborca zakreślił - w sposób ustalony w ust.1 - co najmniej jedną osobę, ale nie więcej niż liczba wybieranych członków Rady.

3. Nieważne są głosy oddane na kartach do głosowania innych niż określone w § 31.

§ 34.

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

§ 35.

Komisja, niezwłocznie po zakończeniu głosowania sporządza protokół i przekazuje go do Biura Rady Miejskiej w Mielcu. Protokół podpisują wszystkie osoby wchodzące w skład Komisji.

§ 36.

1. Wygaśnięcie mandatu członka Rady następuje na skutek:

- 1) śmierci,
- 2) zrzeczenia się mandatu,
- 3) utraty prawa wybieralności,
- 4) prawomocnego wyroku sądu, orzeczonego za przestępstwo umyślne,
- 5) niebrania udziału w pracach Rady bez usprawiedliwienia przez okres dłuższy niż 6 miesięcy.

2. Wygaśnięcie mandatu radnego stwierdza Rada.

§ 37.

1. W przypadku wygaśnięcia mandatu członka Rady, Rada stwierdzając wygaśnięcie mandatu, podejmuje uchwałę o wstąpieniu na jego miejsce kandydata, który w wyborach uzyskał kolejno największą liczbę głosów, a nie utracił prawa wybieralności i który wyrazi na to zgodę. Przy równej liczbie głosów o pierwszeństwie decyduje losowanie przeprowadzone przez Przewodniczącego Zarządu w obecności co najmniej połowy ustawowego składu Rady.

2. Wybory uzupełniające muszą być przeprowadzone, jeżeli liczba członków Rady zmniejszyła się poniżej 2/3 jej ustawowego składu. W takim przypadku wybory uzupełniające zarządza Rada Miejska.

3. O terminie przeprowadzenia wyborów uzupełniających powiadamia się mieszkańców Osiedla co najmniej na 14 dni przed datą wyborów.

4. Do przeprowadzenia wyborów uzupełniających stosuje się odpowiednio przepisy § 20 ust. 1 i 2.

5. Jeżeli, pomimo przeprowadzenia wyborów uzupełniających, liczebność Rady nie przekroczyła 3/4 jej ustawowego składu Rada ulega rozwiązaniu.

§ 38.

1. Odwołanie Rady w trakcie kadencji może nastąpić przez Radę Miejską na wniosek podpisany przez co najmniej 10% wyborców uprawnionych do głosowania w wyborach Rady.

2. Inicjatorzy zbierania podpisów pod wnioskiem o którym mowa w ust. 1 są zobowiązani zawiadomić Radę Miejską o swoim zamiarze i dostarczyć podpisy w wymaganej ilości w terminie do 60 dni od daty zawiadomienia Rady Miejskiej.

3. Rada Miejska zawiadamia Radę Osiedla, której dotyczy wniosek o odwołanie, o złożeniu wymaganej ilości podpisów.

4. Rada Miejska na najbliższym posiedzeniu odwołuje Radę i wyznacza miejsce oraz termin ponownych wyborów Rady.

5. Jeżeli ilość złożonych podpisów jest mniejsza niż to wynika z ust.1 Rada Miejska odrzuca wniosek o odwołanie Rady.

6. Ponowny wniosek o odwołanie Rady może być złożony nie wcześniej niż po upływie 6 miesięcy od odrzucenia poprzedniego wniosku.

Rozdział 3. Postanowienia końcowe

§ 39.

Osiedle poprzez swoje organy współpracuje z Radą Miejską.

§ 40.

W sprawach nie uregulowanych niniejszym Statutem mają zastosowanie w szczególności przepisy:

- 1) ustawa z dnia 8 marca 1990 r. o samorządzie gminnym,
- 2) Statut Gminy Miejskiej Mielec.

§ 41.

Wątpliwości na tle stosowania niniejszego Statutu rozstrzygają stosowne komisje Rady Miejskiej w trybie i na zasadach ustalonych dla prac tych komisji.