

Proces tworzenia aktów normatywnych organów gminy (uchwał Rady Miejskiej w Słubicach i Zarządzeń Burmistrza)

L.P.	Dane wejściowe	Przebieg procesu	Odpowiedzialny za właściwe wykonanie działań	Dane wyjściowe
1.	akty prawne (ustawy, statut gminy i inne akty prawne zewnętrzne i wewnętrzne), wnioski i inicjatywy społeczne, inicjatywa radnych, grupy radnych, burmistrza, inicjatywa własna pracowników merytorycznych	przygotowanie projektu uchwały rady miejskiej i/lub zarządzenia burmistrza	kierownicy komórek organizacyjnych;	projekt uchwały rady miejskiej i/lub zarządzenia burmistrza;
2.	projekt uchwały i/lub zarządzenia burmistrza	<p>analiza zawartości formalno – prawej projektu uchwały i wydanie opinii przez radcę prawnego o zgodności projektu uchwały z prawem;</p> <p>analiza zawartości formalno – prawnej projektu zarządzenia i wydanie opinii przez radcę prawnego o zgodności projektu zarządzenia z prawem;</p> <p>w wypadku zarządzeń powtarzających się jak np.: zarządzenie zatwierdzające wykaz nieruchomości przeznaczonych do zbycia lub zarządzenia w sprawie zmiany w budżecie Gminy Słubice itp., wymagana jest opinia na wzorze zarządzenia, znajdującego się w dokumentach na poszczególnych stanowiskach pracy pracowników merytorycznych;</p>	radca prawny	zaopiniowany projekt uchwały rady miejskiej i/lub zaopiniowane zarządzenie burmistrza (potwierdzeniem zaopiniowania aktu normatywnego jest podpis lub para i pieczęć radcy prawnego opiniującego akt oraz data wydania opinii na ostatniej stronie aktu, w lewym dolnym rogu strony)

7.	uchwała rady miejskiej i/lub zarządzenie burmistrza	<p>nadanie numeru podjętej uchwale;</p> <p>przekazanie uchwały i /lub zarządzenia do nadzoru prawnego Wojewody Lubuskiego, w zakresie finansów do RIO;</p> <p>przekazanie do publikacji w Dzienniku Urzędowym Województwa Lubuskiego aktów prawa miejscowego i innych, których publikacja jest obowiązkowa, zgodnie z ustawą o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2011r., Nr 197, poz. 1172 ze zmianami)</p> <p>podanie do publicznej wiadomości uchwał i zarządzeń, zgodnie z wymaganymi przepisami prawnymi, umieszczenie uchwał i zarządzeń w biuletynie informacji publicznej;</p>	<p>pracownik ds. obsługi rady miejskiej;</p> <p>pracownik ds. obsługi rady miejskiej i pracownik zajmujący się rejestracją zarządzeń;</p> <p>pracownik ds. obsługi rady miejskiej;</p> <p>pracownik ds. obsługi rady miejskiej i pracownik zajmujący się rejestracją zarządzeń;</p>	uchwała i/lub zarządzenie
8.	uchwała rady i/lub zarządzenie burmistrza	<p>ewidencjonowanie uchwał w rejestrze uchwał oraz rejestrze aktów prawa miejscowego (w przypadku uchwał stanowiących akt prawa miejscowego);</p> <p>ewidencjonowanie zarządzeń burmistrza w rejestrze zarządzeń burmistrza;</p> <p>wprowadzenie uchwał i zarządzeń do Bazy Aktów Własnych w systemie EAP „Edytor Aktów Prawnych XML Legislato”;</p>	<p>pracownik ds. obsługi rady miejskiej;</p> <p>pracownik zajmujący się rejestracją zarządzeń;</p> <p>pracownik ds. obsługi rady miejskiej i pracownik zajmujący się rejestracją</p>	rejestr uchwał, rejestr aktów prawa miejscowego, rejestr zarządzeń burmistrz, Baza Aktów Własnych; pismo/ zarządzenie kierownika urzędu stanowiące rozdzielnik przekazywanych aktów normatywnych

		przekazywanie komórkom organizacyjnym lub jednostkom organizacyjnym gminy aktów normatywnych do realizacji wg. rozdzielnika, za potwierdzeniem odbioru;	zarządzeń; pracownik ds. obsługi rady miejskiej i pracownik zajmujący się rejestracją zarządzeń;	
9.	rejestr uchwał, rejestr aktów prawa miejscowego, rejestr zarządzeń burmistrza	przeprowadzenie procesu archiwizacji, zgodnie z odrębnymi przepisami;	pracownik ds. obsługi rady miejskiej i pracownik zajmujący się rejestracją zarządzeń, archiwista;	dokumentacja archiwalna

Uwagi:

- procedura w pkt. 1 – 9 dotyczy projektów uchwał rady i uchwał rady;
- procedura w pkt. 1- 3 i 7 – 9 dotyczy zarządzeń burmistrza