

ZASADY I TRYB OPRACOWYWANIA I WYDAWANIA AKTÓW PRAWNYCH

§ 1

Zasady niniejsze dotyczą opracowywania: projektów uchwał Rady Gminy, aktów prawa miejscowego oraz zarządzeń Wójta Gminy jako kierownika Urzędu, zwanych dalej „projektami aktów prawnych” oraz sposobu ich realizacji.

§ 2

Projekty aktów prawnych przygotowują kierownicy referatów na polecenie Wójta Gminy bądź z własnej inicjatywy w przypadkach, gdy wynika to z przepisów lub z faktycznych potrzeb wymagających uregulowania.

§ 3

Przy opracowywaniu projektów aktów prawnych należy kierować się następującymi podstawowymi zasadami:

- 1) postanowienia projektu nie mogą być sprzeczne z obowiązującym aktualnie w danej dziedzinie ustawodawstwem,
- 2) projekt nie może zawierać postanowień wykraczających poza granice upoważnienia ustawowego, a także wkraczać w sferę spraw zastrzeżonych do kompetencji innych organów,
- 3) należy unikać zamieszczania w projekcie postanowień stanowiących powtórzenie ustaleń zawartych w innych aktach prawnych, wydanych przez uprawnione organy.

§ 4

1. Projekty aktów prawnych należy opracowywać według „Zasad techniki prawodawczej” ustalonych rozporządzeniem Prezesa Rady Ministrów z dnia 20 czerwca 2002r. (Dz. U. z 2002r. Nr 100, poz.908), które przyjmuje się do odpowiedniego stosowania w praktyce referatów.
2. W szczególności:
 - 1) układ projektów aktów prawnych powinien być przejrzysty, a redakcja jasna, ścisła i zwięzła bez powtórzeń oraz zgodna z zasadami pisowni polskiej,
 - 2) w projektach aktów prawnych należy unikać używania obcych wyrazów oraz określeń językowych i zwrotów technicznych nie będących w powszechnym użyciu, jeżeli można posłużyć się określeniem i zwrotem powszechnie stosowanym,
 - 3) dla oznaczenia jednakowych pojęć należy w projektach aktów prawnych używać takich samych wyrazów i określeń prawnych, jakie przyjęte są w obowiązującym ustawodawstwie.

§ 5

Projekty aktów prawnych powinny składać się z:

- 1) tytułu,
- 2) podstawy prawnej,
- 3) treści.

§ 6

1. Tytuł projektu aktu prawnego powinien składać się z następujących części:
 - 1) oznaczenia aktu (np. uchwała nr... lub zarządzenie nr...),
 - 2) oznaczenia organu wydającego akt (Rada Gminy, Wójt Gminy),
 - 3) daty (bez oznaczenia daty, którą określa się przy podejmowaniu aktu, w słownym jednakże brzmieniu nazwy miesiąca i przy stosowaniu skrótowego „r.”, dla oznaczenia słowa „roku”),
 - 4) zwięzłego określenia przedmiotu normowanego danym aktem (np. w sprawie zapewnienia realizacji głównych zadań w zakresie budownictwa mieszkaniowego w Gminie Pruszcz Gdański).
2. Poszczególne części tytułu projektu aktu prawnego podawać należy w oddzielnych wierszach w kolejności określonej w ust. 1.

§ 7

1. Podstawę aktu prawnego należy zamieszczać w projekcie aktu prawnego bezpośrednio po tytule danego aktu prawnego, przykładowo przez użycie określeń: „Na podstawie... rozporządzenia Rady Ministrów z dnia.... r. w sprawie.... (Dz .U. Nr.....poż. zm. ..) Rada Gminy uchwała, Wójt zarządza, co następuje”.
2. Podstawę prawną do wydania aktu prawnego stanowią odpowiednie przepisy prawa materialnego określające kompetencje danego organu do wydania tego rodzaju aktu.
3. W podstawie prawnej należy powołać odpowiednie przepisy prawne przez podanie konkretnego artykułu (paragrafu, ustępu, punktu i litery), pełnej nazwy i daty aktu (ustawy, rozporządzenia, zarządzenia, uchwały Rady Ministrów itp.) stanowiącego podstawę prawną do wydania danego aktu prawnego, a w nawiasie – miejsce jego ogłoszenia oraz numeru i pozycji organu promulgacyjnego.

§ 8

1. Treść projektu aktu prawnego powinna zawierać:
 - 1) osnovę, tj. właściwe unormowania lub rozstrzygnięcie sprawy,
 - 2) wskazanie – w miarę potrzeby – przepisów uchylanych danym aktem z podaniem rodzaju, daty i tytułu uchylonego aktu oraz w przypadku, gdy ten akt był opublikowany w Dzienniku Urzędowym Województwa Pomorskiego – numeru i pozycji dziennika,
 - 3) określenie terminu wejścia aktu w życie z tym, że nie należy stosować klauzuli dotyczącej nadania aktowi mocy wstecznej oraz w miarę potrzeby – sposobu ogłoszenia.
2. Treść projektów aktów prawnych dzieli się na paragrafy, w których ujmować należy każde samodzielne postanowienie, (myśl) oraz stan faktyczny lub prawny. Jeżeli względ na przejrzystość treści aktu przemawia za dalszym jego podziałem – paragrafy mogą być dzielone na ustępy rozumiane jako:
 - 1) samodzielne zadania oznaczone cyfrą arabską z kropką; gdy zachodzi potrzeba, ustępy mogą być podzielone na punkty, oznaczone cyframi arabskimi z nawiasem z prawej strony,
 - 2) punkty natomiast mogą być dzielone dalej na litery z nawiasem z prawej strony z tym, że każdy punkt i literę pisze się od nowego wiersza (linii).
3. Przy cytowaniu (powoływaniu) odpowiedniego przepisu stosować należy następujące skróty:

- 1) dla artykułu – „art.”
- 2) dla paragrafu -”§”
- 3) dla ustępu - „ust.”
- 4) dla punktu - „pkt”
- 5) dla litery - „lit.”

§ 9

1. Do opracowanych w sposób wyżej podany projektów aktów prawnych należy załączyć sporządzone na osobnej kartce uzasadnienie do projektu.
2. Uzasadnienie do projektu powinno w sposób jasny i wyczerpujący, a jednocześnie zwięzły i konkretny, przedstawiać stan faktyczny w dziedzinie stanowiącej przedmiot objęty uregulowaniem, przytaczać w formie syntetycznej argumenty przemawiające za potrzebą i celowością wydania danego aktu oraz wskazać w razie potrzeby – na przewidywane efekty i następstwa finansowe i podać, czy wydatki związane z realizacją postanowień zawartych w projekcie znajdują pokrycie w budżecie gminy.
3. Pod uzasadnieniem podpisuje się wnioskodawca projektu.

§ 10

1. W przypadkach, gdy wynika to w sposób wyraźny z przepisów lub gdy wymaga tego charakter i waga normowanej danym aktem sprawy, należy jego projekt uzgodnić z właściwymi komisjami stałymi Rady oraz innymi zainteresowanymi instytucjami.
2. Jeżeli projekt aktu prawnego zawiera postanowienia nakładające na inne referaty, organy lub instytucje określone obowiązki, należy uzyskać – w takim przypadku, uzgodnione stanowisko zainteresowanych jednostek.
3. W szczególności projekty aktów prawnych powinny być uzgodnione:
 - 1) z Sekretarzem Gminy – w sprawach o charakterze organizacyjnym,
 - 2) z Zastępcą Wójta Gminy wg jego kompetencji,
 - 3) ze Skarbnikiem Gminy – w sprawach wywołujących skutki finansowe.
4. W celu uzgodnienia projektu aktu prawnego wnioskodawca przesyła projekt do zainteresowanych jednostek określając termin w jakim jednostki te powinny ustosunkować się do projektu.
5. Opinie do projektu zainteresowane jednostki zamieszczają na oryginale uzasadnienia, bądź zgłaszają w formie pism skierowanych do wnioskodawcy.

§ 11

1. Po dokonaniu uzgodnień projekt aktu prawnego wraz z dowodami uzgodnień przedkłada się za pośrednictwem Sekretarza Gminy radcy prawnemu Urzędu do ostatecznego zaopiniowania.
2. Radca prawny Urzędu opiniuje projekt aktu prawnego pod względem formalno prawnym. W przypadku aktu prawa miejscowego radca prawny Urzędu nanosi adnotację, że opiniowany akt jest prawem miejscowym oraz określa rodzaj prawa miejscowego.
3. Uzgodnione i zaopiniowane projekty aktów prawnych Sekretarz przedkłada Wójtowi.

§ 12

1. Akty prawne niezwłocznie po podjęciu podlegają zarejestrowaniu w rejestrze prowadzonym przez:
 - 1) Kancelarię Rady Gminy – dla uchwał Rady Gminy,
 - 2) Sekretarza Gminy – dla zarządzeń Wójta Gminy.
2. Referaty obowiązane są przechowywać w osobnym zbiorze odpisy aktów prawnych dotyczących spraw pozostających w ich zakresie działania.

§ 13

1. Kancelaria Rady Gminy przesyła uchwały Rady Gminy w ciągu 7 dni od daty ich podjęcia Wojewodzie Pomorskiemu. Uchwałę budżetową i uchwałę w sprawie absolutorium, oraz inne uchwały Rady Gminy i zarządzenia Wójta Gminy objęte zakresem nadzoru do Regionalnej Izby Obrachunkowej.
2. Kancelaria Rady Gminy przesyła akty prawa miejscowego w ciągu 7 dni od daty ich podjęcia do publikacji w Dzienniku Urzędowym Województwa Pomorskiego zgodnie z zasadami określonymi w ustawie z dnia 20 lipca 2000r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz.U. Nr 62, poz.718 ze zm.)
3. Kancelaria Rady Gminy po zarejestrowaniu aktu prawnego sporządza odpowiednią ilość egzemplarzy (kopii aktu) i rozsyła je wykonawcom. Rozdzielnik wraz z adnotacją o wysłaniu dołącza się do oryginału tego aktu.
4. Akty prawa miejscowego ogłasza się w miejscach publicznych poprzez ich wywieszenie na tablicach ogłoszeń, m.in. Urzędu Gminy i umieszcza w Biuletynie Informacji Publicznej,

chyba że przepisy prawa stanowią inaczej. Pod oryginałem uzasadnienia do aktu prawnego sporządza się adnotację o sposobie publikacji.

5. Akty prawa miejscowego wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Pomorskiego.